www.monografias.com

Origen y evolución del computador

índice

1. Antecedentes historicos del computador	

2. La máquina analítica

3. Los primeros ordenadores

4. Los ordenadores electronicos	

5. Eniac	

6. Circuitos integrados	

7. Evolucion cronologica del computador	

8. Generaciones del computador	

9. A.C. (antes de ordenadores)	

9. Primera generación: c. 1940 - 1955	

10. Segunda generación: c. 1955 - 1964	

11. Tercera generación: c. 1964 - 1971	

12. Cuarta generación: c. 1971 - presente	

13. Tendencias generales	

14. Computadores analogico	

15. Computadores digitales	

16. Evolucion futura	

17. Conclusion

18. Bibliografia

1. Antecedentes historicos del computador

�

�La primera máquina de calcular mecánica, un precursor del ordenador digital, fue inventada en 1642 por el matemático francés Blaise Pascal. Aquel dispositivo utilizaba una serie de ruedas de diez dientes en las que cada uno de los dientes representaba un dígito del 0 al 9. Las ruedas estaban conectadas de tal manera que podían sumarse números haciéndolas avanzar el número de dientes correcto. En 1670 el filósofo y matemático alemán Gottfried Wilhelm Leibniz perfeccionó esta máquina e inventó una que también podía multiplicar.

El inventor francés Joseph Marie Jacquard, al diseñar un telar automático, utilizó delgadas placas de madera perforadas para controlar el tejido utilizado en los diseños complejos. Durante la década de 1880 el estadístico estadounidense Herman Hollerith concibió la idea de utilizar tarjetas perforadas, similares a las placas de Jacquard, para procesar datos. Hollerith consiguió compilar la información estadística destinada al censo de población de 1890 de Estados Unidos mediante la utilización de un sistema que hacía pasar tarjetas perforadas sobre contactos eléctricos.

El mundo de la alta tecnología nunca hubiera existido de no ser por el desarrollo del ordenador o computadora. Toda la sociedad utiliza estas máquinas, en distintos tipos y tamaños, para el almacenamiento y manipulación de datos. Los equipos informáticos han abierto una nueva era en la fabricación gracias a las técnicas de automatización, y han permitido mejorar los sistemas modernos de comunicación. Son herramientas esenciales prácticamente en todos los campos de investigación y en tecnología aplicada.

2. La máquina analítica

También en el siglo XIX el matemático e inventor británico Charles Babbage elaboró los principios de la computadora digital moderna. Inventó una serie de máquinas, como la máquina diferencial, diseñadas para solucionar problemas matemáticos complejos.

Muchos historiadores consideran a Babbage y a su socia, la matemática británica Augusta Ada Byron (1815-1852), hija del poeta inglés Lord Byron, como a los verdaderos inventores de la computadora digital moderna.

La tecnología de aquella época no era capaz de trasladar a la práctica sus acertados conceptos; pero una de sus invenciones, la máquina analítica, ya tenía muchas de las características de un ordenador moderno.

Incluía una corriente, o flujo de entrada en forma de paquete de tarjetas perforadas, una memoria para guardar los datos, un procesador para las operaciones matemáticas y una impresora para hacer permanente el registro.

�

Considerada por muchos como predecesora directa de los modernos dispositivos de cálculo, la máquina diferencial era capaz de calcular tablas matemáticas. Este corte transversal muestra una pequeña parte de la ingeniosa máquina diseñada por el matemático británico Charles Babbage en la década de 1820. La máquina analítica, ideada también por Babbage, habría sido una auténtica computadora programable si hubiera contado con la financiación adecuada. Las circunstancias quisieron que ninguna de las máquinas pudieran construirse durante su vida, aunque esta posibilidad estaba dentro de la capacidad tecnológica de la época. En 1991, un equipo del Museo de las Ciencias de Londres consiguió construir una máquina diferencial Nº 2 totalmente operativa, siguiendo los dibujos y especificaciones de Babbage.

3. Los primeros ordenadores

Los ordenadores analógicos comenzaron a construirse a principios del siglo XX. Los primeros modelos realizaban los cálculos mediante ejes y engranajes giratorios. Con estas máquinas se evaluaban las aproximaciones numéricas de ecuaciones demasiado difíciles como para poder ser resueltas mediante otros métodos. Durante las dos guerras mundiales se utilizaron sistemas informáticos analógicos, primero mecánicos y más tarde eléctricos, para predecir la trayectoria de los torpedos en los submarinos y para el manejo a distancia de las bombas en la aviación.

4. Ordenadores electrónicos

Durante la II Guerra Mundial (1939-1945), un equipo de científicos y matemáticos que trabajaban en Bletchley Park, al norte de Londres, crearon lo que se consideró el primer ordenador digital totalmente electrónico: el Colossus. Hacia diciembre de 1943 el Colossus, que incorporaba 1.500 válvulas o tubos de vacío, era ya operativo. Fue utilizado por el equipo dirigido por Alan Turing para descodificar los mensajes de radio cifrados de los alemanes. En 1939 y con independencia de este proyecto, John Atanasoff y Clifford Berry ya habían construido un prototipo de máquina electrónica en el Iowa State College (EEUU). Este prototipo y las investigaciones posteriores se realizaron en el anonimato, y más tarde quedaron eclipsadas por el desarrollo del Calculador e integrador numérico electrónico (en inglés ENIAC, Electronic Numerical Integrator and Computer) en 1945. El ENIAC, que según se demostró se basaba en gran medida en el ordenador Atanasoff-Berry (en inglés ABC, Atanasoff-Berry Computer), obtuvo una patente que caducó en 1973, varias décadas más tarde.

�

La primera computadora electrónica comercial, la UNIVAC I, fue también la primera capaz de procesar información numérica y textual. Diseñada por J. Presper Eckeret y John Mauchly, cuya empresa se integró posteriormente en Remington Rand, la máquina marcó el inicio de la era informática. En la ilustración vemos una UNIVAC. La computadora central está al fondo, y en primer plano puede verse al panel de control de supervisión. Remington Rand entregó su primera UNIVAC a la Oficina del Censo de Estados Unidos en 1951.

5. El eniac

El ENIAC contenía 18.000 válvulas de vacío y tenía una velocidad de varios cientos de multiplicaciones por minuto, pero su programa estaba conectado al procesador y debía ser modificado manualmente. Se construyó un sucesor del ENIAC con un almacenamiento de programa que estaba basado en los conceptos del matemático húngaro-estadounidense John von Neumann. Las instrucciones se almacenaban dentro de una llamada memoria, lo que liberaba al ordenador de las limitaciones de velocidad del lector de cinta de papel durante la ejecución y permitía resolver problemas sin necesidad de volver a conectarse al ordenador.

A finales de la década de 1950 el uso del transistor en los ordenadores marcó el advenimiento de elementos lógicos más pequeños, rápidos y versátiles de lo que permitían las máquinas con válvulas. Como los transistores utilizan mucha menos energía y tienen una vida útil más prolongada, a su desarrollo se debió el nacimiento de máquinas más perfeccionadas, que fueron llamadas ordenadores o computadoras de segunda generación. Los componentes se hicieron más pequeños, así como los espacios entre ellos, por lo que la fabricación del sistema resultaba más barata.

�

6. Circuitos integrados

A finales de la década de 1960 apareció el circuito integrado (CI), que posibilitó la fabricación de varios transistores en un único sustrato de silicio en el que los cables de interconexión iban soldados. El circuito integrado permitió una posterior reducción del precio, el tamaño y los porcentajes de error. El microprocesador se convirtió en una realidad a mediados de la década de 1970, con la introducción del circuito de integración a gran escala (LSI, acrónimo de Large Scale Integrated) y, más tarde, con el circuito de integración a mayor escala (VLSI, acrónimo de Very Large Scale Integrated), con varios miles de transistores interconectados soldados sobre un único sustrato de silicio.

�

Los circuitos integrados han hecho posible la fabricación del microordenador o microcomputadora. Sin ellos, los circuitos individuales y sus componentes ocuparían demasiado espacio como para poder conseguir un diseño compacto. También llamado chip, un circuito integrado típico consta de varios elementos como reóstatos, condensadores y transistores integrados en una única pieza de silicio. En los más pequeños, los elementos del circuito pueden tener un tamaño de apenas unos centenares de átomos, lo que ha permitido crear sofisticadas computadoras del tamaño de un cuaderno. Una placa de circuitos de una computadora típica incluye numerosos circuitos integrados interconectados entre sí.

7. Evolución cronológica de la computadora

La necesidad del hombre de encontrar métodos rápidos y efectivos para resolver sus cálculos y su gran inventiva lo llevaron a través de los siglos al desarrollo de lo que hoy conocemos como la computadora. Desde el ábaco hasta las computadoras personales éstas han tenido una gran influencia en diferentes aspectos de nuestro diario vivir, mejorando nuestra calidad de vida y abriendo puertas que antes eran desconocidas para la humanidad.

500 AC: Ábaco

El primer calculador de tipo mecánico fue ideado en Babilonia alrededor de 500 A.C. Este dispositivo mecánico llamado ábaco consistía de un sistema de barras y poleas con lo cual se podían efectuar diferentes tipos de cálculos aritméticos.

1622: Oughtred presenta la regla de cálculo

Hacia 1622, el matemático inglés William Oughtred utilizó los recién inventados logaritmos para fabricar un dispositivo que simplificaba la multiplicación y la división. Consistía en dos reglas graduadas unidas que se deslizaban una sobre otra.

1642: Primera máquina de sumar

El matemático y filósofo francés Blaise Pascal tenía diecinueve años cuando construyó la primera máquina sumadora del mundo en 1642. Utilizaba un engranaje de ruedas dentadas como contadores. El dispositivo llevaba 1 automáticamente al llegar a las decenas y también podía emplearse para restar.

1834: Primera computadora digital programable

En 1834 el científico e inventor inglés Charles Babbage realizó los esquemas de un dispositivo el cual llamó máquina analítica lo que en realidad era una computadora de propósitos generales. Esta máquina era programada por una serie de tarjetas perforadas que contenían datos o instrucciones las cuales pasaban a través de un dispositivo de lectura, eran almacenados en una memoria y los resultados eran reproducidos por unos moldes. Esta máquina superaba por mucho la tecnología de su tiempo y nunca se terminó.

1850: Primera sumadora de teclado

El teclado apareció en una máquina inventada en Estados Unidos en 1850. Podían sumarse una secuencia de dígitos pulsando unas teclas sucesivas. Cada tecla alzaba un eje vertical a cierta altura y la suma quedaba indicada por la altura total.

8. Generaciones Del Computador

A.C. (Antes De Ordenadores)

Dotación física

Mecánico

Software lógica

Tarjetas o cinta de papel perforadas

Ada Lovelace - primer programador (c. 1840)

Máquina de Turing y Church-Turing Thesis (1937)

Máquinas Especiales

Ábaco

Pascaline - Primera Máquina calculadora Automática (1642)

Telar De Telar jacquar (1805)

Motores De Babbage

Motor De Diferencia (1822)

Motor Analítico (1832)

Hollerith

Máquina De Tabulación (Censo 1890 De los E.E.U.U.)

La máquina de tabulación de las formas Co. (1896) - se convierte la IBM en 1924

Máquina sumadora De Burroughs (1888)

9. Primera generación: C. 1940 – 1955

Dotación física

Tubos de vacío

Tambores magnéticos

Cinta magnética (cerca del extremo de la generación)

Software lógica

Programas en terminología de la informática

Programas en lenguaje ensamblador (cerca del extremo de la generación)

1946 - von Neumann publica el documento sobre el ordenador salvado del programa

1950 - Prueba de Turing publicada

Máquinas Especiales

1940 - ABC (1r ordenador electrónico)

1940 - Robinson (1r ordenador, código operacionales de Enigma de las grietas)

1946 - Calculadora numérica de ENIAC (1r completamente electrónico, de uso general)

1950 - UNIVAC I (1r ordenador comercialmente acertado)

10. Segunda generación: C. 1955 – 1964

Dotación física

Transistores

1947 - Convertido

1955 - Calculadora Del Transistor De IBM's

Minicomputadoras

Discos magnéticos

Tarjetas de circuito impresas

Software lógica

Lenguajes de alto nivel

1956 - FORTRAN

1959 - COBOL

Máquinas Especiales

1963 -- PDP 8 (1ra minicomputadora)

11. Tercera generación: C. 1964 – 1971

Dotación física

Circuitos integrados (c. desarrollada 1958)

Familias de los ordenadores (1964 - IBM 360)

1970 - Diskette

Software lógica

Los programas entraron directamente en los ordenadores

Lenguajes de un nivel más alto (1965 - BASIC)

Sistemas operativos

Timesharing

Máquinas Especiales

1964 -- Serie del sistema 360 de la IBM (1ra familia de ordenadores)

12. Cuarta generación: C. 1971 – PRESENTE

Dotación física

1971 - Viruta del microprocesador introducida en los E.E.U.U. por Intel

Microordenadores (Ordenadores Personales)

Integración De la Escala Grande (LSI)

Integración De la Escala Muy Grande (Vlsi)

Software lógica

Programación estructurada

Conjuntos de aplicación

Sistemas del windowing (interfaces utilizador gráficos -- GUIs)

Programas conviviales

Máquinas Especiales

1971 - (1ra calculadora de bolsillo)

1975 -- Altaír 8800 (1ra PC)

1977 -- Manzana I (hágala usted mismo kit)

1978 -- Manzana II (premontada)

1981 -- PC DE LA IBM

1984 -- Impermeable

13. Tendencias generales

Dotación física

Más pequeño

Más rápidamente

Más barato

Más disponible

Software lógica

Más grande (más exige en la dotación física: CPU, memoria, espacio de disco, etc.)

Más fácil utilizar

Mejore El Diseño

Más barato

Más disponible

14. Ordenadores analógicos

El ordenador analógico es un dispositivo electrónico o hidráulico diseñado para manipular la entrada de datos en términos de, por ejemplo, niveles de tensión o presiones hidráulicas, en lugar de hacerlo como datos numéricos. El dispositivo de cálculo analógico más sencillo es la regla de cálculo, que utiliza longitudes de escalas especialmente calibradas para facilitar la multiplicación, la división y otras funciones. En el típico ordenador analógico electrónico, las entradas se convierten en tensiones que pueden sumarse o multiplicarse empleando elementos de circuito de diseño especial. Las respuestas se generan continuamente para su visualización o para su conversión en otra forma deseada.

15. Ordenadores digitales

Todo lo que hace un ordenador digital se basa en una operación: la capacidad de determinar si un conmutador, o ‘puerta’, está abierto o cerrado. Es decir, el ordenador puede reconocer sólo dos estados en cualquiera de sus circuitos microscópicos: abierto o cerrado, alta o baja tensión o, en el caso de números, 0 o 1. Sin embargo, es la velocidad con la cual el ordenador realiza este acto tan sencillo lo que lo convierte en una maravilla de la tecnología moderna. Las velocidades del ordenador se miden en megahercios, o millones de ciclos por segundo. Un ordenador con una velocidad de reloj de 100 MHz, velocidad bastante representativa de un microordenador o microcomputadora, es capaz de ejecutar 100 millones de operaciones discretas por segundo. Las microcomputadoras de las compañías pueden ejecutar entre 150 y 200 millones de operaciones por segundo, mientras que las supercomputadoras utilizadas en aplicaciones de investigación y de defensa alcanzan velocidades de miles de millones de ciclos por segundo.

La velocidad y la potencia de cálculo de los ordenadores digitales se incrementan aún más por la cantidad de datos manipulados durante cada ciclo. Si un ordenador verifica sólo un conmutador cada vez, dicho conmutador puede representar solamente dos comandos o números. Así, ON simbolizaría una operación o un número, mientras que OFF simbolizará otra u otro. Sin embargo, al verificar grupos de conmutadores enlazados como una sola unidad, el ordenador aumenta el número de operaciones que puede reconocer en cada ciclo. Por ejemplo, un ordenador que verifica dos conmutadores cada vez, puede representar cuatro números (del 0 al 3), o bien ejecutar en cada ciclo una de las cuatro operaciones, una para cada uno de los siguientes modelos de conmutador: OFF-OFF (0), OFF-ON (1), ON-OFF (2) u ON-ON (3). En general, los ordenadores de la década de 1970 eran capaces de verificar 8 conmutadores simultáneamente; es decir, podían verificar ocho dígitos binarios, de ahí el término bit de datos en cada ciclo.

Un grupo de ocho bits se denomina byte y cada uno contiene 256 configuraciones posibles de ON y OFF (o 1 y 0). Cada configuración equivale a una instrucción, a una parte de una instrucción o a un determinado tipo de dato; estos últimos pueden ser un número, un carácter o un símbolo gráfico. Por ejemplo, la configuración 11010010 puede representar datos binarios, en este caso el número decimal 210 , o bien estar indicando al ordenador que compare los datos almacenados en estos conmutadores con los datos almacenados en determinada ubicación del chip de memoria. El desarrollo de procesadores capaces de manejar simultáneamente 16, 32 y 64 bits de datos ha permitido incrementar la velocidad de los ordenadores. La colección completa de configuraciones reconocibles, es decir, la lista total de operaciones que una computadora es capaz de procesar, se denomina conjunto, o repertorio, de instrucciones. Ambos factores, el número de bits simultáneos y el tamaño de los conjuntos de instrucciones, continúa incrementándose a medida que avanza el desarrollo de los ordenadores digitales modernos.

�

16. Evolución futura

 	Una tendencia constante en el desarrollo de los ordenadores es la microminiaturización, iniciativa que tiende a comprimir más elementos de circuitos en un espacio de chip cada vez más pequeño. Además, los investigadores intentan agilizar el funcionamiento de los circuitos mediante el uso de la superconductividad, un fenómeno de disminución de la resistencia eléctrica que se observa cuando se enfrían los objetos a temperaturas muy bajas.

Las redes informáticas se han vuelto cada vez más importantes en el desarrollo de la tecnología de computadoras. Las redes son grupos de computadoras interconectados mediante sistemas de comunicación. La red pública Internet es un ejemplo de red informática planetaria. Las redes permiten que las computadoras conectadas intercambien rápidamente información y, en algunos casos, compartan una carga de trabajo, con lo que muchas computadoras pueden cooperar en la realización de una tarea. Se están desarrollando nuevas tecnologías de equipo físico y soporte lógico que acelerarán los dos procesos mencionados.

Otra tendencia en el desarrollo de computadoras es el esfuerzo para crear computadoras de quinta generación, capaces de resolver problemas complejos en formas que pudieran llegar a considerarse creativas. Una vía que se está explorando activamente es el ordenador de proceso paralelo, que emplea muchos chips para realizar varias tareas diferentes al mismo tiempo. El proceso paralelo podría llegar a reproducir hasta cierto punto las complejas funciones de realimentación, aproximación y evaluación que caracterizan al pensamiento humano. Otra forma de proceso paralelo que se está investigando es el uso de computadoras moleculares. En estas computadoras, los símbolos lógicos se expresan por unidades químicas de ADN en vez de por el flujo de electrones habitual en las computadoras corrientes.

Trabajo enviado por:�Legnis Mota �l.mota@codetel.net.do

 				

