ПРИЛОЖЕНИЕ 1.

ИСТОРИЯ КОМПЬЮТЕРА

30 тыс. лет до н.э.

Обнаруженная в раскопках так называемая "вестоницкая кость" с зарубками, позволяет историкам предположить, что уже тогда наши предки были знакомы с зачатками счета.

VI-V век  до н.э.

Историю цифровых устройств начать следует со счетов. Подобный инструмент был известен у всех народов. Древнегреческий абак (доска или "саламинская доска" по имени острова Саламин в Эгейском море) представлял собой посыпанную морским песком дощечку. На песке проходились бороздки, на которых камешками обозначались числа. Одна бороздка соответствовала единицам, другая - десяткам и т.д. 
Китайские счеты суан-пан состояли из деревянной рамки, разделенной на верхние и нижние секции.  Палочки соотносятся с колонками,  а бусинки с числами. У китайцев в основе счета лежала не десятка, а пятерка. Она разделена на две части: в нижней части на каждом ряду располагаются по 5 косточек, в верхней части - по две. Таким образом, для того чтобы выставить на этих счетах число 6, ставили сначала  косточку, соответствующую пятерке, и затем прибавляли одну в разряд единиц.

У японцев это же устройство для счета носило название серобян
На Руси долгое время считали по косточкам,    раскладываемым в кучки. Примерно с XV века получил распространение "дощаный счет",  завезенный, видимо, западными купцами вместе  с ворванью и текстилем. "Дощаный счет" почти не отличался от обычных счетов и представлял собой рамку с укрепленными горизонтальными веревочками, на которые были нанизаны просверленные сливовые или вишневые косточки.
IV век до н.э.
Одна из самых древних «вычислительных машин каменного века – величественное сооружение Стоунхендж, расположенное на юго-западе Англии. Этим каменным великанам 4000 лет. Стоунхендж -  не только место ритуальных церемоний и  погребений , а прежде всего каменная астрономическая обсерватория, работающая на вычислительных принципах

Конец XV - начало XVI века

Леонардо да Винчи (1452-1519) создал эскиз 13-разрядного суммирующего устройства с десятизубными кольцами. По его чертежам в наши дни американская фирма по производству компьютеров в целях рекламы построила работоспособную машину

1 6 1 4 г.

Шотландский математик Джон Непер (1550-1617) изобрел таблицы логарифмов. Принцип их заключается в том, что каждому числу соответствует специальное число - логарифм - это показатель степени, в которую нужно возвести число (основание логарифма), чтобы получить заданное число. Логарифмы очень упрощают деление и умножение. Для умножения двух чисел достаточно сложить их логарифмы. Благодаря данному свойству сложная операция умножения сводится к простой операции сложения. Для упрощения были составлены таблицы логарифмов, которые позже были как бы встроены в устройство, позволяющее значительно ускорить процесс вычисления, - логарифмическую линейку. 

Непер предложил в 1617 году другой (не логарифмический) способ перемножения чисел. Инструмент, получивший название палочки (или костяшки) Непера, состоял из тонких пластин, или блоков. Каждая сторона блока несет числа, образующие математическую прогрессию. Манипуляции с блоками позволяют извлекать квадратные и кубические корни, а также умножать и делить большие числа.

1 6 4 2 г.

Французский математик Блэз Паскаль (1623-1662) сконструировал счетное устройство, чтобы облегчить труд своего отца - налогового инспектора. Это устройство позволяло суммировать десятичные числа. Внешне оно представляло собой ящик с многочисленными шестеренками.Основой суммирующей машины стал счетчик-регистратор, или счетная шестерня. Она имела десять выступов, на каждом из которых были нанесены цифры. Для передачи десятков на шестерне располагался один удлиненный зуб, зацеплявший и поворачивающий промежуточную  шестерню, которая передавала вращение шестерне десятков. Дополнительная   шестерня была необходима для того, чтобы обе счетные шестерни - единиц и десятков - вращались в одном направлении. Счетная шестерня при помощи храпового механизма (передающего прямое движение и не передающего обратного) соединялись с рычагом. Отклонение рычага на тот или иной угол позволяло вводить в счетчик однозначные числа и суммировать их. В машине Паскаля храповой привод был присоединен ко всем счетным шестерням, что позволяло суммировать и многозначные  числа. 

1 6 5 4 г.

Англичане Роберт Биссакар, а в 1657 году - независимо от него - С.Патридж разработали прямоугольную логарифмическую линейку, конструкция которой в основном сохранилась до наших дней.

1 6 7 3 г.

Немецкий философ, математик, физик Готфрид Вильгельм Лейбниц создал "ступенчатый вычислитель" - счетную машину, позволяющую складывать, вычитать, умножать, делить, извлекать квадратные корни, при этом использовалась двоичная система счисления. Это был более совершенный прибор, в котором использовалась движущаяся часть (прообраз каретки) и ручка, с помощью которой оператор вращал колесо. Изделие Лейбница постигла печальная судьба предшественников: если им кто-то и пользовался, то только домашние Лейбница и друзья его семьи, поскольку время массового спроса на подобные механизмы еще не пришло. Машина являлась прототипом арифмометра, использующегося с 1820 года до 60-х годов ХХ века. 

1 8 2 2 г

“Пройдет, вероятно, полстолетия, прежде чем люди убедятся, что без тех средств, которые я оставляю после себя, нельзя будет обойтись 
Английский математик Чарльз Бэббидж (1792-1871) выдвинул идею создания программно-управляемой счетной машины, имеющей арифметическое устройство, устройство управления, ввода и печати.  Первая спроектированная Бэббиджем машина, Разностная машина, работала на паровом двигателе. Она высчитывала таблицы логарифмов методом постоянной дифференциации и заносила результаты на металлическую пластину. Работающая модель, которую он создал в 1822 году, была шестицифровым калькулятором, способным производить вычисления и печатать цифровые таблицы. Одновременно с английским ученым работала  леди Ада Лавлейс (1815-1852). Она разработала первые программы для машины, заложила многие идеи и ввела ряд понятий и терминов, сохранившихся до настоящего времени.

Первый компьютер был придуман в 1834 году: деревянный "дисковод", картонные перфокарты, "процессор" на шестеренках и рычагах... 

В 1834 году Бэббидж впервые в мире задумал создать механическое устройство, способное не просто считать, но управлять ходом собственной работы, в зависимости от заложенной программы и результатов промежуточных вычислений! Прародитель ЭВМ был назван им "Аналитической машиной". 

1 8 8 4 г.

Механические арифмометры "жили" более 100 лет. Лишь в конце 1960-х годов производство "Феликсов" прекратилось (последним их делал курский завод "Счетмаш"), однако на протяжении еще полутора десятков лет они использовались во множестве советских контор

40-е – годы XX века

В 1936 г. Конрад Цузе создал вычислительную машину Z1, которая имела клавиатуру для ввода условий задачи. Для следующей модели Z2 К. Цузе придумал очень остроумное и дешевое устройство ввода: Цузе стал кодировать инструкции для машины, пробивая отверстия в использованной 35-миллиметровой фотопленке В 1941 г. Конрад Цузе построил первый в мире действующий релейный двоичный компьютер Z3 с программным управлением

50-е – 60-е годы

В 1948 году Сергеем Александровичем Лебедевым (1990-1974) и Б.И. Рамеевым был предложен первый проект отечественной цифровой электронно-вычислительной машины. Под руководством академика Лебедева С.А. и Глушкова В.М. разрабатываются отечественные ЭВМ: сначала МЭСМ - малая электронная счетная машина (1951 год, Киев), затем БЭСМ - быстродействующая электронная счетная машина (1952 год, Москва). Параллельно с ними создавались Стрела, Урал, Минск, Раздан, Наири.

80-е – 2000-е годы

1971 год  - Фирмой Intel создан первый микропроцессор  - программируемое логическое устройство, изготовленное по технологии СБИС.

Фирма IBM, совершенствуя компьютеры IBM PC, выпускает совместимые с ними модели IBM 

