

Elektronikus számítógépek

Első generációs számítógépek

- ▶ 1943-1946 között készült el az ABC (*Atanasoff–Berry Computer*) 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 1000 – 5000 művelet/másodperc volt.
 - ▶ A programozáshoz 6000 kapcsolót kellett átállítani.

ENIAC

A számítástechnika új korszaka

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.

Neumann János

Az elektronikus számítógépek logikai tervezésében kiemelkedő érdemeket szerzett a **magyar** származású **Neumann János**.

Alapvető gondolatait – a kettes számrendszer alkalmazása, memória, programtárolás, utasításrendszer – **Neumann-elvekként** emlegetjük.

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.

Az EDVAC számítógép terve és a továbbfejlesztett Neumann-elvek alapján készülnek a mai számítógépek is.

Neumann János

1903. dec. 28-án született **Budapesten**, édesanyja: Kann Margit, édesapja: Neumann Miksa

- 2 öccse volt: Mihály és Miklós
- beszélt magyarul, németül, franciául, latinul, ógörögül
- kitűnően számolt fejben

ISKOLÁI

- Neumann már tízéves kora előtt csodagyereknek számított, majd 1913-ban szülei beírásták a híres **Fasori Evangélikus Főgimnáziumba**
- Budapesti Tudományegyetem – **matematika** szak

(Egyetemi évei alatt sokat tartózkodott **Berlinben**, ahol Fritz Habertnél kémiát, **Albert Einsteinnél** statisztikus mechanikát és Erhardt Schmidtnél matematikát hallgatott.)

Neumann János

- 1923-ban **Zürichbe** ment, hogy a Zürichi Műszaki Egyetemen vegyészetet tanuljon
- **Vegyésmérnöki diplomáját** 1925-ben szerezte, **matematikából** pedig egy évvel később doktorált Budapesten.
- 1930 – **vendégprofesszor** az Egyesült Államokban, Princeton –ban
- 1931 – az ottani egyetem **professzora**
- 1933-1955 – a princetoni Institute for Advanced Studies professzora (*John von Neumann* néven)
- A II. világháború idején részt vett az első atombomba megépítésével kapcsolatos titkos programban (az előállítással kapcsolatos elméleti munkában).
- 1930-as évek végétől – érdeklődött az **alkalmazott matematikai problémák** iránt
- 1951-1954 – az Amerikai társaság elnöke

- Megkapta az **Egyesült Államok Érdemérmét** (1954), amiért újtára indította a 20. század második felének **informatikai forradalmát**.
- 1955-ben az öttagú **Atomenergia Bizottság** (AEC) tagjává nevezték ki, amely akkor a legmagasabb szintű kormány megbízatásnak számított egy tudós számára.
- Az **atom- és hidrogénbombák kísérleti robbantásainál** az ott keletkező lökéshullámok tanulmányozása során olyan bonyolult matematikai összefüggéseket fedezett fel, amelyek a klasszikus módszerekkel már nem voltak megoldhatók.
- Ekkor fordult érdeklődése a nagysebességű elektronikus számítások lehetősége felé.

Számos tudományos akadémia és társaság választotta tagjának, illetve díszdoktorának. Foglalkozott tudománypolitikai kérdésekkel, kifejtette a humánium iránti elkötelezettségét tükröző nézeteit a tudományos és technikai fejlődés filozófiai és morális problémáiról.

- 1955. augusztus 15-én csontrákra utaló elváltozást találtak a nyakában
- 1956 áprilisában kórházba került, melyet korai haláláig már nem hagyhatott el
- Neumann János 1957. február 8-án halt meg Washingtonban, nyughelye Princetonban van

Neumann-elvek

1. **Teljesen elektronikus működés** (ez Neumann idejében elektroncsöves felépítést jelentett, amit később a tranzisztoros, majd az integrált áramkörös felépítés követett)
2. **Kettes számrendszer** használata (az összes művelet, pl. összeadás, szorzás, kettes számrendszerbeli logikai műveletekre redukálható)
3. **Belső memória** használata
4. **Soros utasítás-végrehajtás** (az utasítások végrehajtása időben egymás után történjen; ennek egy alternatívája a párhuzamos utasítás-végrehajtás, amikor több utasítás egyidejűleg is végrehajtható: ezt a lehetőséget Neumann elvetette)
5. **Univerzális felhasználhatóság, Turing-gép** (programozhatóság; a különböző feladatok programokkal legyenek megoldva, nem pedig erre a célra épített hardverrel)

A Neumann-elvű számítógép részei

- **Operatív tár (memória)**, amelyben az adatok és az utasítások egyszerre tárolódnak.
- **Vezérlőegység**, amely önállóan tudja értelmezni és végrehajtani az utasításokat.
- **Aritmetikai-logikai (műveletvégrehajtó) egység**, amely képes az alapvető matematikai és logikai műveletek elvégzésére.
- **Bemeneti-kimeneti egység**, amely a gép és kezelője közötti kapcsolatot biztosítja.

Fejlődés

- Technikai újítások (**dióda, tranzisztor**): teljesítmény növelése, méret csökkentése
- 60-as évek: **IBM 360, 370**
- **integrált áramkör**: teljesítmény tovább nő, méret tovább csökken
- Mágneses **háttértárak** megjelenése
- Nagy számítástechnikai cégek kialakulása (INTEL, IBM, HP)
- 1971: első **mikroprocesszor**
- **Személyi számítógép (PC): 1981**

Számítógépes generációk

- ▶ **Nulladik** generációs számítógépek (XX. sz. eleje): **Elektromechanikus számítógépek** (reléket tartalmaznak)
- ▶ **Első** generációs számítógépek (1946-1958): **Elektroncsöves gépek**
- ▶ **Második** generációs számítógépek (1958-1965): **Félvezetős gépek (diódák, tranzistorok).**
- ▶ **Harmadik** generációs számítógépek (1965-1972): **Integrált áramköröket tartalmaznak**
- ▶ **Negyedik** generációs számítógépek (1973-tól): **Mikroprocesszorokkal** végzik a műveleteket.
- ▶ **Ötödik** generációs gépek: **mai számítógépek** is az 5. generációba tartoznak, de nagyon sokat fejlődtek az 5. generáció kezdete óta. Egy 3 GHz-es (egy magos) processzor egy másodperc alatt 3 milliárd műveletet végez.

Moore-törvény

Moore-törvénynek nevezzük azt a tapasztalati megfigyelést a technológiai fejlődésben, mely szerint az integrált áramkörök összetettsége – a legalacsonyabb árú ilyen komponenst figyelembe véve – körülbelül 18 hónaponként megduplázódik.

11. dia

FG1

Forgács Gabriella; 2020. 11. 05.

Mesterséges intelligencia

Mesterséges intelligenciának (MI vagy AI – az angol **Artificial Intelligence**-ből) egy gép, program vagy mesterségesen **létrehozott tudat által megnyilvánuló** intelligenciát nevezünk.

A fogalmat legtöbbször a **számítógépekkel** társítjuk.

Bár a mesterséges intelligencia a tudományos-fantasztikus irodalom terméke, jelenleg a **számítógép-tudomány jelentős ágát** képviseli, amely intelligens viselkedéssel, gépi tanulással, és a gépek adaptációjával foglalkozik.

Így például szabályozással, tervezéssel és ütemezéssel, diagnosztikai és fogyasztói kérdésekre adott válaszadás képességével, kézírás-, beszéd- és arcfelismeréssel.

Egy olyan **tudományággá vált**, amely a valós életbeli problémákra próbál válaszokat adni. A mesterséges intelligencia rendszereket napjainkban elterjedten használják a gazdaság- és orvostudományban, a tervezésben, a katonaságnál, sok elterjedt számítógépes programban és videójátékban