

ZSP NIETAŹKOWO 2013

***Rozwój
komputerów na
przestrzeni
dziejów***


Radosław Szatkowski kl 1ti

Spis treści:

- 1) Początki komputerów.
- 2) Pierwszy komputer.
- 3) Intel 8080 jako jeden z pierwszych procesorów.
- 4) Przełomowy procesor Intel 80386.
- 5) Pojawianie się pierwszych kart grafiki.
- 6) Nowe procesory firmy Intel, pojawienie się na rynku AMD.
- 7) Wkroczenie na rynek kart SVGA.
- 8) Magistrala PCI zamiast ISA. Początek rodziny Pentium.
- 9) Wprowadzenie napędu CD-ROM.
- 10) Windows 95 wielką rewolucją.
- 11) Płyty DVD zastępują wysłużone VHS.
- 12) Firma 3DFX wprowadza na rynek karty graficzne i akceleratory.
- 13) Wojna Nvidii z 3DFX. Wprowadzenie łącza AGP.
- 14) Seria Nvidia GeForce rewolucyjną zmianą w dziedzinie grafiki.
- 15) Wyścig Intelu z AMD o najlepszy procesor.
- 16) Pierwsze sukcesy AMD dzięki Intelowi.
- 17) Pojawienie się procesora Celeron.
- 18) Pentium III kolejnym dziełem Intelu.
- 19) AMD Athlon odpowiedzią na Celerona.
- 20) Początek Pentium IV.
- 21) Athlon XP konkurencją dla Pentium IV.
- 22) Podsumowanie

1. Na samym początku ludziom komputer zastępowały liczydła. Niektórzy twierdzą, że cała dalsza historia polega na komplikowaniu liczydła. W rzeczywistości ów pierwszy mechaniczny rejestr jest zaledwie prymitywnym sumatorem - pomocą do dodawania i odejmowania.
2. Pierwszy komputer na świecie
Pierwszy komputer jaki został zbudowany oparty był na lampach elektronowych np. ENIAC (Electronic Numerical Integrator and Computer). Powstał w USA w 1945r przez Johna Mauchl'a oraz Prespera Eckerta. Był on początkowo programowany za pomocą zestawienia obwodów przy pomocy kabli połączeniowych, później kart perforowanych.


Replacing a bad tube meant checking among ENIAC's 19,000 possibilities.

3. Intel 8080 był pierwszym wyprodukowanym procesorem. Był to procesor ośmiobitowy i pracował z zawrotną jak na tamte czasy prędkością - około 2-3 MHz. Procesory te oczywiście niemal nie posiadały wsparcia dla grafiki, jednak dla komputerów, które wówczas pracowały wyłącznie w trybie tekstowym, do zastosowań biurowych był całkiem wystarczający. Pierwszym 16-bitowym procesorem był wyprodukowany w 1978 roku w laboratoriach Intela procesor 8086. Jego częstotliwość taktowania zegara dochodziła do pięciu megaherców.

PRZEŁOM!

4. Przełomem na rynku procesorów był wyprodukowany 1985 roku procesor Intel 80386 DX oraz jego uboższej wersji SX (ta wersja nie posiadała koprocessora). Posiadał on wsparcie dla wyświetlania grafiki i pozwalał na instalowanie prostych graficznie gier, dlatego szybko podbił serca i umysły graczy. Kolejny procesor z tej linii, 80486, rozpoczął na dobre erę gier komputerowych.


5. Wraz z przyjściem serii procesorów SX i DX nieśmiało zaczęły pokazywać się pierwsze zaawansowane karty grafiki i akceleratory graficzne. Jak na tamte czasy możliwości kart graficznych były oszałamiające - rozdzielczość obrazu dochodziła nawet do 320x240 pikseli, co dawało ogromne możliwości twórcom gier komputerowych. Pierwsze tak skomplikowane gry, które mogłyby wykorzystać pełen potencjał kart graficznych VGA zaczęły się pojawiać już na początku lat dziewięćdziesiątych.
6. Rok 1992 pełen jest nowości na rynku sprzętu komputerowego. Intel wypuszcza nową wersję procesora 486 (DX2), który jest w stanie obsługiwać podwójną częstotliwość magistrali. Oprócz tego poza Intelom na rynku zaczynają istnieć takie firmy jak AMD (do dziś jest to największy konkurent Intelu jeśli chodzi o produkcję procesorów)
7. Rok 1992 jest też rokiem pojawienia się nowych kart graficznych, SVGA, które zdolne są wyświetlać grafikę w rozdzielczości 640x480. Jednak nadal żaden sprzęt nie był w stanie właściwie wykorzystać jej możliwości, ponieważ zbyt wolna była magistrala danych. Znowu producenci procesorów musieli zacząć "nadganiać".
8. Do roku 1995 udało się wprowadzić standard nowoczesnych magistrali systemowych - PCI które zastąpiły stare, powolne magistrale ISA. Oprócz tego Intel wprowadza na rynek pierwszy procesor z rodziny Pentium (początkowo miał to być procesor 586, jednak Intelowi zabroniono wykorzystywania samych cyfr jako znaku zastrzeżonego). Można stwierdzić, że wraz z rozwojem Pentium na rynku pojawia się coraz więcej coraz nowszych kart graficznych,

w tym także karty wyposażone w sprzętowe akceleratory grafiki trójwymiarowej. Wraz z rozwojem sprzętu pojawiały się coraz lepsze gry komputerowe, pierwsze gry wykorzystujące efekt trójwymiarowy

9. Kolejnym krokiem milowym stało się wprowadzenie do PC jako standardu napędów CD-ROM. Programy i gry przenoszone na dyskietkach stały się przestarzałe. Nowoczesne programy oraz gry komputerowe wymagały dużo więcej miejsca niż dawne, dwuwymiarowe gierki, dlatego nastąpiło zapotrzebowanie na niedrogie, ale wydajne nośniki danych. Z pomocą przyszła technologia optyczna i dyski CD. Dzięki nim można było zapisać do 650-700 MB danych na jednym krążku, co wystarczało ówczesnym twórcom gier komputerowych oraz programów. Należy stwierdzić, że ówczesne twarde dyski często były tylko kilkakrotnie większe (może 2-3 GB?) Poza oczywistym zwiększeniem pojemności, dyski optyczne miały inną przewagę nad dyskietkami - dostęp do danych następował u nich zdecydowanie szybciej. Oprócz tego dane wypalone na płytkach CD miały dużo większą szansę na pozostanie nieuszkodzonymi, ponieważ dyski CD miały dużo większą odporność na uszkodzenia niż delikatne dyskietki, które wystarczyło położyć przy głośnikach, a pole magnetyczne było zdolne zniszczyć całą zawartość dyskietki. Niestety, napędy dyskietek nadal są montowane w obudowach komputerów, jednak mam nadzieję, że przy dzisiejszym rozwoju pamięci przenośnej Flash uda się całkowicie zrezygnować z dyskietek już w najbliższej przyszłości.

KOLEJNY PRZEŁOM!

10. W roku 1995 następuje także kolejne wielkie wydarzenie, mianowicie pojawienie się systemu operacyjnego Windows 95, który w zasadzie był nakładką graficzną na system operacyjny DOS. Pojawienie się na rynku takiego graficznego systemu zrewolucjonizowało gry komputerowe. Wątpię, aby twórcy DOSa mogli przypuszczać, że szybko zostaną wyparci przez system operacyjny Windows oparty na rewolucyjnym systemie okien. Do dziś system Windows, choć już nieco zmieniony, święci swoje triumfy i jest w Europie najbardziej popularną platformą multimedialną, przeznaczoną nie tylko do grania w gry komputerowe, ale także do zaawansowanej pracy, na przykład graficznej czy też rozrywki w postaci oglądania filmów i słuchania muzyki.
11. Bardzo ważnym wydarzeniem w rozwoju technologicznych komputerów osobistych było wprowadzenie na rynek napędów i dysków DVD. Dzięki tej technologii rozpoczęła się rewolucja w świecie nośników filmów. Dziś płyty DVD niemal całkowicie wyparły już stare kasety i magnetowidy. Jakość obrazu w filmach DVD znacznie przerasta możliwości kaset VHS. Poza tym możliwe jest także dołączanie do filmów technologii przestrzennego dźwięku. Płyty DVD, które mogą pomieścić kilka gigabajtów danych stały się podstawowym nośnikiem dla nowoczesnego kina domowego. Dzięki ścieżkowemu zapisowi dźwięku i oddzieleniu go od obrazu, filmy nagrane na DVD można oglądać na przykład w różnych wersjach językowych. Większość filmów DVD ma też różne dodatki, takie jak gagi z planu, wywiady z aktorami i producentami filmu. Często też istnieje specjalna ścieżka, na której nagrany jest komentarz reżyserski, dzięki czemu można dowiedzieć się naprawdę dużo ciekawostek o konkretnych częściach filmu.

GRAFIKA

12. Wraz z pojawieniem się na rynku nowych kart graficznych i akceleratorów firmy 3DFX Voodoo 2 - stało się jasne, że rynek graficzny na świecie rozwija się w tempie niemal zatrważającym. Nowy akcelerator Voodoo 2 był wyposażony w funkcję "multiteksturowania", dzięki czemu możliwe było na jedną powierzchnię nakładać wiele tekstur o różnym stopniu przezroczystości, co dawało ogromne możliwości w modelowaniu obiektów. Jednostki sterujące multitekstruowaniem pozwalały na nakładanie dwóch warstw w jednym takcie zegarowym, dzięki czemu renderowanie powierzchni w grach trójwymiarowych stało się dużo bardziej wydajne i szybsze.
13. Odpowiedzią firmy Nvidia na Voodoo 2 było wypuszczenie na rynek karty Riva TNT. W odróżnieniu od Voodoo, które były tylko akceleratorami, Riva zawsze była pełną kartą graficzną ze wspomaganiem grafiki zarówno dwu jak i trójwymiarowej. Rewolucją było wykorzystanie dla niej nowoczesnego łącza do kart graficznych - łącza AGP. Sprzętowo Riva wspomagała wyświetlanie kolorów 32-bitowych, czyli TrueColor. Niestety, istniała wada kart Riva TNT, mianowicie zdarzało się, że odmawiały współpracy z niektórymi płytami głównymi, zwłaszcza tymi opartymi na technologii firmy AMD. Te płyty były zmuszone do pracy z akceleratorami grafiki Voodoo, jednak po pewnym czasie zaczęły wychodzić na jaw braki i niedociągnięcia. Porównanie Voodoo 2 i Rivy TNT było zdecydowanie z korzyścią dla tej drugiej, a firma 3DFX i jej karty zaczęły znikać z rynku. Było to spowodowane tym, że najnowsze gry miały zbyt duże wymagania sprzętowe jak na karty o szesnastobitowym kolorze i łączach PCI.
14. Kolejną rewolucyjną zmianą na rynku kart graficznych było wyprodukowanie przez Nvidię pierwszej karty z rodziny GeForce. GeForce 256 został następcą kart z serii Riva. Była to pierwsza karta, która była przystosowana do obsługi łącza AGP o poczwórnej prędkości. GeForce stał się rewolucją, ponieważ, jak podkreślała NVidia, był pierwszym w pełni samodzielnym procesorem graficznym, który pozwalał nie tylko nakładać tekstury na obiekty tworzone przez główny procesor komputera, ale wykonywał wszystkie etapy tworzenia obiektów, od nadania im kształtu, poprzez teksturowanie, a skończywszy na ustawianiu źródeł światła. Dzięki temu główny procesor w komputerze mógł zajmować się innymi rzeczami, co znacznie przyspieszało pracę komputera. Technologia wykorzystana w karcie GeForce została nazwana Transformation and Lighting (T&L). Technologia ta została wymuszona na grach po wprowadzeniu na rynek około roku 2001 kolejnej wersji DirectX 7. Oprócz technologii T&L producenci GeForce'a wprowadzili rewolucyjną metodę kompresji tekstur, dzięki czemu tekstury mogły być tworzone w bardzo dużej rozdzielczości, co zdecydowanie poprawiało jakość obrazu, a jednocześnie dzięki kompresji nie zajmowały dużo miejsca i nie musiały być ładowane do pamięci operacyjnej przez szynę AGP.

PROCESORY

15. Rozwój procesorów przez cały czas jest bardzo gwałtowny. Przyspiesza go głównie mała wojna technologiczna dwóch największych firm zajmujących się ich produkcją - AMD i Intela. Za każdym razem, kiedy jedna z firm wprowadzi na rynek jakieś nowe rozwiązanie, druga za

chwile wprowadza coś lepszego, tak aby zaspokoić wymagania klientów. Dzięki takiej konkurencji najlepiej żyje się użytkownikom - otrzymują coraz nowsze i lepsze rozwiązania za coraz niższą cenę. Pierwszą odpowiedzią firmy AMD na procesor Pentium był procesor K5. Zegar procesorów z tej linii produkcyjnej taktował z częstotliwością od 75 do 166 MHz. Procesor ten, tak jak Intelowski Pentium, posiadał 32 kB pamięci podręcznej pierwszego poziomu. Tak jak konkurent, był tworzony w technologii 0,35 mikrometra. Procesory Pentium II, wyprodukowane przez firmę Intel w drugiej połowie lat dziewięćdziesiątych, spotykane są w różnych wersjach. Najtańsze modele Pentium II 233 i 266 MHz produkowane były w technologii 0,35 mikrona tak jak ich poprzednik. Nowocześniejsze układy były zasilane napięciem 2 V i wykonane zostały w technologii 0,25 mikrona. Oba typy procesorów zewnętrznie niczym się nie różniły i przystosowane były do współpracy ze złączem typu SLOT. Obie rodziny Pentium II odziedziczyły po poprzednikach pełen zestaw instrukcji MMX, dzięki czemu mogły z powodzeniem wspomagać funkcje multimedialne.

16. AMD zawdzięcza pierwsze sukcesy chipom opartym na licencjonowanej technologii Intela. Hitem okazał się jednak procesor K6 II. Wyposażony został w znany pod nazwą 3Dnow! zestaw 21 dodatkowych instrukcji zmiennoprzecinkowych, dzięki którym stał się poważnym konkurentem Intelowskich pakietów MMX. K6 II zbudowano w technologii 0,25 mikrona, co pozwoliło osiągnąć duże częstotliwości magistrali (100 MHz) i samego procesora (300 - 475 MHz).
17. Intel szybko dostrzegł, że na rynku tanich procesorów został prawie wyparty przez procesor K6 II. Dlatego też naprędce zaprezentował rodzinę procesorów Celeron (modele 266 i 300 MHz). Pierwsze Celerony wewnętrzną architekturą niemal niczym nie różniły się od dwuwoltowej wersji Pentium II (technologia 0,25 mikrona). Ze względu na przyjętą strategię rynkową układy te pozbawiono pamięci podręcznej L2 oraz możliwości pracy w systemach wieloprocessorowych, dzięki czemu możliwe było dość spore obniżenie cen. "Wyrzucenie" pamięci cache L2 okazało się chybnym posunięciem - wydajność całego systemu odczuwalnie spadła, dlatego w nowszych wersjach Celeronów przywrócono obsługę pamięci podręcznej drugiego poziomu. Wydajność Celeronów w popularnych biurowo - domowych zastosowaniach niejednokrotnie przewyższa "pełne" modele Pentium II.
18. Kolejnym krokiem Intela było wyprodukowanie w końcu lat dziewięćdziesiątych procesora Intel Pentium III. Pentium III jest bezpośrednim następcą Pentium II. Długi czas produkowany był w technologii 0,25 mikrona i zasilany napięciem 2 V. Wykorzystywał nową wersję obudowy SECC2 (Single Edge Contact Cartridge) dla złącza typu SLOT.
19. Pojawiła się odpowiedź firmy AMD. Wprowadzono procesor Athlon, którego zegar taktował z częstotliwością od 500 do 700 MHz, czyli porównywanie z Pentiumem III. Dzięki technologii 0,25 mikrona stał się poważnym zagrożeniem dla Intela, który szybko zaczął prace nad nowocześniejszymi rozwiązaniami. Procesor Athlon był pierwszym procesorem, który wykorzystywał technologię 0,18 mikrometra, co znacznie przyćmiło blask chwały konstruktorów Intela. Procesor ten jako pierwszy osiągnął magiczne 1 GHz.
20. W listopadzie roku 2000 firma Intel zaprezentowała szczytowe osiągnięcie na rynku procesorów multimedialnych. Był to Pentium IV. Następca Intel Pentiuma III wywołał spore zamieszanie. Posiadał szereg innowacyjnych rozwiązań i technologii. Jest to procesor siódmej generacji. W stosunku do poprzednika ma zmniejszoną liczbę tranzystorów wykorzystywanych w obliczeniach. Dzięki temu mógł być taktowany dużo szybszym zegarem. Procesor ten jest wyposażony w technologię wspomaganie obliczeń zmiennoprzecinkowych

(Double Pumped Integer Arithmetic and Logic Unit), dzięki któremu możliwe jest przyspieszenie zegara niemal dwukrotnie. Lista instrukcji procesora została rozszerzona o dodatkowe 144, dzięki czemu możliwe jest wspomaganie takich procesów, jak kompresja i dekompresja obrazów w czasie rzeczywistym lub zaawansowane szyfrowanie danych. Także pamięć podręczna uległa zwiększeniu. Maksymalna przepustowość magistrali systemowej o częstotliwości 533 MHz wynosi nawet do 3,2 GB/s, dzięki nowoczesnym technologiom. Intel Pentium IV posiada sporą pamięć podręczną i jest wykonywany w technologii 0,18 lub 0,13 mikrometra. Intel Pentium IV korzysta z gniazda Socket 423, choć Intel chce wprowadzić nowe gniazdo, o 478 pinach. Najnowszy Intel Pentium IV wprowadzony na rynek posiada zegar o częstotliwości 3,73 GHz, chociaż słyszy się już o pierwszych procesorach czterogigowych. Największą innowacją i postępem technologicznym było wprowadzenie technologii Hyper-Threading, czyli wielowątkowości. Umożliwia to pracę z kilkoma programami jednocześnie, a także świetnie wspomaga to aplikacje działające wielowątkowo. Jako że sam system operacyjny jest wielowątkowy, technologia Hyper-Threading przyspiesza pracę komputera i poprawia jej wydajność o ok. 25%.

21. I znów odpowiedź Firmy AMD - procesor Athlon XP, który może być taktowany zegarem o częstotliwości do 2 GHz. Większa wartość częstotliwości nie była możliwa ze względu na ograniczenie technologiczne - technologia 0,18 mikrometra nie pozwalała na to. Rdzeń procesora Athlon XP posiada zintegrowany zestaw SSE.

PODSUMOWANIE

Podsumowując, przez ostatnie trzydzieści lat prędkość procesorów wzrosła od 4 MHz do 4 GHz, co oznacza prawie tysiąckrotny wzrost! Na pewno jest się czym chwalić. Miejmy nadzieję, że przez kolejne trzydzieści lat prędkość procesorów wzrośnie równie poważnie, co około roku 2040 powinno dać nam cztery teraherce. Niewyobrażalna prędkość.