	

	[image: image1.png]H IXTOPIA TQN YIIOAOI'IXTQN
O1 mparreg vmoAoyIoTIKES PV

	
	

	
	

	Εισαγωγή

Ένα από τα πιο σημαντικά χαρακτηριστικά του 20ου αιώνα είναι αναμφισβήτητα η εμφάνιση και η τεράστια ανάπτυξη των ηλεκτρονικών υπολογιστών. Σήμερα υπάρχουν εκατομύρια υπολογιστές σε όλο τον κόσμο παρόλο που δεν έχουν περάσει ούτε 50 χρόνια από την ημέρα που βγήκε στο εμπόριο ο πρώτος ηλεκτρονικός υπολογιστής (1951). Από την ημέρα αυτή έχει αναπτυχθεί μια τεράστια βιομηχανία υπολογιστών, η οποία μπορεί πλέον να συναγωνισθεί αυτή των αυτοκινήτων. Οι επιπτώσεις αυτού του φαινομένου στον οικονομικό, κοινωνικό και πολιτικό τομέα είναι σημαντικές και αποτελούν αντικείμενο πολλών ερευνών στις μέρες μας.

Πώς όμως ξεκίνησε αυτή η επανάσταση και πώς έφτασε σ' αυτό το τεράστιο σημείο ανάπτυξης; Η ιστορία των υπολογιστικών μηχανών μπορεί να χωριστεί σε τρεις μεγάλες περιόδους: αυτή των μηχανικών κατασκευών, αυτή των αυτόματων υπολογιστικών μηχανών και αυτή των ηλεκτρονικών υπολογιστών εγγεγράμμενου προγράμματος. Οι δύο πρώτες περίοδοι αποτελούν κατά κάποιο τρόπο την "προϊστορία", ενώ η τρίτη αναφέρεται στην εξέλιξη των υπολογιστών όπως τους γνωρίζουμε σήμερα.

	

	Η "προϊστορική" εποχή
Η ιστορία των υπολογιστικών μηχανών ξεκινάει από πολύ παλιά. Γύρω στα 500 π.χ. παρουσιάζεται ο άβακας (το γνωστό μας αριθμητήριο με τις χάντρες), αρχικά μάλλον στην Κίνα.

	[image: image2.png]

	Άβακας

	Όμως οι πρώτοι μηχανισμοί, που τηρουμένων των αναλογιών, μπορούν ανα θεωρηθούν ότι μοιάζουν με τους σύγχρονους αναλογικούς υπολογιστές, είναι οι αστρολάβοι. Οι αστρολάβοι χρησιμοποιήθηκαν για την παρατήρηση των αστέρων και τον προσδιορισμό του ύψους τους από τον ορίζοντα. Ένας τέτοιος μηχανισμός βρέθηκε το 1900, από Καλύμνιους σφουγγαράδες στο βυθό της θάλασσας των Αντικυθήρων. Ο μηχανισμός αυτός που είναι γνωστός σαν "Μηχανισμός των Αντικυθήρων" (87 π.χ.), είναι μια αστρονομική συσκευή, που λειτουργούσε σαν ένας φορητός ημερολογιακός υπολογιστής σταθερού προγράμματος. Ο μηχανισμός αποτελούταν από ένα κέλυφος, με ενδεικτικούς πίνακες στην εξωτερική του επιφάνεια και ένα ιδιαίτερα σύνθετο σύστημα οδοντωτών τροχών στο εσωτερικό.

	[image: image3.png]

	Ο Μηχανισμός των Αντικυθήρων (87 π.χ.)

	Έπειτα έρχεται η περίοδος από τον 17ο αιώνα μέχρι τον 19ο αιώνα, η οποία χαρακτηρίζεται από το πλήθος των ανακαλύψεων σε όλους τους τομείς των επιστημών. Ορισμένοι από τους πλέον διακεκριμένους μαθηματικούς της εποχής ασχολήθηκαν κάποια στιγμή της ζωής τους με το πρόβλημα του "μηχανικού υπολογισμού". Η πρώτη προσπάθεια στον τομέα αυτό είναι του Γερμανού καθηγητή μαθηματικών και αστρονομίας Wilhelm Schickard. Το "υπολογιστικό ρολόι" του Schickard στηριζόταν σε απλά συστήματα τροχών και είχε την δυνατότητα να εκτελεί και τις τέσσερις πράξεις. Τα σχεδιά του όμως, δεν έγιναν ποτέ πραγματικότητα.

Η συνέχεια ήρθε από τον μεγάλο μαθηματικό Blaise Pascal. Ο Pascal κατασκεύασε μια αριθμομηχανή, την πασκαλίνα, η οποία στηριζόταν στις ίδιες αρχές με αυτή του Schickard. Συστήματα γραναζιών εκτελούσαν τις προσθέσεις και τις αφαιρέσεις.

	[image: image4.png]

	Πασκαλίνα

	Τη συνέχεια της προσπάθειας αυτής ανέλαβε ο Άγγλος Leibnitz. Η μηχανή που κατασκεύασε στηριζόταν σε κυλίνδρους, με άνισα δόντια και αποτέλεσε πρότυπο για τις επόμενες εξελιγμένες αριθμομηχανές. Φτάνουμε έτσι στον εκκεντρικό Αγγλο μαθηματικό και μηχανικό Charles Babbage ο οποίος έφτιαξε το 1812 την πρώτη του διαφορική μηχανή.

	[image: image5.png]

	Διαφορική μηχανή

	Αργότερα ο Babbage στράφηκε στην αναζήτηση μιας άλλης μηχανής, μη εξειδικευμένης σε επιστημονικά προβλήματα, αλλά ικανής να εκτελέσει οποιαδήποτε λειτουργία της ζητηθεί. Ο υπολογιστής αυτός ονομάστηκε Αναλυτική μηχανή και οι λειτουργίες που θα εκτελούσε, καθώς και τα διάφορα μέρη της μηχανής, περιγράφηκαν αναλυτικά. Συγκεκριμένα η μηχανή προέβλεπε:

1. Μια μνήμη για την αποθήκευση των δεδομένων

2. Ένα "μύλο" ικανό να εκτελεί τις αριθμητικές πράξεις

3. Μια μονάδα ελέγχου, η οποία θα καθοδηγεί το μύλο

4. Μονάδες εισόδου-εξόδου.

	[image: image6.jpg]

	Αναλυτική μηχανή

	Στα σχέδια αυτά μπορεί κανείς να διακρίνει έννοιες πολύ οικείες στους σημερινούς χρήστες ηλεκτρονικών υπολογιστών. Για τη μηχανή αυτή προβλεπόταν ακόμη και η χρήση ηλεκτρικού ρεύματος για την κίνηση ορισμένων μερών, καθώς επίσης και η χρησιμοποίηση του δυαδικού συστήματος. Το επόμενο βήμα στην ιστορία των υπολογιστών γίνεται το 1847 και έχει να κάνει με την θεωρία και όχι την μηχανική των υπολογιστικών συστημάτων. Την εποχή αυτή λοιπόν ο Άγγλος George Boole θεμελιώνει την ομώνυμη άλγεβρα και ο Jevon εφαρμόζει τα συμπεράσματα του Boole στο "λογικό του πιάνο". Με το τέλος του 19ου αιώνα το ενδιαφέρον μετατοπίζεται στην Αμερική, όπου η απογραφή του 1880 αποκάλυψε μεγάλα προβλήματα. Την λύση έδωσε ο Herman Hollerith που είχε την ιδέα να χρησιμοποιήσει τις διάτρητες κάρτες, μέθοδος που επινοήθηκε το 1801 από τον Jaseph Marie Jacquard. Οι μηχανές αυτές που δεν είναι βέβαια υπολογιστές, είχαν τεράστια επιτυχία και είχαν την δυνατότητα να διατρήσουν κάρτες, να μετρούν τις αξίες επί αυτών και να τις διατάσσουν με αύξουσα ή φθίνουσα σειρά.

	

	
	

	

	[image: image7.png]H IXTOPIA TQN YIIOAOT'TXTQN
1 ko 2n yevid,

	
	

	
	

	Η πρώτη γενιά ηλεκτρονικών υπολογιστών (1946 - 1958)
Οι ανάγκες του πολέμου (στα μέσα του 20ου αιώνα) για πολύπλοκους υπολογισμούς σε προβλήματα βαλλιστικής, μεταφοράς, διοίκησης και άλλα, κάνουν πιο επιτακτική την ανάγκη κατασκευής μιας ικανής υπολογιστικής μηχανής. Ο πρώτος υπολογιστής, ο Z3 του Γερμανού καθηγητή Kornad Zuse, κατασκευάστηκε το 1941 και λειτουργούσε κάτω από την επίβλεψη ενός εξωτερικού προγράμματος σε διάτρητη χαρτοταινία. Διέθετε μια μνήμη των 64 λέξεων με την χρήση 2.600 ρολέδων και οι πράξεις γινόταν στο δυαδικό σύστημα με κινητή υποδιαστολή. Η μηχανή αυτή καταστράφηκε στον βομβαρδισμό του Βερολίνου το 1944.

Την ίδια χρονιά από την άλλη πλευρά του Ατλαντικού, στο Harvard, γεννιόταν ο Mark I. Ο Mark I ήταν προϊόν συνεργασίας του φυσικού Howard Aiken και της IBM. Ο υπολογιστής αυτός αν και ήταν μια τερατώδης μηχανή, που έκανε φοβερό θόρυβο και χαλούσε πολύ συχνά, λειτούργησε μέχρι το 1959, ενώ σήμερα εκτίθεται στο πανεπιστήμιο του Harvard.

	[image: image8.png]

	Mark I

	Το πρώτο πρότυπο μηχανήματος που μπορεί να χαρακτηριστεί ως πραγματικός ηλεκτρονικός υπολογιστής ήταν ο γενικής χρήσης υπολογιστής ABC που δημιουργήθηκε από την ανάγκη λύσης μεγάλων συστημάτων εξισώσεων. Ο υπολογιστής αυτός χρησιμοποιούσε ηλεκτρονικές λυχνίες κενού ως βασικό στειχείο και δυαδικό σύστημα. Ήταν επινόηση των John Vincent Atanasoff και Clifford Berry. Το επόμενο βήμα ήταν ο ENIAC (Electronic Numerical Intergrator And Calculator). Η μηχανή αποτελούνταν από 19.000 τρίοδους λυχνίες, κατανάλωνε ενέργεια της τάξης των 200KW, καταλάμβανε ένα χώρο 270 τ.μ. και ζύγιζε 30 τόνους. Ήταν 2.000 φορές πιο γρήγορος από τον Mark I επιτυγχάνοντας 300 πολλαπλασιασμούς ανά δευτερόλεπτο. Ο ENIAC είχε ένα σοβαρό μειονέκτημα, κάθε φορά που επρόκειτο να εκτελεστεί ένα διαφορετικό πρόγραμμα, έπρεπε ένα μεγάλο μέρος του να "ξηλωθεί" και να επανασυνδεθεί κατάλληλα, μια και οι εντολές του δεν φυλάσσονταν εσωτερικά, αλλά επιτυγχάνονταν με μεταβολές σε εξωτερικές καλωδιώσεις.

	[image: image9.png]

	ENIAC

	Ήταν φανερό ότι η εξέλιξη των μηχανών αυτών δεν ήταν σε καλό δρόμο και χρειαζόταν αναθεώρηση των βάσεων σχεδίασης για να γίνουν πιο ευέλικτες και γρήγορες.

Αυτό το έκανε ο John Von Neuman, ο οποίος έθεσε τις βάσεις ενός νέου ηλεκτρονικού υπολογιστή, του EDVAC, που ήταν οι εξής:

1. Θα χρησιμοποιηθεί μόνο η δυαδική αριθμητική.

2. Στην μνήμη θα αποθηκεύονται τα δεδομένα αλλά και το πρόγραμμα που θα εκτελεστεί.

	[image: image10.png]

	EDVAC

	Μετά τις δημοσιεύσεις του Neuman, πολλές ομάδες ερευνητών ξεκίνησαν έναν αγώνα δρόμου για την την κατασκευή υπολογιστών βασισμένων στις παραπάνω αρχές. Αποτέλεσμα αυτών των προσπαθειών ήταν να κατασκευαστούν μερικά συμαντικά υπολογιστικά συστήματα όπως οι EDVAC, EDSAC, UNIVAC-1, 701 IBM, 102D, D-100, GE-210, GAMMA 3. Ο πιο συμαντικός από τους υπολογιστές αυτούς ήταν ο UNIVAC-1 (UNIVersal Automatic Computer) ο οποίος μπορεί να χαρακτηριστεί σαν υπολογιστής σταθμός. Αυτό γιατί με την παραγωγή του στις αρχές της δεκαετίας του 50, σηματοδοτεί την εισαγωγή των υπολογιστών στην αγορά και κατ' επέκταση την εκκίνηση της ξέφρενης κούρσας που οδήγησε στην μεγάλη σημερινή ανάπτυξη των υπολογιστών.

Επίσης, την περίοδο αυτή κατασκευάστηκε το πρώτο τρανζίστορ (1947), που αποτέλεσε τη βάση για τους υπολογιστές της δεύτερης γενιάς.

	[image: image11.jpg]

	Το πρώτο τρανζίστορ
(1947)

	Η δεύτερη γενιά Ηλεκτρονικών Υπολογιστών (1958 - 1964)
Η δεύτερη γενιά των Ηλεκτρονικών Υπολογιστών χαρακτηρίζεται από την αντικατάσταση των τριόδων λυχνιών από τα τρανζίστορ. Η εισαγωγή του τρανζίστορ προσφέρει μια σημαντική μείωση του όγκου των μηχανών με ταυτόχρονη ελάττωση της απαιτούμενης ηλεκτρικής ενέργειας και αύξηση της ταχύτητας των υπολογισμών. Οι πρώτες μηχανές της εποχής αυτής ήταν η σείρα 1401 της IBM και η μηχανή GAMMA 60 της Bull.

	[image: image12.jpg]

	IBM 1041

	Ένα άλλο πολύ σημαντικό στοιχείο της 2ης γενιάς είναι η εμφάνιση των πρώτων γλωσσών υψηλού επιπέδου, για την συγγραφή προγραμμάτων εφαρμογών, εξέλιξη καθοριστικής σημασίας για τη γρήγορη διάδοση των Η/Υ. Το 1957 παρουσιάζεται από τον John Backus ο πρώτος μεταγλωττιστής της Fortran, ενώ λίγο αργότερα η γλώσσα Cobol. Πρέπει να σημειωθεί, ότι παράλληλα με την ανάπτυξη των συστημάτων 2ης γενιάς εμφανίστηκε και μια νέα βιομηχανία που βασίστηκε στην ιδέα της ολοκλήρωσης τρανζίστορς και άλλων στοιχείων, σε κυκλώματα που θα μπορούσαν να τοποθετηθούν πάνω σε ένα μικτό τεμάχιο πυριρίου ή chip όπως και επικράτησε τελικά.

Έτσι αν και κατά τη χρονική περίοδο της 2ης γενιάς σημειώθηκαν εμπορικές αποτυχίες, στην πραγματικότητα τέθηκαν οι τεχνικές βάσεις που επέτρεψαν την μετέπειτα, χωρίς προηγούμενο ανάπτυξη των ηλεκτρονικών υπολογιστών. Επίσης, λόγω της εισαγωγής του τρανζίστορ, οι δυνατότητες των υπολογιστών της γενιάς αυτής έφτασαν σε ταχύτητα τις 200.000 εντολές /δευτερόλεπτο και χωρητικότητα κεντρικής μνήμης 32.000 χαρακτήρες, που όμως αποτελούνταν από μαγνητικούς δακτυλίους.

	

	
	

	

	[image: image13.png]HD'JOPM TQN YIIOAOI'IETQN
3n xar 4n yevie.

	
	

	
	

	Η τρίτη γενιά Ηλεκτρονικών Υπολογιστών (1964 - 1971)
Η τρίτη γενιά των ηλεκτρονικών υπολογιστών χαρακτηρίζεται από τη μερική αντικατάσταση του τρανζίστορ και των άλλων ηλεκτρονικών στοιχείων από τα ολοκληρωμένα κυκλώματα. Τα ολοκληρωμένα κυκλώματα συγκεντρώνουν μέσα σε μια μικρή επιφάνεια της τάξεως του 1 cm2 πάρα πολλά ηλεκτρονικά στοιχεία (τρανζίστορς, διόδους κ.λ.π).

	[image: image14.png]

	Το πρώτο ολοκληρωμένο κύκλωμα

	Η είσοδος των ολοκληρωμένων κυκλωμάτων έδωσε νέες δυνατότητες στους κατασκευαστές, τέτοιες ώστε να χαρακτηριστεί σαν η επανάσταση στην τεχνολογία των ηλεκτρονικών υπολογιστών. Η αρχή έγινε στις 7 Μαρτίου 1964 όταν η IBM παρουσίασε την σειρά 360 ("υπολογιστής όλων των διευθύνσεων"). Η παρουσίαση αυτή είχε δύο άμεσα αποτελέσματα:

1. Το ξεκίνημα μιας κούρσας μεταξύ των ανταγωνιστών για κάτι ανάλογο.

2. Τη συνειδητοποίηση του πραγματικού προβλήματος των υπολογιστών, του λογισμικού.

	[image: image15.png]

	IBM 360

	Ο IBM 360 ήταν ο πρώτος υπολογιστής, ο οποίος διέθετε "λειτουργικό σύστημα", ένα πρόγραμμα επόπτη, που ήταν επιφορτισμένο με το συγχρονισμό των διαφόρων οργάνων και την εκτέλεση των προγραμμάτων των χρηστών. Ένα άλλο χαρακτηριστικό του IBM 360 ήταν η εισαγωγή και χρήση των μαγνητικών δίσκων, γεγονός που χαρακτηρίζει επίσης την τρίτη γενιά των υπολογιστών. Την εποχή αυτή η CDC κατασκεύασε το μοντέλο 3600 και λίγο αργότερα το 6600 που ήταν ο ισχυρότερος υπολογιστής την περίοδο 60 - 75, ικανός να εκτελεί πολλά εκατομύρια πράξεις το δευτερόλεπτο και χρησιμοποιήθηκε κυρίως σε στρατιωτικές υπηρεσίες και την μετεωρολογία. Την περίοδο της τρίτης γενιάς εμφανίστηκαν και οι μίνι υπολογιστές σαν απάντηση στην ανάγκη για μικρότερους και φθηνότερους υπολογιστές, που ζητούσαν οι μικρότερες επιχειρήσεις. Την εποχή αυτή όμως παρουσιάζεται μεγάλη ανάπτυξη και στο λογισμικό (software). Αναπτύσονται και βελτιώνονται οι γλώσσες υψηλού επιπέδου (Cobol, Algol, Fortran κλπ) και ενσωματώνονται στα νέα λειτουργικά συστήματα. Επίσης αυτή την εποχή κάνει και την εμφανισή σε πρακτική εφαρμογή η ιδέα του καταμερισμού του χρόνου (timesharing), που είχε αρχικά αναπτυχθεί στο MIT. Με την βοήθεια αυτής της τεχνικής δίδεται στον κάθε χρήστη η ψευδαίσθηση ότι ο υπολογιστής ασχολείται συνέχεια μαζί του ενώ στην πραγματικότητα του δίδεται μόνο ένα μικρό κλάσμα του συνολικού χρόνου, που όμως είναι αρκετό για τις δυνατότητες του υπολογιστή.
Συμπερασματικά, οι μηχανές της τρίτης αυτής γενιάς έφτασαν τα πέντε εκατομύρια εντολές το δευτερόλεπτο με κύριες μνήμες ημιαγωγών της τάξης των δύο εκατομυρίων χαρακτήρων, ενώ έγινε αντιληπτή και η ανάγκη σοβαρής αντιμετώπισης της δημιουργίας προγραμμάτων, με αποτέλεσμα τη δημιουργία των πρώτων οίκων λογισμικού.

	

	Η τέταρτη γενιά Ηλεκτρονικών Υπολογιστών (1971....)
Η γενιά αυτή χαρακτηρίζεται απο πολλές και σημαντικές εξελίξεις. Κατ' αρχήν από την κατασκευή ολοκληρωμένων κυκλωμάτων LSI (Large Scale Integration) και VLSI (Very Large Scale Integration), κυκλωμάτων δηλαδή που ενσωματώνουν χιλιάδες ηλεκτρονικά στοιχεία σε επιφάνειες της τάξης του 1cm2. Οι τεχνολογίες αυτές έχουν οδηγήσει σε μια άνευ προηγουμένου μείωση του όγκου και του κόστους και αύξηση της χωρητικότητας της μνήμης και της ταχύτητας των ηλεκτρονικών υπολογιστών. Ένα άλλο χαρακτηριστικό αυτής της εποχής είναι η εισαγωγή της λεγόμενης παράλληλης επεξεργασίας που στην κυριολεξία "εκτοξεύει" την υπολογιστική ισχύ στα δισεκατομύρια πράξεις το δευτερόλεπτο. Αν και παλαιότερα η παράλληλη επεξεργασία αποτελούσε μονοπώλειο των υπερυπολογιστών, στις μέρες μας όλα σχεδόν τα μικρά συστήματα κάνουν χρήση παράλληλης επεξεργασία, ανεβάζοντας κατακόρυφα την υπολογιστική τους ισχύ. Στις αρχές της περιόδου αυτής αναπτύσεται στο κέντρο ερευνών της Xerox η ιδέα των γραφικών περιβαλλόντων χρήστη (GUIs-Graphical User Interface). Σύμφωνα με αυτά, η επικοινωνία ανθρώπου μηχανής γίνεται ιδιαίτερα φιλική, μια και οι εντολές προς τον υπολογιστή δίδονται μέσω χειρισμού εικονιδίων, παραθύρων κλπ. Περιβάλλοντα, που ως γνωστόν, σήμερα χρησιμοποιούνται κατά κόρον. Το πιο βασικό όμως χαρακτηριστικό της τέταρτης γενιάς είναι η τεράστια ανάπτυξη των μικροϋπολογιστών και ιδιαίτερα των προσωπικών υπολογιστών (PCs - Personal Computers). Ας δούμε όμως πιο αναλυτικά την ιστορία των προσωπικών υπολογιστών.

Όπως έχει ήδη αναφερθεί, στην χρονική περίοδο της δεύτερης γενιάς των ηλεκτρονικών υπολογιστών άρχισε να υλοποιείται η ιδέα της ολοκλήρωσης τρανζίστορ και άλλων ηλεκτρονικών στοιχείων σε κυκλώματα που θα μπορούσαν να χωρέσουν σε ένα μικρό τεμάχιο πυριτίου (chip). Η ιδέα αυτή αποδείχτηκε ιδιαίτερα επιτυχημένη, με αποτέλεσμα από το 1965 και μετά να παρατηρείται κάθε χρόνο διπλασιασμός των ηλεκτρονικών στοιχείων που μπορούσαν να χωρέσουν σε ένα chip (νόμος του Moore). Η πρόοδος αυτή γρήγορα οδήγησε στο εξάρτημα που μπορούμε να πούμε ότι άλλαξε πολλά πράγματα στον κόσμο: το μικροεπεξεργαστή (microprocessor), την καρδιά δηλαδή του υπολογιστή σε ένα ολοκληρωμένο κύκλωμα. Ένας πλήρης υπολογιστής μπορεί να κατασκευαστεί από ένα μικροεπεξεργαστή, μια μνήμη και μερικά άλλα κυκλώματα υποστήριξης. Η ιστορία του μικροεπεξεργαστή φτάνει πίσω γύρω στο 1969, όταν οι μηχανικοί Victor Poor και Harry Pyle της εταιρίας Datapoint ανέπτυξαν ένα πρώτο μοντέλο. Η ανάπτυξη του μοντέλου αυτού, επινοήθηκε σαν εναλλακτική λύση στην κατασκευή υπολογιστών ειδικής χρήσης. Επειδή η Datapoint δεν κατασκεύαζε ηλεκτρονικά στοιχεία οι δύο μηχανικοί μετέφεραν το μοντέλο τους στην IBM. Έτσι γεννήθηκε ο πρώτος μικροεπεξεργαστής, ο ιστορικός 4004 της Intel.

	[image: image16.jpg]

	Intel 4004

	Ο 4004 ήταν πολύ περιορισμένων δυνατοτήτων, αλλά ακολούθησε ο ισχυρότερος 8008 το 1971 και ο 8080 το 1974 που από πολλούς θεωρείται σαν ο "προπομπός" των προσωπικών υπολογιστών. Οι πρώτοι υπολογιστές βασισμένοι σε μικροεπεξεργαστές, που καταγράφηκαν στην ιστορία, είναι ο Sceibi-8H και ο Altair 8800.

	[image: image17.png]

	
	[image: image18.png]

	Altair 8800
	
	Το εσωτερικό του

	Οι υπολογιστές αυτοί μαζί με την ταυτόχρονη ανάπτυξη εκ μέρους των Bill Gates και Paul Allen ενός διερμηνευτή της γλώσσας Basic για τους μικροεπεξεργαστές της Intel, θεωρείται από πολλούς σαν " η ανάφλεξη της έκρηξης των προσωπικών υπολογιστών". Στην εποχή αυτή κάνουν τα πρώτα τους βήματα και τα λεγόμενα "πακέτα" εφαρμογών για τους προσωπικούς υπολογιστές. Ένα από τα πρώτα ιστορικά προϊόντα είναι το VisiCalc (1978) το οποίο ήταν ένα πακέτο λογιστικού φύλλου και συνόδευε τον προσωπικό υπολογιστή Apple II.

Με την άφιξη της δεκαετίας του 80, εμφανίστηκαν στην αγορά πολλά επιπλέον αξιόλογα μηχανήματα, η επιτυχία τωνν οποίων ανάγκασε την IBM να εισβάλει στον χώρο παραγωγής προσωπικών υπολογιστών. Η είσοδος της IBM καθιέρωσε κάποια πρότυπα στο χώρο, γεγονός που οδήγησε στην τεράστια ανάπτυξη και εξέλιξη των προσωπικών υπολογιστών. Το 1984 γίνεται η είσοδος στην αγορά του Apple Macintosh, ο οποίος εισήγαγε, στο χαμηλού κόστους χώρο των προσωπικών υπολογιστών, τον πολύ φιλικό τρόπο επικοινωνίας ανθρώπου μηχανής με την χρήση εικονιδίων και παραθύρων διαλόγου.

	

	
	

