
Historia de la informática

La computadora o computador no es invento de alguien en especial, sino el resultado

de ideas y realizaciones de muchas personas relacionadas con la electrónica, la

mecánica, los materiales semiconductores, la lógica, el álgebra y la programación.

Los primeros artilugios de cálculo, se remontan a 3000 adC. Los babilonios que

habitaron en la antigua Mesopotamia empleaban unas pequeñas bolas hechas de

semillas o pequeñas piedras, a manera de "cuentas" agrupadas en carriles de caña.

Posteriormente, en el año 1800 adC, un matemático babilónico inventó los algoritmos

que permitieron resolver problemas de cálculo numérico. Algoritmo es un conjunto

ordenado de operaciones propias de un cálculo.

Los chinos desarrollaron el ábaco, con éste

realizaban cálculos rápidos y complejos. Éste

instrumento tenía un marco de madera cables

horizontales con bolas agujereadas que corrían de

izquierda a derecha.

En el siglo XVII, John Napier, matemático escocés

famoso por su invención de los logaritmos (unas

funciones matemáticas que permiten convertir las

multiplicaciones en sumas y las divisiones en restas) inventó un dispositivo de

palillos con números impresos que, merced a un ingenioso y complicado mecanismo,

le permitía realizar operaciones de multiplicación y división.

En 1642 el físico y matemático francés Blaise

Pascal inventó el primer calculador mecánico, la

pascalina. A los 18 años de edad, deseando

reducir el trabajo de cálculo de su padre,

funcionario de impuestos, fabricó un dispositivo de

8 ruedas dentadas en el que cada una hacía

avanzar un paso a la siguiente cuando completaba

una vuelta. Estaban marcadas con números del 0

al 9 y había dos para los decimales, con lo que

podía manejar números entre 000000,01 y 999999,99. Giraban mediante una

manivela, con lo que para sumar o restar había que darle el número de vueltas

correspondiente en un sentido o en otro. Treinta años después el filósofo y

matemático alemán Leibnitz inventó una máquina de calcular que podía multiplicar,

dividir y obtener raíces cuadradas en sistema binario.

 ábaco

Una Pascalina firmada por Pascal
del año 1652.

Historia de la Informática

- 1 -

http://es.wikipedia.org/wiki/Computadora
http://es.wikipedia.org/wiki/Computadora
http://es.wikipedia.org/wiki/Computador
http://es.wikipedia.org/wiki/Computador
http://es.wikipedia.org/wiki/Electr%C3%B3nica
http://es.wikipedia.org/wiki/Electr%C3%B3nica
http://es.wikipedia.org/wiki/Mec%C3%A1nica
http://es.wikipedia.org/wiki/Mec%C3%A1nica
http://es.wikipedia.org/wiki/L%C3%B3gica
http://es.wikipedia.org/wiki/L%C3%B3gica
http://es.wikipedia.org/wiki/%C3%81lgebra
http://es.wikipedia.org/wiki/%C3%81lgebra
http://es.wikipedia.org/wiki/Programaci%C3%B3n
http://es.wikipedia.org/wiki/Programaci%C3%B3n
http://es.wikipedia.org/wiki/C%C3%A1lculo
http://es.wikipedia.org/wiki/C%C3%A1lculo
http://es.wikipedia.org/wiki/3000_adC
http://es.wikipedia.org/wiki/3000_adC
http://es.wikipedia.org/wiki/Babilonios
http://es.wikipedia.org/wiki/Babilonios
http://es.wikipedia.org/wiki/Mesopotamia
http://es.wikipedia.org/wiki/Mesopotamia
http://es.wikipedia.org/wiki/1800_adC
http://es.wikipedia.org/wiki/1800_adC
http://es.wikipedia.org/wiki/Algoritmos
http://es.wikipedia.org/wiki/Algoritmos
http://es.wikipedia.org/wiki/C%C3%A1lculo_num%C3%A9rico
http://es.wikipedia.org/wiki/C%C3%A1lculo_num%C3%A9rico
http://es.wikipedia.org/wiki/Fil%C3%B3sofo
http://es.wikipedia.org/wiki/Fil%C3%B3sofo
http://es.wikipedia.org/wiki/Leibnitz
http://es.wikipedia.org/wiki/Leibnitz
http://es.wikipedia.org/wiki/Sistema_binario
http://es.wikipedia.org/wiki/Sistema_binario

En 1801 el francés Joseph Marie Jacquard, utilizó un mecanismo de tarjetas

perforadas para controlar el dibujo formado por los hilos de las telas confeccionadas

por una máquina de tejer. Estas plantillas o moldes metálicos perforados permitían

programar las puntadas del tejido, logrando obtener una diversidad de tramas y

figuras.

Charles Babbage (1793-1871) creó un motor analítico que permitía sumar, sustraer,

multiplicar y dividir a una velocidad de 60 sumas por minuto. En 1843 Lady Ada

Augusta Lovelace sugirió la idea de que las tarjetas perforadas se adaptaran de

manera que causaran que el motor de Babbage repitiera ciertas operaciones. Debido

a esta sugerencia algunos consideran a Lady Lovelace la primera programadora.

En 1879, a los 19 años de edad, Herman Hollerith fue contratado como asistente en

las oficinas del censo estadounidense y desarrolló un sistema de cómputo mediante

tarjetas perforadas en las que los agujeros representaban el sexo, la edad, raza,

entre otros. Gracias a la máquina tabuladora de Hollerith el censo de 1890 se realizó

en dos años y medio, cinco menos que el censo de 1880.

Hollerith dejó las oficinas del censo en 1896 para fundar su propia Compañía: la

Tabulating Machine Company. En 1900 había desarrollado una máquina que podía

clasificar 300 tarjetas por minuto (en vez de las 80 cuando el censo), una perforadora

de tarjetas y una máquina de cómputo semiautomática. En 1924 Hollerith fusionó su

compañía con otras dos para formar la International Business Machines hoy

mundialmente conocida como IBM.

Calculador digital

A comienzos de los años 30, John Vincent Atanasoff, un estadounidense doctorado

en física teórica, hijo de un ingeniero eléctrico emigrado de Bulgaria y de una

maestra de escuela, se encontró con que los problemas que tenía que resolver

requerían una excesiva cantidad de cálculo. Aficionado a la electrónica y conocedor

de la máquina de Pascal y las teorías de Babbage, empezó a considerar la

posibilidad de construir un calculador digital. Decidió que la máquina habría de

operar en sistema binario, y hacer los cálculos de modo distinto a como los

realizaban las calculadoras mecánicas.

Con 650 dólares donados por el Consejo de Investigación del Estado de Iowa,

contrató la cooperación de Clifford Berry, estudiante de ingeniería, y los materiales

para un modelo experimental. Posteriormente recibió otras donaciones que sumaron

6460 dólares. Este primer aparato fue conocido como ABC Atanasoff- Berry-

Computer

Historia de la Informática

- 2 -

http://es.wikipedia.org/wiki/1896
http://es.wikipedia.org/wiki/1896
http://es.wikipedia.org/wiki/IBM
http://es.wikipedia.org/wiki/IBM
http://es.wikipedia.org/wiki/A%C3%B1os_1930
http://es.wikipedia.org/wiki/A%C3%B1os_1930

Prácticamente al mismo tiempo que Atanasoff, el ingeniero John Mauchly, se había

encontrado con los mismos problemas en cuanto a velocidad de cálculo, y estaba

convencido de que habría una forma de acelerar el proceso por medios electrónicos.

Al carecer de medios económicos, construyó un pequeño calculador digital y se

presentó al congreso de la Asociación Americana para el Avance de la Ciencia para

presentar un informe sobre el mismo. Allí, en diciembre de 1940, se encontró con

Atanasoff, y el intercambio de ideas que tuvieron originó una disputa sobré la

paternidad del computador digital.

Segunda Guerra Mundial

En 1940 Mauchly se matriculó en unos cursos en la Escuela Moore de Ingeniería

Eléctrica de la Universidad de Pensilvania, donde conoció a John Presper Eckert, un

instructor de laboratorio. La escuela Moore trabajaba entonces en un proyecto

conjunto con el ejército para realizar unas tablas de tiro para armas balísticas. La

cantidad de cálculos necesarios era inmensa, tanto que se demoraba unos treinta

días en completar una tabla mediante el empleo de una máquina de cálculo

analógica. Aun así, esto era unas 50 veces más rápido de lo que tardaba un hombre

con una sumadora de sobremesa.

ENIAC

Mauchly publicó un artículo con sus ideas y las de Atanasoff, lo cual despertó el

interés de Herman Goldstine, un oficial de la reserva que hacía de intermediario

entre la universidad y el ejército, el cual consiguió interesar al Departamento de

Ordenación en la financiación de un computador electrónico digital. El 9 de abril de

1943 se autorizó a Mauchly y Eckert iniciar el desarrollo del proyecto. Se le llamó

Electronic Numerical integrator and Computer (ENIAC) y comenzó a funcionar en las

instalaciones militares norteamericanas del campo Aberdeen Proving Ground en

Agosto de 1947. La construcción tardó 4 años y costó $486.804,22 dólares (el

equivalente actual a unos tres millones de dólares por menos poder de cómputo del

que actualmente se consigue en las calculadoras de mano).

El ENIAC tenía 19.000 tubos de vacío, 1500 relés, 7500 interruptores, cientos de

miles de resistencias, condensadores e inductores y 800 kilómetros de alambres,

funcionando todo a una frecuencia de reloj de 100.000 ciclos por segundo. Tenía 20

acumuladores de 10 dígitos, era capaz de sumar, restar, multiplicar y dividir, y tenía

tres tablas de funciones. La entrada y la salida de datos se realizaba mediante

tarjetas perforadas. Podía realizar unas 5000 sumas por segundo. Pesaba unas 30

Historia de la Informática

- 3 -

http://es.wikipedia.org/wiki/1940
http://es.wikipedia.org/wiki/1940
http://es.wikipedia.org/wiki/Universidad_de_Pensilvania
http://es.wikipedia.org/wiki/Universidad_de_Pensilvania
http://es.wikipedia.org/wiki/John_Presper_Eckert
http://es.wikipedia.org/wiki/John_Presper_Eckert
http://es.wikipedia.org/wiki/Herman_Goldstine
http://es.wikipedia.org/wiki/Herman_Goldstine
http://es.wikipedia.org/wiki/9_de_abril
http://es.wikipedia.org/wiki/9_de_abril
http://es.wikipedia.org/wiki/1943
http://es.wikipedia.org/wiki/1943
http://es.wikipedia.org/wiki/ENIAC
http://es.wikipedia.org/wiki/ENIAC
http://es.wikipedia.org/wiki/Tubo_de_vac%C3%ADo
http://es.wikipedia.org/wiki/Tubo_de_vac%C3%ADo
http://es.wikipedia.org/wiki/Rel%C3%A9
http://es.wikipedia.org/wiki/Rel%C3%A9
http://es.wikipedia.org/wiki/Interruptor
http://es.wikipedia.org/wiki/Interruptor
http://es.wikipedia.org/wiki/Resistencia_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Resistencia_el%C3%A9ctrica
http://es.wikipedia.org/wiki/Condensador_%28el%C3%A9ctrico%29
http://es.wikipedia.org/wiki/Condensador_%28el%C3%A9ctrico%29
http://es.wikipedia.org/wiki/Inductor
http://es.wikipedia.org/wiki/Inductor
http://es.wikipedia.org/wiki/Cable
http://es.wikipedia.org/wiki/Cable
http://es.wikipedia.org/wiki/Ciclos_por_segundo
http://es.wikipedia.org/wiki/Ciclos_por_segundo
http://es.wikipedia.org/wiki/Acumulador_%28inform%C3%A1tica%29
http://es.wikipedia.org/wiki/Acumulador_%28inform%C3%A1tica%29

toneladas y tenía un tamaño equivalente al de un

salón de clases. Consumía 200 kilovatios de

potencia eléctrica y necesitaba un equipo de aire

acondicionado para disipar el gran calor que

producía. En promedio, cada tres horas de uso

fallaba una de las válvulas.

Lo que caracterizaba al ENIAC como a un

computador moderno no era simplemente su

velocidad de cálculo, sino el que permitía realizar

tareas que antes eran imposibles.

Mark 1

Entre 1939 y 1944, Howard Aiken de la Universidad de Harvard, en colaboración con

IBM, desarrolló el Mark 1, conocido como Calculadora Automática de Secuencia

Controlada. Fue un computador electromecánico de 16 metros de largo y unos 2 de

alto. Tenía 700.000 elementos móviles y varios centenares de kilómetros de cables.

Podía realizar las cuatro operaciones básicas y trabajar con información almacenada

en forma de tablas. Operaba con números de hasta 23 dígitos y podía multiplicar tres

números de 8 dígitos en 1 segundo.

El Mark 1, y las versiones que posteriormente se realizaron del mismo, tenían el

mérito de asemejarse al tipo de máquina ideado por Babbage, aunque trabajaban en

código decimal y no en binario.

El avance que dieron estas máquinas electromecánicas a la informática fue

rápidamente ensombrecido por el ENIAC con sus circuitos electrónicos.

Alan Turing, matemático inglés, descifra los códigos secretos Enigma usados por la

Alemania nazi para sus comunicaciones. Turing fue un pionero en el desarrollo de la

lógica de los computadores modernos, y uno de los primeros en tratar el tema de la

inteligencia artificial con máquinas.

Norbert Wiener, trabajó con la defensa antiaérea estadounidense y estudió la base

matemática de la comunicación de la información y del control de un sistema para

derribar aviones. En 1948 publicó sus resultados en un libro que tituló

CYBERNETICS (Cibernética), palabra que provenía del griego "piloto", y que se usó

ampliamente para indicar automatización de procesos.

ENIAC

Historia de la Informática

- 4 -

http://es.wikipedia.org/wiki/1939
http://es.wikipedia.org/wiki/1939
http://es.wikipedia.org/wiki/1944
http://es.wikipedia.org/wiki/1944
http://es.wikipedia.org/wiki/Howard_Aiken
http://es.wikipedia.org/wiki/Howard_Aiken
http://es.wikipedia.org/wiki/Universidad_de_Harvard
http://es.wikipedia.org/wiki/Universidad_de_Harvard
http://es.wikipedia.org/wiki/Mark_1
http://es.wikipedia.org/wiki/Mark_1
http://es.wikipedia.org/wiki/Alan_Turing
http://es.wikipedia.org/wiki/Alan_Turing
http://es.wikipedia.org/wiki/Enigma_%28m%C3%A1quina%29
http://es.wikipedia.org/wiki/Enigma_%28m%C3%A1quina%29
http://es.wikipedia.org/wiki/Alemania_nazi
http://es.wikipedia.org/wiki/Alemania_nazi
http://es.wikipedia.org/wiki/Norbert_Wiener
http://es.wikipedia.org/wiki/Norbert_Wiener
http://es.wikipedia.org/wiki/Cibern%C3%A9tica
http://es.wikipedia.org/wiki/Cibern%C3%A9tica

Posguerra

Cronología

1944

Se construyo el primer ordenador al cual se le llamo Eniac. Era un ordenador

electronico con el cual el proceso de datos, almacenamiento y control de

operaciones se realizaban con dispositivos electronicos,se utilizaban tubos de vacio,

que hacen posible el salto del calculo electrico al electronico.

1946

John Von Neumann propuso una versión modificada del ENIAC; el EDVAC, que se

construyó en 1952. Esta máquina presentaba dos importantes diferencias respecto al

ENIAC: En primer lugar empleaba aritmética binaria, lo que simplificaba

enormemente los circuitos electrónicos de cálculo. En segundo lugar, permitía

trabajar con un programa almacenado. El ENIAC se programaba enchufando

centenares de clavijas y activando un pequeño número de interruptores. Cuando

había que resolver un problema distinto, era necesario cambiar todas las conexiones,

proceso que llevaba muchas horas.

1951

Eckert y Mauchly entregan a la Oficina del Censo su primer computador: el UNIVAC

I. Posteriormente aparecería el UNIVAC-II con memoria de núcleos magnéticos, lo

que le haría superior a su antecesor, pero, por diversos problemas, esta máquina no

vio la luz hasta 1957, fecha en la que había perdido su liderazgo en el mercado

frente al 705 de IBM.

1952

Shannon desarrolla el primer raton electrico capaz de salir de un laberinto, primera

red neural.

1953

IBM fabricó su primer computadora gran escala, el IBM 650.

1956

Darthmouth da una conferencia en donde nace la inteligencia artificial.

1958

Comienza la segunda generación de computadoras, caracterizados por usar circuitos

transistorizados en vez de válvulas al vacío. Un transistor y una válvula cumplen

funciones equivalentes, con lo que cada válvula puede ser reemplazada por un

transistor. Un transistor puede tener el tamaño de una lenteja mientras que un tubo

Historia de la Informática

- 5 -

http://es.wikipedia.org/wiki/1944
http://es.wikipedia.org/wiki/1944
http://es.wikipedia.org/wiki/1946
http://es.wikipedia.org/wiki/1946
http://es.wikipedia.org/wiki/John_Von_Neumann
http://es.wikipedia.org/wiki/John_Von_Neumann
http://es.wikipedia.org/wiki/EDVAC
http://es.wikipedia.org/wiki/EDVAC
http://es.wikipedia.org/wiki/1952
http://es.wikipedia.org/wiki/1952
http://es.wikipedia.org/wiki/1951
http://es.wikipedia.org/wiki/1951
http://es.wikipedia.org/wiki/UNIVAC_I
http://es.wikipedia.org/wiki/UNIVAC_I
http://es.wikipedia.org/wiki/UNIVAC_I
http://es.wikipedia.org/wiki/UNIVAC_I
http://es.wikipedia.org/wiki/Memoria_de_n%C3%BAcleo_magn%C3%A9tico
http://es.wikipedia.org/wiki/Memoria_de_n%C3%BAcleo_magn%C3%A9tico
http://es.wikipedia.org/wiki/1957
http://es.wikipedia.org/wiki/1957
http://es.wikipedia.org/wiki/1952
http://es.wikipedia.org/wiki/1952
http://es.wikipedia.org/wiki/1953
http://es.wikipedia.org/wiki/1953
http://es.wikipedia.org/wiki/IBM_650
http://es.wikipedia.org/wiki/IBM_650
http://es.wikipedia.org/wiki/1956
http://es.wikipedia.org/wiki/1956
http://es.wikipedia.org/wiki/1958
http://es.wikipedia.org/wiki/1958
http://es.wikipedia.org/wiki/Segunda_generaci%C3%B3n_de_computadoras
http://es.wikipedia.org/wiki/Segunda_generaci%C3%B3n_de_computadoras
http://es.wikipedia.org/wiki/Transistor
http://es.wikipedia.org/wiki/Transistor

de vacío tiene un tamaño mayor que el de un cartucho de escopeta de caza.

Mientras que las tensiones de alimentación de los tubos estaban alrededor de los

300 voltios, las de los transistores vienen a ser de 10 voltios, con lo que los demás

elementos de circuito también pueden ser de menor tamaño, al tener que disipar y

soportar tensiones mucho menores. El transistor es un elemento constituido

fundamentalmente por silicio o germanio. Su vida media es prácticamente ilimitada y

en cualquier caso muy superior a la del tubo de vacío.

1963

Un comité Industria-Gobierno desarrolla el código de

caracteres ASCII, (se pronuncia asqui), el primer

estándar universal para intercambio de información

(American Standard Code for Information Interchange),

lo cual permitió que máquinas de todo tipo y marca

pudiesen intercambiar datos.

1964

La aparición del IBM 360 marca el comienzo de la

tercera generación. Las placas de circuito impreso con múltiples componentes pasan

a ser reemplazadas por los circuitos integrados. Estos elementos son unas plaquitas

de silicio llamadas chips, sobre cuya superficie se depositan por medios especiales

unas impurezas que hacen las funciones de diversos componentes electrónicos.

Esto representa un gran avance en cuanto a velocidad y, en especial, en cuanto a

reducción de tamaño. En un chip de silicio no mayor que un centímetro cuadrado

caben 64.000 bits de información. En núcleos de ferrita esa capacidad de memoria

puede requerir cerca de un litro en volumen.

Paul Baran diseñó una red de comunicaciones que utilizaba computadores y no tenía

núcleo ni gobierno central. Además, asumía que todas las uniones que conectaban

las redes eran altamente desconfiables.

El sistema de Baran trabajaba con un esquema que partía los mensajes en

pequeños pedazos y los metía en sobres electrónicos, llamados "paquetes", cada

uno con la dirección del remitente y del destinatario. Los paquetes se lanzaban al

seno de una red de computadores interconectados, donde rebotaban de uno a otro

hasta llegar a su punto de destino, en el cual se juntaban nuevamente para

recomponer el mensaje total. Si alguno de los paquetes se perdía o se alteraba (y se

suponía que algunos se habrían de dislocar), no era problema, pues se volvían a

enviar.

Caracteres ASCII imprimibles,
 del 32 al 126.

Historia de la Informática

- 6 -

http://es.wikipedia.org/wiki/Silicio
http://es.wikipedia.org/wiki/Silicio
http://es.wikipedia.org/wiki/Germanio
http://es.wikipedia.org/wiki/Germanio
http://es.wikipedia.org/wiki/1963
http://es.wikipedia.org/wiki/1963
http://es.wikipedia.org/wiki/ASCII
http://es.wikipedia.org/wiki/ASCII
http://es.wikipedia.org/wiki/1964
http://es.wikipedia.org/wiki/1964
http://es.wikipedia.org/wiki/Serie_360
http://es.wikipedia.org/wiki/Serie_360
http://es.wikipedia.org/wiki/Tercera_generaci%C3%B3n_de_computadoras
http://es.wikipedia.org/wiki/Tercera_generaci%C3%B3n_de_computadoras
http://es.wikipedia.org/wiki/Circuito_integrado
http://es.wikipedia.org/wiki/Circuito_integrado
http://es.wikipedia.org/wiki/N%C3%BAcleo_de_ferrita
http://es.wikipedia.org/wiki/N%C3%BAcleo_de_ferrita
http://es.wikipedia.org/wiki/Paul_Baran
http://es.wikipedia.org/wiki/Paul_Baran
http://es.wikipedia.org/wiki/Paquete_de_red
http://es.wikipedia.org/wiki/Paquete_de_red

1966

La organización científica ARPA se decidió a conectar sus propios computadores a la

red propuesta por Baran, tomando la idea de la red descentralizada. A finales de

1969 ya estaban conectados a la red ARPA los primeros cuatro computadores, y tres

años más tarde ya eran 40. En aquellos tiempos era, sin embargo, la red propia de

ARPA. En los años siguientes la red fue llamada ARPANET (red ARPA), y su uso era

netamente militar.

Un grupo de investigadores de los Laboratorios Bell (hoy AT&T) desarrolló un

sistema operativo experimental llamado Multics (Información multiplexada y Sistema

de Computación) para usar con un computador General Electric. Los laboratorios

Bell abandonaron el proyecto, pero en 1969, Ken Thompson, uno de los

investigadores del Multics, diseñó un juego para dicho computador, que simulaba el

sistema solar y una nave espacial. Con la ayuda de Dennis Ritchie, Thompson volvió

a escribirlo, ahora para un computador DEC (Digital Equipment Corporation),

aprovechando que, junto con Ritchie había creado también un sistema operativo

multitarea, con sistema de archivos, intérprete de órdenes y algunas utilidades para

el computador DEC. Se le llamó UNICS (Información Uniplexada y Sistema de

Computación) y podía soportar dos usuarios simultáneamente. En 1970 se renombró

Unix. Su licencia de uso era muy costosa, lo cual lo ponía fuera del alcance de

muchas personas. Esto motivaría luego la creación del Proyecto GNU para el

desarrollo de software libre.

1968

Robert Noyce y Gordon Moore fundan la corporacion intel (intel corporation).

1969

La organización ARPA junto con la compañía Rand Corporation desarrolló una red

sin nodos centrales basada en conmutación de paquetes tal y como había propuesto

Paul Baran. La información se dividía en paquetes y cada paquete contenía la

dirección de origen, la de destino, el número de secuencia y una cierta información.

Los paquetes al llegar al destino se ordenaban según el número de secuencia y se

juntaban para dar lugar a la información. Al viajar paquetes por la red, era más difícil

perder datos ya que, si un paquete concreto no llegaba al destino o llegaba

defectuoso, el computador que debía recibir la información sólo tenía que solicitar al

computador emisor el paquete que le faltaba. El protocolo de comunicaciones se

llamó NCP. Esta red también incluyó un gran nivel de redundancia (repetición) para

hacerla más confiable.

Historia de la Informática

- 7 -

http://es.wikipedia.org/wiki/1966
http://es.wikipedia.org/wiki/1966
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/Laboratorios_Bell
http://es.wikipedia.org/wiki/Laboratorios_Bell
http://es.wikipedia.org/wiki/AT%26T
http://es.wikipedia.org/wiki/AT%26T
http://es.wikipedia.org/wiki/Multics
http://es.wikipedia.org/wiki/Multics
http://es.wikipedia.org/wiki/General_Electric
http://es.wikipedia.org/wiki/General_Electric
http://es.wikipedia.org/wiki/Ken_Thompson
http://es.wikipedia.org/wiki/Ken_Thompson
http://es.wikipedia.org/wiki/Dennis_Ritchie
http://es.wikipedia.org/wiki/Dennis_Ritchie
http://es.wikipedia.org/wiki/DEC
http://es.wikipedia.org/wiki/DEC
http://es.wikipedia.org/wiki/Digital_Equipment_Corporation
http://es.wikipedia.org/wiki/Digital_Equipment_Corporation
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Multitarea
http://es.wikipedia.org/wiki/Multitarea
http://es.wikipedia.org/wiki/1970
http://es.wikipedia.org/wiki/1970
http://es.wikipedia.org/wiki/Unix
http://es.wikipedia.org/wiki/Unix
http://es.wikipedia.org/wiki/GNU
http://es.wikipedia.org/wiki/GNU
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/1968
http://es.wikipedia.org/wiki/1968
http://es.wikipedia.org/wiki/1969
http://es.wikipedia.org/wiki/1969
http://es.wikipedia.org/wiki/Rand_Corporation
http://es.wikipedia.org/wiki/Rand_Corporation
http://es.wikipedia.org/wiki/NCP
http://es.wikipedia.org/wiki/NCP

1971

Se creó el primer programa para enviar correo electrónico. Fue Ray Tomlinson, del

BBN, y combinaba un programa interno de correo electrónico y un programa de

transferencia de ficheros. También en este año un grupo de investigadores del MIT

presentaron la propuesta del primer “Protocolo para la transmisión de archivos en

Internet”. Era un protocolo muy sencillo basado en el sistema de correo electrónico

pero sentó las bases para el futuro protocolo de transmisión de ficheros (FTP).

Las instituciones académicas se interesaron por estas posibilidades de conexión. La

NSF dio acceso a sus seis centros de supercomputación a otras universidades a

través de la ARPANET. A partir de aquí se fueron conectando otras redes, evitando la

existencia de centros, para preservar la flexibilidad y la escalabilidad.

1972

Aparecen los disquetes de 5.25 pulgadas.

1974

Vinton Cerf, conocido como el padre de Internet, junto con Bob Kahn, publican

“Protocolo para Intercomunicación de Redes por paquetes”, donde especifican en

detalle el diseño de un nuevo protocolo, el Protocolo de control de transmisión (TCP,

Transmission Control Protocol), que se convirtió en el estándar aceptado. La

implementación de TCP permitió a las diversas redes conectarse en una verdadera

red de redes alrededor del mundo.

Se crea el sistema Ethernet para enlazar a través de un cable único a las

computadoras de una red local (LAN).

1975

En enero la revista Popular Electronics hace el lanzamiento del Altair 8800, el primer

computador personal reconocible como tal. Tenía una CPU Intel de 8 bits y 256 bytes

de memoria RAM. El código de máquina se introducía por medio de interruptores

montados en el frente del equipo, y unos diodos luminosos servían para leer la salida

de datos en forma binaria. Costaba 400 dólares, y el monitor y el teclado había que

comprarlos por separado. Se funda Microsoft al hacer un interpretador BASIC para

esta máquina.

Historia de la Informática

- 8 -

http://es.wikipedia.org/wiki/1971
http://es.wikipedia.org/wiki/1971
http://es.wikipedia.org/wiki/Correo_electr%C3%B3nico
http://es.wikipedia.org/wiki/Correo_electr%C3%B3nico
http://es.wikipedia.org/wiki/Ray_Tomlinson
http://es.wikipedia.org/wiki/Ray_Tomlinson
http://es.wikipedia.org/wiki/Transferencia_de_ficheros
http://es.wikipedia.org/wiki/Transferencia_de_ficheros
http://es.wikipedia.org/wiki/MIT
http://es.wikipedia.org/wiki/MIT
http://es.wikipedia.org/wiki/FTP
http://es.wikipedia.org/wiki/FTP
http://es.wikipedia.org/wiki/NSF
http://es.wikipedia.org/wiki/NSF
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/1972
http://es.wikipedia.org/wiki/1972
http://es.wikipedia.org/wiki/1974
http://es.wikipedia.org/wiki/1974
http://es.wikipedia.org/wiki/Vinton_Cerf
http://es.wikipedia.org/wiki/Vinton_Cerf
http://es.wikipedia.org/wiki/TCP
http://es.wikipedia.org/wiki/TCP
http://es.wikipedia.org/wiki/Ethernet
http://es.wikipedia.org/wiki/Ethernet
http://es.wikipedia.org/wiki/LAN
http://es.wikipedia.org/wiki/LAN
http://es.wikipedia.org/wiki/1975
http://es.wikipedia.org/wiki/1975
http://es.wikipedia.org/wiki/Popular_Electronics
http://es.wikipedia.org/wiki/Popular_Electronics
http://es.wikipedia.org/wiki/Altair_8800
http://es.wikipedia.org/wiki/Altair_8800
http://es.wikipedia.org/wiki/CPU
http://es.wikipedia.org/wiki/CPU
http://es.wikipedia.org/wiki/Memoria_RAM
http://es.wikipedia.org/wiki/Memoria_RAM
http://es.wikipedia.org/wiki/C%C3%B3digo_de_m%C3%A1quina
http://es.wikipedia.org/wiki/C%C3%B3digo_de_m%C3%A1quina
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/Int%C3%A9rprete_inform%C3%A1tico
http://es.wikipedia.org/wiki/Int%C3%A9rprete_inform%C3%A1tico
http://es.wikipedia.org/wiki/BASIC
http://es.wikipedia.org/wiki/BASIC

1976

Se funda Apple. Steve Wozniak desarrolla el Apple I para uso

personal, a Steve Jobs se le ocurre comercializarlo.

1977

Se hace popular el ordenador Apple II, desarrollado por

Steve Jobs y Steve Wozniak en un garaje, y al año siguiente

se ofrece la primera versión del procesador de texto

WordStar.

1979

Dan Bricklin crea la primera hoja de cálculo, más tarde denominada VisiCalc, la cual

dio origen a Multiplan de Microsoft, Lotus 1-2-3 (en 1982), Quattro Pro, y Excel.

ARPA crea la primera comisión de control de la configuración de Internet y en 1981

se termina de definir el protocolo TCP/IP (Transfer Control Protocol / Internet

Protocol) y ARPANET lo adopta como estándar en 1982, sustituyendo a NCP. Son

las primeras referencias a Internet, como “una serie de redes conectadas entre sí,

específicamente aquellas que utilizan el protocolo TCP/IP”. Internet es la abreviatura

de Interconnected Networks, es decir, Redes interconectadas, o red de redes.

1980

En octubre, la IBM comenzó a buscar un sistema operativo para su nueva

computadora personal que iba a lanzar al mercado, cosa de la cual se enteraron Bill

Gates y su amigo Paul Allen, autores del lenguaje de programación Microsoft BASIC,

basado en el ya existente lenguaje BASIC. Ellos compraron los derechos de QDOS

(Quick and Dirty Operating System), un sistema operativo desarrollado por Tim

Paterson y basado en CP/M, un sistema escrito por Gary Kildall, y lo negociaron con

IBM como Microsoft DOS.

1981

El 12 de Agosto, IBM presenta el primer computador

personal, el IBM PC reconocido popularmente como tal,

con sistema operativo PC DOS y procesador Intel 8088.

IBM y Microsoft son coautores del sistema operativo

PC-DOS/MS-DOS, ya que IBM ayudó a Microsoft a pulir

los muchos errores que el MS DOS tenía originalmente.

Sony crea disquetes de 3.5 pulgadas.

1983

IBM presenta un PC con un procesador 8088 de 4,77 Mhz de velocidad y un disco

duro de 10 MB, Microsoft ofrece la versión 1.0 del procesador de palabras Word para

 El Apple II

IBM PC 5150

Historia de la Informática

- 9 -

http://es.wikipedia.org/wiki/1976
http://es.wikipedia.org/wiki/1976
http://es.wikipedia.org/wiki/Apple_Computer
http://es.wikipedia.org/wiki/Apple_Computer
http://es.wikipedia.org/wiki/Steve_Wozniak
http://es.wikipedia.org/wiki/Steve_Wozniak
http://es.wikipedia.org/wiki/Apple_I
http://es.wikipedia.org/wiki/Apple_I
http://es.wikipedia.org/wiki/Steve_Jobs
http://es.wikipedia.org/wiki/Steve_Jobs
http://es.wikipedia.org/wiki/1977
http://es.wikipedia.org/wiki/1977
http://es.wikipedia.org/wiki/Apple_II
http://es.wikipedia.org/wiki/Apple_II
http://es.wikipedia.org/wiki/Steve_Jobs
http://es.wikipedia.org/wiki/Steve_Jobs
http://es.wikipedia.org/wiki/Steve_Wozniak
http://es.wikipedia.org/wiki/Steve_Wozniak
http://es.wikipedia.org/wiki/WordStar
http://es.wikipedia.org/wiki/WordStar
http://es.wikipedia.org/wiki/1979
http://es.wikipedia.org/wiki/1979
http://es.wikipedia.org/wiki/Dan_Bricklin
http://es.wikipedia.org/wiki/Dan_Bricklin
http://es.wikipedia.org/wiki/Hoja_de_c%C3%A1lculo
http://es.wikipedia.org/wiki/Hoja_de_c%C3%A1lculo
http://es.wikipedia.org/wiki/VisiCalc
http://es.wikipedia.org/wiki/VisiCalc
http://es.wikipedia.org/wiki/Multiplan
http://es.wikipedia.org/wiki/Multiplan
http://es.wikipedia.org/wiki/Lotus_1-2-3
http://es.wikipedia.org/wiki/Lotus_1-2-3
http://es.wikipedia.org/wiki/1982
http://es.wikipedia.org/wiki/1982
http://es.wikipedia.org/wiki/Corel
http://es.wikipedia.org/wiki/Corel
http://es.wikipedia.org/wiki/Excel
http://es.wikipedia.org/wiki/Excel
http://es.wikipedia.org/wiki/ARPA
http://es.wikipedia.org/wiki/ARPA
http://es.wikipedia.org/wiki/1981
http://es.wikipedia.org/wiki/1981
http://es.wikipedia.org/wiki/TCP/IP
http://es.wikipedia.org/wiki/TCP/IP
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/1982
http://es.wikipedia.org/wiki/1982
http://es.wikipedia.org/wiki/1980
http://es.wikipedia.org/wiki/1980
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Microsoft_BASIC
http://es.wikipedia.org/wiki/Microsoft_BASIC
http://es.wikipedia.org/wiki/BASIC
http://es.wikipedia.org/wiki/BASIC
http://es.wikipedia.org/wiki/QDOS
http://es.wikipedia.org/wiki/QDOS
http://es.wikipedia.org/wiki/Tim_Paterson
http://es.wikipedia.org/wiki/Tim_Paterson
http://es.wikipedia.org/wiki/Tim_Paterson
http://es.wikipedia.org/wiki/Tim_Paterson
http://es.wikipedia.org/wiki/CP/M
http://es.wikipedia.org/wiki/CP/M
http://es.wikipedia.org/wiki/Gary_Kildall
http://es.wikipedia.org/wiki/Gary_Kildall
http://es.wikipedia.org/wiki/Microsoft_DOS
http://es.wikipedia.org/wiki/Microsoft_DOS
http://es.wikipedia.org/wiki/1981
http://es.wikipedia.org/wiki/1981
http://es.wikipedia.org/wiki/Computador_personal
http://es.wikipedia.org/wiki/Computador_personal
http://es.wikipedia.org/wiki/Computador_personal
http://es.wikipedia.org/wiki/Computador_personal
http://es.wikipedia.org/wiki/IBM_PC
http://es.wikipedia.org/wiki/IBM_PC
http://es.wikipedia.org/wiki/PC_DOS
http://es.wikipedia.org/wiki/PC_DOS
http://es.wikipedia.org/wiki/Intel_8088
http://es.wikipedia.org/wiki/Intel_8088
http://es.wikipedia.org/wiki/1983
http://es.wikipedia.org/wiki/1983
http://es.wikipedia.org/wiki/Mhz
http://es.wikipedia.org/wiki/Mhz
http://es.wikipedia.org/wiki/Microsoft_Word
http://es.wikipedia.org/wiki/Microsoft_Word

DOS y ARPANET se separa de la red militar que la originó, de modo que ya sin fines

militares se puede considerar esta fecha como el nacimiento de Internet. Es el

momento en que el primer nodo militar se desliga, dejando abierto el paso para todas

las empresas, universidades y demás instituciones que ya por esa época poblaban la

red.

Richard Stallman, quien por ese entonces trabajaba en el Instituto Tecnológico de

Massachusetts (MIT), decidió dedicarse al proyecto de software libre que denominó

GNU.

1984

IBM presenta un PC con procesador Intel 286, bus de expansión de 16 bits y 6 Mhz

de velocidad. Tenía 512 KB de memoria RAM, un disco duro de 20 Mb y un monitor

monocromático. Precio en ese momento: 5.795 dólares.

Apple Computer presenta su Macintosh 128K con el sistema operativo Mac OS, el

cual introduce la interfaz gráfica ideada por Xerox.

Las compañías Philips y Sony crean los CD-Rom para los ordenadores.

1985

Microsoft presenta el sistema operativo Windows 1.0, demostrando que los

computadores compatibles IBM podían manejar también el entorno gráfico, usual en

los computadores Mac de Apple.

1986

Compaq lanza el primer computador basado en el procesador Intel 80386,

adelantándose a IBM.

1989

Creative Labs presenta la tarjeta de sonido Sound Blaster

1990

Tim Berners-Lee ideó el hipertexto para crear el World Wide Web

(www) una nueva manera de interactuar con Internet. Su sistema

hizo mucho más fácil compartir y encontrar datos en Internet.

Berners-Lee también creó las bases del protocolo de transmisión

HTTP, el lenguaje de documentos HTML y el concepto de los URL.

1991

Linus Torvalds, un estudiante de Ciencias de la Computación de la Universidad de

Helsinki (Finlandia), al ver que no era posible extender las funciones del Minix,

 WWW

Historia de la Informática

- 10 -

http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/Richard_Stallman
http://es.wikipedia.org/wiki/Richard_Stallman
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/MIT
http://es.wikipedia.org/wiki/MIT
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/GNU
http://es.wikipedia.org/wiki/GNU
http://es.wikipedia.org/wiki/1984
http://es.wikipedia.org/wiki/1984
http://es.wikipedia.org/wiki/Intel_286
http://es.wikipedia.org/wiki/Intel_286
http://es.wikipedia.org/wiki/Bit
http://es.wikipedia.org/wiki/Bit
http://es.wikipedia.org/wiki/Mhz
http://es.wikipedia.org/wiki/Mhz
http://es.wikipedia.org/wiki/KB
http://es.wikipedia.org/wiki/KB
http://es.wikipedia.org/wiki/Megabit
http://es.wikipedia.org/wiki/Megabit
http://es.wikipedia.org/wiki/Mac_OS
http://es.wikipedia.org/wiki/Mac_OS
http://es.wikipedia.org/wiki/Interfaz_gr%C3%A1fica_de_usuario
http://es.wikipedia.org/wiki/Interfaz_gr%C3%A1fica_de_usuario
http://es.wikipedia.org/wiki/Xerox
http://es.wikipedia.org/wiki/Xerox
http://es.wikipedia.org/wiki/1985
http://es.wikipedia.org/wiki/1985
http://es.wikipedia.org/wiki/Windows_1.0
http://es.wikipedia.org/wiki/Windows_1.0
http://es.wikipedia.org/wiki/Entorno_gr%C3%A1fico
http://es.wikipedia.org/wiki/Entorno_gr%C3%A1fico
http://es.wikipedia.org/wiki/Mac
http://es.wikipedia.org/wiki/Mac
http://es.wikipedia.org/wiki/Apple_Computer
http://es.wikipedia.org/wiki/Apple_Computer
http://es.wikipedia.org/wiki/1986
http://es.wikipedia.org/wiki/1986
http://es.wikipedia.org/wiki/Compaq
http://es.wikipedia.org/wiki/Compaq
http://es.wikipedia.org/wiki/Intel_80386
http://es.wikipedia.org/wiki/Intel_80386
http://es.wikipedia.org/wiki/1989
http://es.wikipedia.org/wiki/1989
http://es.wikipedia.org/wiki/Sound_Blaster
http://es.wikipedia.org/wiki/Sound_Blaster
http://es.wikipedia.org/wiki/1990
http://es.wikipedia.org/wiki/1990
http://es.wikipedia.org/wiki/Tim_Berners-Lee
http://es.wikipedia.org/wiki/Tim_Berners-Lee
http://es.wikipedia.org/wiki/Hipertexto
http://es.wikipedia.org/wiki/Hipertexto
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Tim_Berners-Lee
http://es.wikipedia.org/wiki/Tim_Berners-Lee
http://es.wikipedia.org/wiki/HTTP
http://es.wikipedia.org/wiki/HTTP
http://es.wikipedia.org/wiki/HTML
http://es.wikipedia.org/wiki/HTML
http://es.wikipedia.org/wiki/URL
http://es.wikipedia.org/wiki/URL
http://es.wikipedia.org/wiki/1991
http://es.wikipedia.org/wiki/1991
http://es.wikipedia.org/wiki/Linus_Torvalds
http://es.wikipedia.org/wiki/Linus_Torvalds
http://es.wikipedia.org/wiki/Universidad_de_Helsinki
http://es.wikipedia.org/wiki/Universidad_de_Helsinki
http://es.wikipedia.org/wiki/Universidad_de_Helsinki
http://es.wikipedia.org/wiki/Universidad_de_Helsinki
http://es.wikipedia.org/wiki/Finlandia
http://es.wikipedia.org/wiki/Finlandia
http://es.wikipedia.org/wiki/Minix
http://es.wikipedia.org/wiki/Minix

decidió escribir su propio sistema operativo compatible con Unix, y lo llamó Linux (el

parecido con su nombre personal es mera coincidencia).

Miles de personas que querían correr Unix en sus PCs vieron en

Linux su única alternativa, debido a que a Minix le faltaban

demasiadas cosas. El proyecto GNU que Stallman había iniciado

hacía ya casi diez años había producido para este entonces un

sistema casi completo, a excepción del kernel, que es el

programa que controla el hardware de la máquina, el cual

desarrolló Torvalds y agregó al GNU para formar Linux.

A mediados de los años noventa Linux se había convertido ya en el Unix más

popular entre la gente que buscaba alternativas al sistema Windows de Microsoft.

1995

Lanzamiento de Windows 95. Desde entonces Microsoft ha sacado al mercado

varias versiones tales como Windows 98, 2000 (Server y Professional), NT

Workstation, ME, XP (Professional y Home Edition) y Vista.

1996

Se creó Internet2, más veloz que la Internet original, lo cual permite el manejo de

archivos muy grandes y aplicaciones en videoconferencia, telemedicina y muchas

otras cosas imprácticas por Internet 1.

2000

Es presentado el prototipo de computador cuántico construido por el equipo de

investigadores de IBM que constaba de 5 átomos, se programaba mediante pulsos

de radiofrecuencia y su estado podía ser leído mediante instrumentos de resonancia

magnética, similares a los empleados en hospitales y laboratorios de química. En

este computador, cada uno de los átomos de flúor que lo componen actúa como un

qubit; un qubit es similar a un bit en un computador electrónico tradicional, pero con

las diferencias que comporta su naturaleza explícitamente cuántica (superposición

de estados, entrelazamiento de los estados de dos qubits...).

2005

Los usuarios de internet con conexión de banda ancha superan a los usuarios de

internet con conexión vía modem en la mayoría de países desarrollados. Sin duda

alguna, la computación ha venido a revolucionar el mundo a nivel global.

Linux

Historia de la Informática

- 11 -

http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Sistema_operativo
http://es.wikipedia.org/wiki/Linux
http://es.wikipedia.org/wiki/Linux
http://es.wikipedia.org/wiki/GNU
http://es.wikipedia.org/wiki/GNU
http://es.wikipedia.org/wiki/Kernel
http://es.wikipedia.org/wiki/Kernel
http://es.wikipedia.org/wiki/1995
http://es.wikipedia.org/wiki/1995
http://es.wikipedia.org/wiki/Windows_95
http://es.wikipedia.org/wiki/Windows_95
http://es.wikipedia.org/wiki/Windows_98
http://es.wikipedia.org/wiki/Windows_98
http://es.wikipedia.org/wiki/Windows_2000
http://es.wikipedia.org/wiki/Windows_2000
http://es.wikipedia.org/wiki/Windows_NT
http://es.wikipedia.org/wiki/Windows_NT
http://es.wikipedia.org/wiki/Windows_NT
http://es.wikipedia.org/wiki/Windows_NT
http://es.wikipedia.org/wiki/Windows_ME
http://es.wikipedia.org/wiki/Windows_ME
http://es.wikipedia.org/wiki/Windows_XP
http://es.wikipedia.org/wiki/Windows_XP
http://es.wikipedia.org/wiki/Windows_Vista
http://es.wikipedia.org/wiki/Windows_Vista
http://es.wikipedia.org/wiki/1996
http://es.wikipedia.org/wiki/1996
http://es.wikipedia.org/wiki/Internet2
http://es.wikipedia.org/wiki/Internet2
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Videoconferencia
http://es.wikipedia.org/wiki/Videoconferencia
http://es.wikipedia.org/wiki/Telemedicina
http://es.wikipedia.org/wiki/Telemedicina
http://es.wikipedia.org/wiki/2000
http://es.wikipedia.org/wiki/2000
http://es.wikipedia.org/wiki/Computador_cu%C3%A1ntico
http://es.wikipedia.org/wiki/Computador_cu%C3%A1ntico
http://es.wikipedia.org/wiki/Fl%C3%BAor
http://es.wikipedia.org/wiki/Fl%C3%BAor
http://es.wikipedia.org/wiki/2005
http://es.wikipedia.org/wiki/2005
http://es.wikipedia.org/wiki/Banda_ancha
http://es.wikipedia.org/wiki/Banda_ancha
http://es.wikipedia.org/wiki/Modem
http://es.wikipedia.org/wiki/Modem
http://es.wikipedia.org/wiki/Pa%C3%ADses_desarrollados
http://es.wikipedia.org/wiki/Pa%C3%ADses_desarrollados

