
1

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

4.1 – Personajes y hechos históricos

El dispositivo de cálculo más antiguo que se conoce es el ábaco chino.

Este consiste en una tabla dividida en
columnas en la cual la primera, contando
desde la derecha, correspondía a las
unidades, la siguiente a la de las decenas, y
así sucesivamente.

El primer calculador mecánico para sumas y
restas apareció en 1642 . El artífice de esta
máquina fue el filósofo francés Blaise Pascal
(1.623-1.662).

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

La calculadora que inventó Pascal tenía el tamaño de un cartón de tabaco y su
principio de funcionamiento era el mismo que rige los cuentakilómetros de los
coches actuales; una serie de ruedas tales que cada una de las cuales hacía
avanzar un paso a la siguiente al completar una vuelta. Las ruedas estaban
marcadas con números del 0 al 9 y había dos para los decimales y 6 para los
enteros con lo que podía manejar números entre 000.000 01 y 999.999 99.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

La máquina de Leibnitz apareció en 1672; se
diferenciaba de la de Pascal en varios aspectos
fundamentales el más importante de los cuales era
que podía multiplicar dividir y obtener raíces
cuadradas. Leibnitz propuso la idea de una máquina
de cálculo en sistema binario base de numeración
empleada por los modernos computadores actuales.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Joseph Jacquard (1.752-1.834) utilizó un
mecanismo de tarjetas perforadas para
controlar el dibujo formado por los hilos
de las telas confeccionadas por una
máquina de tejer

Funcionaba a partir de tarjetas de cartón
perforadas contra las que topaban un
conjunto de varillas provistas de muelles.
Si la varilla encontraba un zona
perforada, penetraba más y cambiaba la
disposición del telar.

Si la varilla encontraba una zona sin perforar, su situación en la máquina era la
opuesta a la anterior. Las tablillas cambiaban al ritmo marcado por el tejedor, que
de esta manera conseguía una combinación distinta de varillas cada vez.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Para muchos especialistas la historia empieza con
Charles Babbage matemático e inventor inglés
que al principio del siglo XIX predijo muchas de
las teorías en que se basan los actuales
computadores

En 1822 diseñó su máquina diferencial para el
cálculo de polinomios.

La velocidad de cálculo de las máquinas no era tal como para cambiar la
naturaleza del cálculo además la ingeniería entonces no estaba lo
suficientemente desarrollada como para permitir la fabricación de los
delicados y complejos mecanismos requeridos por el ingenio de Babbage.

La sofisticado organización de esta segunda máquina la máquina diferencial
según se la llamó es lo que hace que muchos consideren a Babbage padre
de la informática actual.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Como los modernos computadores la
máquina de Babbage tenía un
mecanismo de entrada y salida por
tarjetas perforadas una memoria una
unidad de control y una unidad
aritmético-lógica. Preveía tarjetas
separadas para programa y datos.

Una de sus características más
importantes era que la máquina podía
alterar su secuencia de operaciones en
base al resultado de cálculos anteriores
algo fundamental en los computadores
modernos. la máquina sin embargo
nunca llegó a construirse

4.1 – Personajes y hechos históricos

2

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Otro inventor digno de mención es Herman Hollerith
en 1879 inventó un sistema para apoyar las tareas del
censo que utilizaba tarjetas perforadas en las que
mediante agujeros se representaba el sexo la edad
raza etc.

En la máquina las tarjetas pasaban por un juego
de contactos que cerraban un circuito eléctrico
activándose un contador y un mecanismo de
selección de tarjetas. Estas se leían a ritmo de
50 a 80 por minuto.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Ante las posibilidades comerciales
de su máquina 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 una perforadora
de tarjetas y una máquina de
cómputo semiautomática.

En 1924 Hollerith fusionó su compañía con otras dos para formar la
Internacional Bussines Machines hoy mundialmente conocida como
IBM.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Logró concibió un dispositivo de
memoria mediante almacenamiento
de carga eléctrica. Alrededor de 1935
nacería este aparato llamado ABC
Atanasoff- Berry-Computer.

John Vincent Atanasoff 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 hacer
los cálculos de modo totalmente distinto a como los
realizaban las calculadoras mecánicas.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

El ENIAC tenía unos
condensadores 70 000
resistencias 7.500
interruptores y 17.000
tubos de vacío de 16
tipos distintos
funcionando todo a una
frecuencia de reloj de
100.000 Hz. Pesaba
unas 30 toneladas y
ocupaba unos 1.600
metros cuadrados.

En los 40s Mauchly y Lieutenant Herman Goidstine iniciaron el desarrollo del
ENIAC (Electronic Numerical integrator and Computer).

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Entre 1939 y 1944 Howard Aiken de la universidad de Harvard en colaboración
con IBM desarrolló el Mark 1 también conocido como calculador Automático de
Secuencia Controlada.

Este fue un computador
electromecánico de 16
metros de largo y más de
dos 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.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

En 1946 el matemático húngaro John Von Neumann propuso una versión
modificada del Eniac; el Edvac (Electronic Discrete Variable Automatic
Computer) que se construyó en 1952.

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.

Empleaba aritmética binaria lo
que simplificaba enormemente los
circuitos electrónicos de cálculo.

4.1 – Personajes y hechos históricos

3

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Eckert y Mauchly tras abandonar la universidad fundaron su propia compañía la
cual tras diversos problemas fue absorbida por Remington Rand. El 14 de junio
de 1951 entregaron su primer computador a la Oficina del Censo el Univac-I.

Posteriormente
aparecería el Univac-II
con memoria de
núcleos magnéticos lo
que le haría claramente
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.

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

En 1953 IBM fabricó su primer computador para aplicaciones científicas el
701. Anteriormente había anunciado una máquina para aplicaciones
comerciales el 702 pero esta máquina fue rápidamente considerada inferior al
Univac-I.

Para compensar
esto IBM lanzó al
mercado una
máquina que
resultó arrolladora
el 705 primer
computador que
empleaba
memorias de
núcleos de ferrita

4.1 – Personajes y hechos históricos

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

El Univac I viene a marcar el comienzo de lo que se llama la primera
generación.

4.2 – Generaciones
4.2.1 – 1era Generación

Los computadores de esta primera etapa se
caracterizan por emplear el tubo de vacío como
elemento fundamental de circuito. Son
máquinas grandes pesadas y con unas
posibilidades muy limitadas.

El tubo de vacío es un elemento que tiene un
elevado consumo de corriente genera bastante
calor y tiene una vida media breve.

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

En 1958 comienza la segunda generación cuyas máquinas empleaban circuitos
transistorizados.

4.2 – Generaciones
4.2.2 – 2da Generación

El transistor es un elemento electrónico que permite reemplazar al tubo con las
siguientes ventajas: su consumo de corriente es mucho menor con lo que
también es menor su producción de calor. Su tamaño es también mucho menor.

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.

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

4.2 – Generaciones
4.2.2 – 2da Generación

Su vida media es prácticamente ilimitada y en cualquier caso muy superior a la
del tubo de vacío. Como podemos ver el simple hecho de pasar del tubo de
vacío al transistor supone un gran paso en cuanto a reducción de tamaño y
consumo y aumento de fiabilidad.

Las máquinas de la segunda
generación emplean además algunas
técnicas avanzadas no sólo en cuanto
a electrónica sino en cuanto a
informática y proceso de datos como
por ejemplo los lenguajes de alto nivel.

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

4.2 – Generaciones
4.2.3 – 3ra Generación

Un puñado de transistores y otros
componentes se integran ahora en
una plaquita de silicio llamada
“chip”. Aparentemente esto no
tiene nada de especial salvo por
un detalle; un circuito integrado
con varios centenares de
componentes integrados tiene el
tamaño de una moneda.

En 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.

4

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

En la tercera generación
aparece la multiprogramación
el teleproceso se empieza a
generalizar el uso de
minicomputadores en los
negocios y se usan cada vez
más los lenguajes de alto nivel
como Cobol y Fortran.

4.2 – Generaciones
4.2.3 – 3ra Generación

El consumo de un circuito integrado es también menor que el de su equivalente
en transistores resistencias y demás componentes. Además su fiabilidad es
también mayor.

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

4.2 – Generaciones
4.2.4 – 4ta Generación

La aparición de una
cuarta generación de
computadores hacia
el comienzo de los
años setenta no es
reconocida como tal
por muchos
profesionales del
medio para quienes
ésta es sólo una
variación de la
tercera.

Máquinas representativas de esta generación son el IBM 370 y el Burroughs.

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

4.2 – Generaciones
4.2.4 – 4ta Generación

Estas representan 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.

Las máquinas de esta cuarta generación se caracterizan por la utilización de
memorias electrónicas en lugar de las de núcleos de ferrita.

En esta etapa cobran gran auge los minicomputadores. Estos son máquinas
con un procesador de 16 bits una memoria de entre 16, 32 KB y un precio de
unos pocos millones

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

Posteriormente hacia finales de los setenta aparece la que podría ser la quinta
generación de computadores. Se caracteriza por la aparición de los
microcomputadores y los computadores de uso personal.

4.2 – Generaciones
4.2.5 – 5ta Generación

Estas máquinas se
caracterizan por llevar en
su interior un
microprocesador y un
circuito integrado que reúne
en un sólo chip de silicio las
principales funciones del
computador.

PONTIFICIA
UNIVERSIDAD CATOLICA DE VALPARAISO Escuela de Ingeniería Informática

Desarrollado por
Ricardo Soto De Giorgis

Escuela de Ingeniería
Informática

INF 152 – Programación en Lógica

Capítulo 4 – Historia de la Informática

En la actualidad la tecnología avanza con una rapidez estrepitosa, tan así que
es posible duplicar la velocidad de un procesador en apenas un año.

4.2 – Generaciones
4.2.6 – Actualidad

El potencial se centra también en construir componentes pequeños, de alto
rendimiento y gran estabilidad.

Tener un computador con
un DD de 40Gb, una CPU
de 2,0 GHz y un grabador
de CD no es ninguna
novedad. Hasta los
grabadores de DVD y las
pantallas de cristal líquido
ya están al alcance del
consumidor.

