 Sala II - Między bitem a abakiem
Nr 1 Abak – pozycyjny zapis liczby

[image: image1.wmf]Abak /gr. abax - płaska powierzchnia/ to pierwsza „maszyna licząca”, znana już w starożytności. Wspominał o nim już historyk grecki Herodot (V w. p.n.e). Abak w swej idei wykorzystywał stosowany przez nas do dziś pozycyjny zapis liczby: liniom poziomym odpowiadają kolejno rząd jedności, dziesiątek, setek itd. W najprostszej wersji abak był układem linii rysowanych na piasku. Posługiwanie się abakiem nie wymagało znajomości cyfr.

Dodajmy 96 i 77

1. Liczbę 96 układamy w kolumnie Liczba 1 a 77 w kolumnie Liczba 2

[image: image2.wmf]
 100

 70

 3

 173

96
77

2. Idąc od dołu przesuwamy kamyki wzdłuż poziomych linii do kolumny Wynik.

Gdy ilość kamyków na długiej linii wynosi pięć lub więcej to zdejmujemy pięć i kładziemy jeden z nich o jedną linię wyżej. Jeśli na krótkiej linii znajdzie się więcej niż jeden kamyk to usuwamy dwa, a jeden z nich kładziemy na linii wyżej. Zatem:

a) W rzędzie jedności znajdą się trzy kamienie.

b) W rzędzie jedności na polu piątek znajdą się dwa kamienie. Usuwamy je, a jeden z nich kładziemy w rzędzie dziesiątek.

c) W rzędzie dziesiątek znajdzie się siedem kamieni. Pozostawiamy dwa, a jeden przenosimy na pole pięćdziesiątek.

d) Na polu pięćdziesiątek znajdą się trzy kamienie. Pozostawiamy jeden a jeden kładziemy na polu setek,

3. Odczytujemy wynik: 173

Od liczby 96 odejmujemy 77

1. Liczbę 96 układamy w kolumnie Liczba 1 a 77 w kolumnie Liczba 2

2. Jeśli na linii w kolumnie Liczba 1 jest mniej kamyków niż w kolumnie Liczba 2 ściągamy kamień z linii wyżej i zastępujemy go pięcioma (na długiej) lub dwoma (na krótkiej linii) kamieniami. Dodane kamienie zostały zaznaczone na czerwono, zaś kamienie usunięte zostały przekreślone. Zatem:

a) Z rzędu piątek zabieramy jeden kamyk i dokładamy pięć do rzędu jedności (razem będzie ich sześć).

b) Z rzędu dziesiątek zabieramy jeden kamyk i kładziemy dwa do rzędu piątek (ponieważ jeden został wcześniej zabrany, będą tam dwa).

c) W rzędzie dziesiątek pozostają trzy, a w rzędzie pięćdziesiątek jeden kamień.

3. Z kolumny Liczba 1 zabieramy z każdej linii taką samą liczbę kamieni jaka znajduje się w kolumnie Liczba 2.

4. Usuwamy wszystkie kamienie z kolumny Liczba 2, zaś pozostałe kamienie z kolumny Liczba 1 przesuwamy do kolumny wynik.

[image: image3.png]

10

 9

19

Nr 2 Liczydło – działania na liniach

Liczydło to zmodyfikowany abak. Najstarsze zachowane liczydło, zwane jeszcze abakiem pochodzi z czasów starożytnego Rzymu. Kamyki zastąpione zostały w nim przesuwanymi w rowkach wskaźnikami. Znany nam wariant pręcikowy, zwany choreb, wywodzi się z Bliskiego Wschodu. Liczydła miały różny wygląd w zależności od kraju i od zliczanych wartości.

[image: image4.png]

Polskie liczydła posiadały po dziesięć koralików na jednej linii. Gdy liczydło miało13 prętów można było na nim dodawać liczby trzynastocyfrowe, czyli rzędu bilionów.

· Dodajmy 682 i 911:

[image: image5.png]

[image: image6.png]

682 + 911

=

 1593

1. Ustawiamy liczbę 682 przesuwając na kolejnych prętach dwa, osiem i sześć koralików.

2. Poczynając od dolnego pręta dodajemy drugą liczbę 911. Na pierwszym i na drugim pręcie przesuwamy po jednym koraliku.

3. Na trzecim pręcie mamy przesunąć dziewięć koralików. Ale pozostały nam tylko cztery. Zatem najpierw przesuwamy pozostałe cztery koraliki, potem wracamy z całym rzędem w lewo, i jednocześnie przesuwamy w prawo jeden koralik na drucie położonym „o jedno piętro” wyżej. Następnie na trzecim pręcie przesuwamy pięć koralików, których nie udało nam się przesunąć wcześniej

4. Odczytujemy wynik: 1593.

[image: image7.wmf]
Nr 3 Kostki Napiera – działania „na cyfrach”

Kostki lub laseczki Napiera to pierwszy przyrząd ułatwiający mnożenie, dzielenie potęgowanie i pierwiastkowanie.

Pomnóżmy 957 x 4:

1. Wybieramy kostki, na których pierwsze od góry cyfry wynoszą: 9, 5 i 7 .

2. ustawiamy wybrane kostki w tej kolejności od lewej do prawej tworząc liczbę 957.

3. Odczytujemy wynik 3 828 sumując „od tyłu” cyfry w kratkach według schematu

Zasada przyrządu opiera się na znanej już starożytnym metodzie liczenia „w kratkach” zwanej geolosia. Metoda pozwalała zamienić trudniejsze do zapamiętania mnożenie na dodawanie i to w zakresie do 20.

[image: image8.png]

[image: image9.png]e f/ ‘,
LA
-"!l‘l!ﬂ.’

I

o }t

[image: image10.png]Yy
of
A

*-"*u'mf:@:"n"w"@-'muw ,“
""\;l'w"’ |

l.'."l.".(j
|

R e ’

[image: image11.png]

Kostki opisane zostały po raz pierwszy w roku 1617 przez wielkiego matematyka szkockiego, Johna Napiera (1550-1617). John Napier znany jest w historii matematyki jako twórca logarytmów (1614), jednego z najważniejszych wynalazków XVII wieku. Sztuka posługiwania się kostkami zwana była rabdologią. Kostki stały się popularne i pozostawały w użyciu nawet do osiemnastego wieku.

W Polsce zwolennikiem tego przyrządu był profesor Akademii Krakowskiej Jan Brożek (1585‑1652). Brożek zalecał kostki jako pomoc w szkołach podległych Akademii Krakowskiej.

Oryginalne kostki były niewielkie i przechowywano je w pudełeczku wielkości małego kalkulatora.

[image: image12.png]

Nr 4 Cylindry Napiera

[image: image13.png]

Kopia zmodyfikowanej wersji kostek Napiera do mnożenia, dzielenia, potęgowania i pierwiastkowania. Na pokrywie pudełka umieszczona jest tabliczka ułatwiająca dodawanie.

Pomnóżmy 957 x 5

1. Trzy kolejne walce od lewej do prawej ustawiamy na wartości górnej cyfry: 9 5 7
2. Dodając wartości z odpowiednich pól:4, 2+5, 3+5, 5 odczytujemy od tyłu wynik 4785.

[image: image14.png]p
@
>

mu,mmﬂl

mlll“’

A} T\
W
Wiy,
1111
\\\\
\}

Cylindry Napiera były jedną z kilku modyfikacji prostopadłościennych kostek Napiera. Choć nie były tak rozpowszechnione jak kostki, cylindry wykorzystane zostały w 1623 roku przez Wilhelma Schickarda (1592-1635) do konstrukcji pierwszej mechanicznej maszyny liczącej, dając początek erze mechanicznych kalkulatorów.

Nr 5 Suwak logarytmiczny – narzędzie inżyniera

Suwak logarytmiczny pozwala na szybkie, ale przybliżone wykonywanie głównych działań matematycznych (np. mnożenie, dzielenie, wyciąganie pierwiastków, potęgowanie).

[image: image15.png]

Pierwszy suwak, skonstruowany przez Williama Oughtreda (1574-1660), składał się z dwóch listew. Nie posiadał jeszcze ruchomej przesuwki i używany był do obliczeń nawigacyjnych oraz do praktycznych przeliczeń. Suwak w wersji współczesnej został opracowany w 1859 roku przez francuskiego inżyniera Amédée Mannheima (1831-1906).

Mnożenie na suwaku:

Budowa suwaka wykorzystuje zasadę, ze aby pomnożyć dwie liczby wystarczy dodać ich logarytmy. Na skalach A i B odłożone są logarytmy liczb od 1 do 10.

[image: image16.png]

Pomóżmy 2 x 4:

1. Ustawiamy początek skali B ponad cyfrą 2 na skali A

2. Przesuwamy okienko na cyfrę 4 na skali B.

3. Na skali A odczytujemy po okienkiem wynik 8.

Ustalanie położenia przecinka:

Jeśli mnożymy liczby spoza przedziału 1-10 należy po wykonaniu obliczeń wyznaczyć położenie przecinka. Np. pomnóżmy 0,2 x 400

a) mnożymy liczby jak wyżej (2 x 4)

b) Jeśli liczba jest większa od 1, przecinek przesuwamy w prawo o tyle miejsc ile cyfr ma liczba (np. dla 400 o trzy miejsca w prawo).

c) Jeśli liczba jest mniejsza od 1, przecinek przesuwamy w lewo o tyle miejsc ile zer znajduje się w liczbie (w przypadku 0,2 przesuwamy o jedno miejsce w lewo).

d) Jeśli przesuwkę suwaka wysunęliśmy w prawo (tzn. nad cyfrą na skali A ustawiany był początek skali B) przesuwamy przecinek o jedno miejsce w lewo. Jeśli przesuwka wysuwana była w lewo (tzn. nad cyfrą na skali A ustawiany był koniec skali B) nie przesuwamy przecinka.

e) Sumujemy przesunięcia. Dla mnożenia 0,2*400 otrzymujemy: trzy miejsca w prawo i dwa razy jedno miejsce w lewo. Czyli przecinek przesuwamy o jedno miejsce w prawo, dopisując do 8 jedno zero. Zatem wynikiem mnożenia jest 80.

Dzielenie na suwaku:

Podzielmy 4 : 8:

1. Ustawiamy dzielnik (8) na skali B ponad dzielną (4) na skali A.

2. Przesuwamy okienko na początek (1) lub koniec (10) na skali B.

3. Odczytujemy wynik (5) na skali A.

4. Przesuwamy przecinek:

a) Jeśli dzielna jest większa od 1 przesuwamy w prawo o ilość jej cyfr. Jeśli jest mniejsza od 1 to przesuwamy w lewo o ilość zer w liczbie przecinku. Dla czwórki przesuwamy o jedno miejsce w prawo.

b) Jeśli dzielnik jest większy od 1 przesuwamy przecinek w lewo o ilość cyfr dzielnika. Jeśli jest mniejszy od 1 to przesuwamy w prawo o ilość zer. Dla ósemki przesuwamy o jedno miejsce w lewo.

c) Gdy odczytujemy wynik spod końca skali B (10) przesuwamy przecinek w lewo, jeśli odczytujemy wynik spod początku skali B (1) nie przesuwamy przecinka.

d) Ustalamy położenie: jeden raz w prawo i dwa razy w lewo zatem przesuwamy o jedno miejsce w lewo, czyli wynik wynosi 0,5.

Nr 6 Koła pośredniczące – początki mechanicznego dodawania.

Wynalazek koła pośredniczącego dał początek pierwszym mechanicznym urządzeniom liczącym. W konstrukcji wykorzystano znane już i stosowane w zegarach koła zębate. Pomiędzy nie wprowadzone zostały dodatkowe koła, których zadaniem było przeniesienie np. jednego pełnego obrotu „koła jedności” o 1/10 obrotu „koła dziesiątek”. Koła pośredniczące zastosowane zostały po raz pierwszy w 1623 roku w tzw. zegarze liczącym skonstruowanym przez Wilhelma Schickarda (1592-1635). Zegar Schickarda wykonany dla astronoma J. Keplera spłonął wkrótce po wykonaniu.

Kolejna maszyna, o nieco innej konstrukcji, wykonana została w 1642 roku przez młodego wówczas Blaise`a Pascala, by ulżyć ojcu w zliczaniu podatków. Pascalina doczekała się wielu kolejnych modyfikacji. Pierwsze maszyny umożliwiały jedynie dodawanie i odejmowanie.

Dodawanie przy pomocy kół

378+283

1. Ustawiamy 378 na kołach zębatych tak, aby na zębach naprzeciwko wskaźników znalazły się cyfry 3, 7 i 8 (od lewej).

2. Na prawym kole (kole jedności) ustawiamy okrągłą tarczę (unosząc ją lekko aby nie obrócić koła) tak, aby przy wskaźniku znalazła się cyfra 3 (rząd jedności w liczbie 283).

3. Obracamy kołem jedności zgodnie z ruchem wskazówek zegara do czasu, aż przy wskaźniku znajdzie się cyfra 0 na okrągłej tarczy.

4. Na środkowym kole (kole dziesiątek) ustawiamy okrągłą tarczę (unosząc ją lekko aby nie obrócić koła) tak, aby najbliżej wskaźnika znalazła się cyfra 8 (rząd dziesiątek w liczbie 283).

5. Obracamy kołem dziesiątek zgodnie z ruchem wskazówek zegara do czasu aż przy wskaźniku znajdzie się cyfra 0 na okrągłej tarczy.

6. Na lewym kole (kole setek) ustawiamy okrągłą tarczę (unosząc ją lekko aby nie obrócić koła) tak aby najbliżej wskaźnika znalazła się cyfra 2 (rząd setek w liczbie 283).

7. Obracamy kołem setek zgodnie z ruchem wskazówek zegara do czasu, aż najbliżej wskaźnika znajdzie się cyfra 0 na okrągłej tarczy.

8. Na zębach położonych najbliżej wskaźników odczytujemy wynik: 661
Nr 7 Arytmometr – nowa era mechanicznych maszyn liczących

 Pierwszą maszynę umożliwiającą mnożenie skonstruował Gottfried Wilhelm Leibniz (1646-1716) w 194 roku.

Rozwiązania techniczne wprowadzone przez Leibniza i wcześniej przez Pascala, były wykorzystywane przez następnych twórców maszyn arytmetycznych. Jednym z nich był Francuz Charles-Xavier Thomas (1785-1870), który wykonał w 1820 roku pierwowzór nowoczesnego arytmometru. Z modyfikacjami, urządzenie to było używane do połowy dwudziestego wieku.

Dodawanie i odejmowanie na arytmometrze.

258 ± 136

1. Zerujemy pole wyniku i pole wprowadzania odciągając dźwignie w górę.

2. Ustawiamy ząbki w trzech ostatnich rzędach na pozycjach 2, 5, 8 (co odpowiada liczbie 258).

3. Wprowadzamy tę liczbę do pola wyniku; odciągając lekko korbkę w prawo wykonujemy jeden obrót ku górze.

4. Ustawiamy ząbki w trzech ostatnich rzędach na pozycjach 1, 3, 6 (co odpowiada liczbie 136).

5. Aby dodać te liczbę do poprzedniej - obracamy korbką w górę, aby odjąć – obracamy korbką w dół.

6. W polu wyniku odczytujemy rezultat: 394 (dla dodawania) lub 122 (dla odejmowania).

Mnożenie na arytmometrze

847 x 243:

1. Zerujemy wszystkie pola poprzez pociągnięcie dźwigni w górę.

2. Wprowadzamy liczbę 847 na ustawiając w trzech ostatnich rzędach ząbki w pozycji 8, 4 i 7.

3. Ustawiamy suwak w pozycji 1 i odciągając lekko korbkę wykonujemy nią trzy obroty w górę (bo 3 znajduje się na pozycji jedności w 243).

4. Przesuwamy suwak w pozycję 2 i odciągając lekko korbkę wykonujemy nią cztery obroty w górę (bo 4 znajduje się na pozycji dziesiętnej w 243).

5. Przesuwamy suwak w pozycję 3 i odciągając lekko korbkę wykonujemy nią 2 obroty w górę (bo 2 znajduje się na pozycji setek w 243).

6. W polu wyniku odczytujemy rezultat: 205 821.

7. Liczbę, przez którą mnożyliśmy (243) możemy odczytać w polu drugiej liczby.

8. Wracamy suwakiem do pozycji 1 i zerujemy wszystkie pola.

Nr 8 System dwójkowy – uniwersalny język maszyn cyfrowych

System dwójkowy znany był już w starożytnym Egipcie i Chinach. W Europie odkrył go na nowo około 1700 roku Gottfried Wilhelm Leibniz (1646-1716). Jednak dopiero blisko 250 lat później system dwójkowy został wykorzystany do konstrukcji maszyn liczących.

System dwójkowy (binarny) to sposób przedstawienia dowolnej liczby za pomocą dwóch znaków (np. 0 i 1). Rozpisuje się w tym celu liczbę jako sumę kolejnych potęg 2 pomnożonych przez 0 lub jeden. Np. liczbę 22 zapisujemy jako 10110.

System binarny umożliwia wykorzystanie do zapisu liczby dowolnego zjawiska fizycznego, w którym układ może przyjmować dwa dobrze określone stany. W pierwszych maszynach liczących w systemie dwójkowym, skonstruowanych około 1940 roku, liczby zapisywane były przy pomocy dwóch stanów: prąd płynie (1) i prąd nie płynie (0).

System dwójkowy umożliwia również zapis liter i innych znaków. Przepis (tzw. algorytm) na przekształcenie liczby zapisanej w układzie dziesiętnym na liczbę zapisaną w systemie dwójkowym polega na wykonywaniu kolejnych dzieleń przez dwa z resztą.

Nr 9 Mikroprocesor – r(ewolucja) komputera

Pierwsza generacja komputerów (1946-53) budowana była w oparciu o lampy elektronowe, w drugiej generacji (1954-1962) wykorzystywano tranzystory półprzewodnikowe, zaś w trzeciej (1964-71) układy scalone. Mikroprocesory są „mózgiem” komputerów czwartej generacji. Pierwszy mikroprocesor został skonstruowany w 1971 roku przez Teda Hoffa (1937-), pracownika firmy Intel. Od tego czasu moc obliczeniowa pojedynczego mikroprocesora rosła bardzo szybko. Gdyby podobne tempo rozwoju zostało osiągnięte w przemyśle samochodowym to Rolls Royce przejeżdżałby na jednym litrze paliwa 200 tysięcy kilometrów i taniej byłoby go wyrzucić niż naprawiać.

Rok
Procesory Intel
Liczba tranzystorów

1971
4004
2 300

1972
8008
3 500

1974
8080
6 000

1976
8085
6 500

1978
8086; 8088
29 000

1982
286
134 000

1985
386
275 000

1989
486
1 200 000

1993
Pentium
3 100 000

1995
Pentium Pro
5 500 000

1997
Pentium II
7 700 000

1999
Pentium III
9 500 000

Nr 10 Komputer od środka

Płyta główna – „kręgosłup” komputera – płyta z wydrukowanymi obwodami, do której mocuje się inne elementy. Płyta główna zapewnia komunikację pomiędzy wszystkimi elementami komputera.

· CPU (Central Processing Unit) – mikroprocesor – „mózg” komputera zajmujący się przetwarzaniem danych, ich pobieraniem i wysyłką.

· BIOS (Basic Input Output System) – kostka pamięci przechowująca informacje o konfiguracji komputera w czasie, gdy jest on odłączony od prądu.

· Chipset – steruje przepływem informacji na płycie głównej

· Pamięć operacyjna RAM (Random Acces Memory) – służy do chwilowego przechowywania danych i programów, z których aktualnie korzysta procesor. Cała informacja przechowywana w pamięci operacyjnej ginie w momencie wyłączenia komputera.

· Szyny do wpięcia kart rozszerzeń. Różnią się wielkością i szybkością z jaką są przesyłane dane.

Karty rozszerzeń – karty poszerzające możliwości płyty głównej o obsługę nowych urządzeń. Niektóre z nich (np. graficzna i dźwiękowa) mogą być umieszczone bezpośrednio na płycie głównej.

· Kontroler twardego dysku i operacji wejścia/wyjścia – pobiera i wysyła dane na twardy dysk, oraz do portów szeregowych i równoległych; obsługuje CD-rom, DVD-ROM i stacje dyskietek. W obecnie produkowanych modelach komputerów kontroler prawie zawsze umieszczony jest bezpośrednio na płycie głównej.

· Karta graficzna – odpowiada za sposób wyświetlania obrazu na monitorze.

· Karta dźwiękowa (muzyczna) – poprawia jakość dźwięków wydawanych przez komputer, umożliwia podpięcie głośników oraz nagrywanie dźwięków na komputerze.

· karta sieciowa – pozwala na połączenie z siecią lokalną przy pomocy kabli doprowadzonych z serwera.

· modem – pozwala połączyć komputer z innymi komputerami lub serwerami za pomocą łączy telefonicznych.

· tuner TV – pozwala oglądać na monitorze sygnał telewizyjny.

Urządzenia wejścia/wyjścia – służą do zapewnienia kontaktu komputera z otoczeniem Choć trudno wyobrazić sobie komputer bez np. klawiatury i monitora to pierwsze komputery ich nie posiadały.

· wejścia: klawiatura, mysz, skaner i kamera cyfrowa.

· wyjścia to: monitor, drukarka, głośniki.

Komputer skonstruowany jest tak, aby jak najwydajniej wykonywane były programy. Programy są przechowywane na różnych nośnikach pamięci. Najważniejsze z nich to:

· twardy dysk – można na nim wielokrotnie odczytywać i zapisywać dane, do których jest bardzo szybki dostęp.

· dyskietka – umożliwia wielokrotny zapis danych, ale ma bardzo małą pojemność. Służy głównie do przenoszenia plików pomiędzy komputerami.

· CD-ROM – płyta na której można zapisać do 700 MB danych. Pierwotnie służyła tylko do odczytu, współcześnie pojawiły się płyty z możliwością wielokrotnego zapisu.

· DVD-ROM – następca CD-ROM-u wielokrotnie przewyższający go pojemnością.

Liczba 1

500

100

Rząd dziesiątek tysięcy

Rząd tysięcy

Rząd setek

Rząd dziesiątek

50 000

10 000

5 000

1 000

Rząd jedności

50

10

5

1

500

100

Rząd dziesiątek tysięcy

Rząd tysięcy

Rząd setek

Rząd dziesiątek

50 000

10 000

5 000

1 000

Rząd jedności

50

10

5

1

Wynik

Liczba 2

Liczba 1

	1	2	3	4	5	6	7	8	9	10

	1	2	3	4	5	6	7	8	9	10

8

� EMBED CorelDraw.Graphic.7 ���

� EMBED CorelDraw.Graphic.7 ���

	1	2	3	4	5	6	7	8	9	10

	1	2	3	4	5	6	7	8	9	10

Skala A

Skala B

Liczba 2

Wynik

2+0

2+6

9

5

7

8

2

2

0

6

3

4

3

Skala A

Skala B

		24 = 16	1 =	16

		23 = 8	0 =	0

		22 = 4	1 =	4

		21 = 2	1 =	2

		20 = 1	0 =	0

		 +

		10110= 	22

8,0

80

0,5

5,0

1
22

_1028102533.unknown

_1028102646.unknown

