Why look at history?

To understand how we got to where we are it is important to not just understand where we’ve been, but also understand WHY we took the path we did

- Understand past challenges and constraints
- Avoid repeating same mistakes
- Revisit and challenge assumptions, ideas, technologies
- See where we are heading next

Appreciate the deep impact that IT has had on our lives, and how we can use technology to shape our future

- We don’t have to be passive passengers, we can be in the drivers’ seat
Technology shapes society, Society shapes technology

- Dynamic relationship between people & technology
 - People adopt and shape technology selectively
 - Technology changes society
- Different ways people are affected by technology
 - Physical changes (e.g., cars)
 - Psychological changes (e.g., cell phones)
- We can control whether to adopt new technology
 - Nuclear power moratorium in United States
 - Nuclear power advances in rest of world
- People can influence rate at which technologies are developed
 - Intellectual property laws
 - Tax/Fee structure

Milestones in Computing

- Aids to manual calculating
- Mechanical calculators
- Cash register
- Punched card tabulation
- Precursors of commercial computers
 - Specialized computers
 - One-offs
- First commercial computers
 - Programming languages and time-sharing
 - Transistor and integrated circuit
- Mainframes
- Microprocessor
- Personal computer
Milestones in Computing

• Blaise Pascal – Pascaline calculator (1642)

How Social Change Creates Market for Computation

• Gilded Age (late 19th century America)
 – Rapid industrialization
 – Economic expansion
 – Concentration of corporate power

• New, large corporations
 – Multiple layers of management
 – Multiple locations
 – Needed up-to-date, comprehensive, reliable, and affordable information

• Growth of finance, engineering & war required vast tables of data

• “Deskilling” of bookkeeping
 – Technology could make people of average ability quite productive (6x faster)
 – Wages dropped, women replaced men

Logarithm Tables & page detail by Georg von Vega, 1794
Credit: Science Museum
Pre-electronic computing

- Blaise Pascal – Pascaline calculator (1642)
- Charles Babbage – Difference Engine (1849)
- Ada Lovelace – Programming Language & Algorithms
Pre-electronic computing

• Blaise Pascal – Pascaline calculator (1642)
• Charles Babbage – Difference Engine (1849)
• Ada Lovelace – Programming Language & Algorithms
• Herman Hollerith – Electrical Tabulation (1884) -> IBM

The Electronic Computing Age
What drives the development of the first electronic computers?
Gen 0 – How Computing Changes the World

• Ballistic trajectories

\[d = \frac{v \cos \theta}{a} \left(v \sin \theta + \sqrt{(v \sin \theta)^2 + 2gy_0} \right) \]

• Code Breaking

• Modeling

ENIAC (1943)

A general view of the ENIAC, the world’s first all electronic numerical integrator and computer.
Harvard Mark I (1944)

The Mark I paper tape readers.

From Harvard University Cruft Photo Laboratory.

Debugging

Grace Hopper 1945

(Photograph courtesy of the United States Naval Historical Center)
War is over
Where do we go from here?

History of computer adoption

User Adoption

- Experts
- Professionals
- Home users
- Command Line
- WIMP (Windows)
- Mobile? Tactile?
- Everyone Everywhere

Gen 1 – Batch Processing

- Computer performed one task at a time
- No “interaction” once computation started
- Switches, wires, punch cards and tapes for I/O
- Very limited, highly trained group of operators

A close-up of the Stretch control panel. *From IBM Archives.*

Programming Languages

- Assembly language
 - Symbolic representations of machine instructions
 - Programs just as long as machine language programs
- FORTRAN
 - First higher-level language (shorter programs)
 - Designed for scientific applications
- COBOL
 - U.S. Department of Defense standard
 - Designed for business applications
- BASIC
 - Developed at Dartmouth College
 - Simple, easy-to-learn programming language
 - Popular language for teaching programming
History of Computer Adoption

1940s – 1950s
- Batch
- Experts

1960s – 1970s
- Command Line
- Professionals

1980s – 2000’s
- WIMP (Windows)
- Home users

2010’s
- Mobile?
- Tactile?
- Everyone Everywhere

Gen 2 – Command Line (Mid 1960s)

- Computers and “big business”
 - More varied tasks; text processing, editing, email etc
 - Need for interactivity
 - Used by secretaries, salesmen, accountants, CS students etc
 - Reduced training

Need for Usability
The Ubiquitous Glass Teletype

- 24 x 80 characters
- Up to 19,200 bps (Wow - was big deal!)

Source: http://www.columbia.edu/acis/history/vt100.html

History of computer adoption

- **1940s – 1950s**: Batch
- **1960s – 1970s**: Command Line
- **1980s – 2000’s**: WIMP (Windows)
- **2010’s**: Mobile? Tactile?

Experts → **Professionals** → **Home users** → **Everyone Everywhere**
Gen 3
A computer in every home

Pushing beyond Computing in Business
need to do more with less

– Need to rethink usability
 Little or no training for users
 More diverse populations
 More diverse uses

Perspective

6 October 1986 • Typing is easy enough on this computer, and I can store hundreds of files on the diskettes. Once I figure out how to turn on the color, I’ll be in business.

8 October 1986 • Just called the salesman. There’s no color? How did I get tricked into spending two thousand dollars on a black and white computer?

The guy even told me to buy some of this Apple Computer stock. I told him, “well, I may look stupid, but I wasn’t born yesterday, mister!” Honestly.

Well, time to play some Solitaire.

9 October 1986 • No Solitaire.

www.marriedtothesea.com
WIMP / GUI

- **WIMP** - Windows, Icons, Menus, Pointers
- **GUI** - Graphical User Interface

WIMP interface emulates existing work practices
- Direct manipulation
- Desktop metaphor

Why was this such an innovation?

What were the innovations making this possible?

“As We May Think”
Vannevar Bush

Atlantic Monthly, July 1945

- At a time of patch-panels and paper tape, Bush envisions the computer of the future as tools to augment human intelligence in everyday tasks.

- Envisioned hyperlinks, voice input, pen input, etc.

Douglas Engelbart

• The Problem (early ‘50s)

“...The world is getting more complex, and problems are getting more urgent. These must be dealt with collectively. However, human abilities to deal collectively with complex / urgent problems are not increasing as fast as these problems.

If you could do something to improve human capability to deal with these problems, then you'd really contribute something basic.”

...Doug Engelbart

The First Mouse
(1964)
Ivan Sutherland

- **SketchPad** - 1963 PhD thesis at MIT
 - Hierarchy - pictures & subpictures
 - Master picture with instances (ie, OOP)
 - Constraints
 - Icons
 - Copying
 - Light pen input device
 - Recursive operations

The dawn of the personal computer

- **Homebrew Computer Club**
 - Meeting of hobbyists interested in building personal computers
 - Many had access to computers in universities
 - Launch of Altair 8800
 - Jan 1975 ~$400
 - Basic available, written by Bill Gates & Paul Allan => Microsoft
 - Pirated at launch meeting
Xerox Star - 1981

- First commercial PC designed for “business professionals”
 - desktop metaphor, pointing, WYSIWYG, high degree of consistency and simplicity

- First system engineered for usability
 - Paper prototyping and analysis
 - Usability testing and iterative refinement

Evolution from Xerox Star?
Evolution from Xerox Star?

1981
1985

Windows 1.0

Mac OS 1.0

Evolution from Xerox Star?

1987
Mac OS 5.0
Windows 3.0

1992
1998
2007
WHERE DO WE GO NEXT?

User Adoption

- Batch
- Command Line
- WIMP (Windows)
- Home users
- Mobile?
- Tactile?
- Everyone
- Everywhere

1940s – 1950s
1960s – 1970s
1980s – 2000’s
2010’s

PERSPECTIVE – WHY PC’S?

Okay, now down there, the fleshy thing... that’s the cursor. Press down the keys—no, not like that, you don’t have to hit them! Just gently. Yes, there you go. Now type “RT 90”. That tells the turtle to turn right, ninety degrees.

The turtle is the triangle.

What? Why should you learn this? Okay, Listen. One day, all of the computers are going to be linked together, and you’ll be able to type messages to people all over the world.

Penpals? No, it’ll be nothing like... well, okay, it’ll be a little like penpals.
FROM HOMEBREW TO EVERYDAY?

• Why would normal people buy PCs?
• The search for the killer app
 – Spreadsheets
 – Word processing
 – Games
 – Internet
 • Email
 • Gopher/BBS
 • WWW
 • Social media
MILESTONES IN NETWORKING

- Telegraph (1844)
- Telephone (1876)
- Typewriter and teletype (1873, 1908)
- Radio (1895)
- Television (1927)
- Remote computing (1940)
- ARPANET (1969)
- Email (1972)
- Internet (1983)
- NSFNET (1986-1995)

TELEGRAPH (1844)

- U.S. government funded first line
 - 40 miles from Washington, D.C. to Baltimore
 - Built by Samuel Morse in 1843-1844
- Private networks flourished
 - 12,000 miles of lines in 1850
 - Transcontinental line in 1861 put Pony Express out of business
 - 200,000 miles of lines by 1877
- Technology proved versatile
 - Fire alarm boxes
 - Police call boxes
TelephoneNumber (1876)

- Alexander Graham Bell (1847-1922)
 - Constructed harmonic telegraph
 - Leveraged concept into first telephone
- Social impact of telephone
 - Blurred public life / private life boundary
 - Eroded traditional social hierarchies
 - Reduced privacy
 - Enabled first “online” communities
- Remote computing 1940

ARPANET (1969)

- DoD creates ARPA in late 1950s
- Decentralized design to improve survivability
- Packet-switching replaces circuit switching
- Email – 1972
 - Revolutionized communication
Internet (1983)

- Kahn conceives of open architecture networking
- Cerf and Kahn design TCP/IP protocol
- Internet: network of networks communicating using TCP/IP

Hypertext

- Vannevar Bush envisions Memex (1945)
- Ted Nelson
 - Coining the word hypertext (1967)
- Douglas Engelbart
 - Directed construction of NLS (oNLine System) (1968)
- Peter Brown at University of Kent
- Apple Computer
 - HyperCard (1987) - System based on “stacks” of “cards”, links represented by buttons
World Wide Web

- First browser built at CERN in Switzerland
 - Berners-Lee created Web protocols
 - Protocols based on TCP/IP → general
- Later browsers
 - Mosaic (1993)
 - Netscape Navigator (1994)
 - Microsoft Internet Explorer (1995)
 - Netscape Mozilla (1999)

Search Engines

- Human-assisted engines (Yahoo)
 - Humans build Web page database
 - Limited pages in database
- Crawler-based engines (AltaVista, Google)
 - Programs called spiders follow hyperlinks and visit millions of Web pages
 - System automatically constructs Web page database
- Hybrid systems (MSN Search)
The adoption of computers and productivity