

FIZIKA I KOMPJUTERSKA REVOLUCIJA

I. Batistić
Institut za fiziku, Zagreb

Danas mnogi smatraju da živimo u dobu kompjuterske revolucije koja je dovela do
bitnih promjena u načinu života i rada mnogih ljudi, ali i u funkcioniranju društva
općenito. U tom procesu koji traje od sredine 40tih godina kada je prvo elektronsko
računalo napravljeno, fizičari i fizika su igrali jednu od važnih uloga.

Računalo je dobilo ime po latinskoj riječi calculus, što znači kamenčić. Ime potječe od
pomagala za računanje, abacus, koje su već stari Grci i Rimljani koristili, a sastojalo
se je od ploče s osam žljebova duž kojih su se pomicali kamenčići. U 17. stoljeću su B.
Pascal i G. W. Leibniz razvili mehaničke naprave za računanje na osnovu kojih su
nastali današnji mehanički i elektromehanički stolni kalkulatori ili računala. Međutim,
prve ideje i nacrte automatskog mehaničkog stroja koji bi mogao raditi niz složenih
matematičkih računa, dao je Charles Babbage 1822. On je zamislio diferencijski stroj
koji će istodobno primati naredbe i podatke preko dva niza bušenih kartica, a rezultati
računa će se tiskati/bušiti na trećem nizu kartica. Zamisao je posudio od Francuza J.M.
Jacquarda koji je unaprijedio tekstilnu industriju uvođenjem bušenih kartica s
instrukcijama za tkalačke strojeve za proizvodnju složenih uzoraka. Babbage svoje
zamisli nije mogao ostvariti jer su bile iznad tehnoloških mogućnosti tog doba.
Njegove je ideje oživio H. Aiken 1937. kada je predložio gradnju uređaja Automatic
Sequence Controlled Calculator (kasnije nazvanog Mark 1). Uređaj se je počeo graditi
1939., završen je 1942., pri čemu su korištena IBMova elektromehanička računala kao
bazične jedinice. Ograničenje ovog stroja i svih ostalih mehaničkih uređaja je brzina
računanja koja je ograničena brzinom gibanja mehaničkih dijelova. Za račune gdje je
krucijalno dobiti rezultate brzo bilo je potrebno pronaći drugačija rješenja.

Zamisao i početak gradnje prvog sasvim elektroničkog stroja, ENIAC (Electronic
Numerical Integrator and Computer), koincidira ne sasvim slučajno s početkom
drugog svjetskog rata. Motiv gradnje ENIACa bio je proračun balističkih tabela.
Postojanje ENIACa objavljeno je 15. veljače 1946., pa se ovaj dan smatra početkom
razdoblja elektroničkih digitalnih računala.

Tijekom drugog svjetskog rata su sve zaraćene strane ulagale velike napore na
pronalaženju novih vrsta oružja, u usavršavanje postojećih, poboljšanje tehnologije i
inače u ostvarivanje bilo kakve prednosti koja bi dala premoć na bojištu te eventualno
dovela do konačne pobjede. Drugi svjetski rat te hladni rat i trka u naoružavanju

između blokova koji su uslijedili, obilježili su naše doba ne samo s pronalaženjem
nuklearne bombe, već i s usavršavanjem raketa, putovanjem na Mjesec pa tako i s
razvojem računskih strojeva. Mora se kazati, htjeli mi to priznati ili ne, da su velika
ulaganja u znanost i razvoj redovito motivirana upravo ovim razlozima.

Ovdje posebno mjesto zauzima Manhattan projekt koji je doveo do stvaranja atomske
(tj. nuklearne) bombe. Američka je država uložila veliki novac i napore u istraživanje
mogućnosti gradnje bombe bazirane na energiji oslobođenoj u nuklearnim reakcijama,
a da bi kompenzirala moguću prednost Njemačke koja je provodila ista takva
istraživanja. Napori su bili potaknuti na inicijativu niza poznatih znanstvenika i
fizičara, među kojima je bio i sam A. Einstein. U tu svrhu izgrađen je posebni tajni
laboratorij i mali grad u blizini Santa Fea kojeg danas poznajemo kao Los Alamos. U
Los Alamosu je bio okupljen veliki broj vrhunskih fizičara, matematičara, te svih
ostalih struka iz zemalja saveznica (s izuzetkom SSSR-a).

Za vrijeme trajanja projekta postala je evidentna važnost postojanja snažnih uređaja za
računanje. Da bi se izbjegla metoda pokušaja i pogrešaka bilo je potrebno predvidjeti
ponašanje materije pri visokim temperaturama i tlakovima, a što podrazumijeva
rješavanje skupa kompliciranih i uz to nelinearnih hidrodinamičkih jednadžbi. U
nedostatku superračunala kakve danas poznajemo, numeričke račune su radile osobe
služeći se na početku sa stolnim računalima, a poslije IBM-ovim elektromehaničkim
računalima. Bušene kartice služile su im za ubacivanje podataka i za ispisivanje
rezultata. Napomenimo da se je ovaj sistem komuniciranja s računalom putem bušenih
kartica zadržao gotovo do današnjih dana. Obujam posla je tražio organizaciju rada
ljudi na način sličan programiranju današnjih velikih računskih strojeva. U stvari
mnoge bitne ideje načinu o programiranja potječu iz tog doba. Tu istaknuto mjesto
zauzima John von Neumann koji se može smatrati ocem sekvencijalnog
programiranja. Većina današnjih računala rade na sekvencijalni način, tj. centralna
jedinica obrađuje jednu po jednu naredbu. Tek u novije vrijeme konstruirana su
računala s većim brojem procesorskih jedinica koje međusobno rade u paraleli.
Paralelno obrađivanje podataka također ima svoje začetke u Los Alamosu.
Sekvencijalnim načinom rada proračun udarnog vala eksplozije trajao je oko tri
mjeseca rada. Tako je R. Feynman (kasnije poznati fizičar i nobelovac) sa svojim
suradnicima nastojao je ubrzati račun tako da se obrađuju tri skupa kartica u paraleli.
Iako je taj način rada ubrzo napušten jer je dovodio do raznih komplikacija, Feynman
mu se je vratio kasnije kada je, radeći za kompaniju Thinking Machines Corp,
pomogao u dizajnu centralnih procesorskih jedinica za masivno paralelno računalo
CM-1.

Slika 1. John von Neumann

Iz tog razdoblja potječu i razne numeričke metode koje se danas naširoko koriste.
Jedna od poznatijih je metoda Monte Carlo računanja koju su predložili von Neumann

i Stanislaw Ulam. Metoda ima širok spektar primjene, od izračunavanja višestrukih
integrala pa do studiranja termodinamike raznih kvantnih i klasičnih sistema čestica.

Kako su prva elektronička računala postala dostupna, ona su svoju primjenu i
opravdanje ulaganja odmah nalazili među znanstvenicima koji su ih rabili na
rješavanju složenih hidrodinamičkih problema. Prvo elektroničko računalo ENIAC
odmah je bilo iskorišteno u dizajniranju hidrogenske bombe prema idejama E. Tellera.
Na neki način, ova istraživanja stimulirala su razvoj sve jačih i jačih elektroničkih
računala, a koja danas nalaze svoju punu primjenu na mirnodopskim problemima. To
razdoblje, osim sredstava masovne destrukcije, ostavili su nam u nasljeđe i
kompjutersku revoluciju koja je potom uslijedila.

Slika 2. Univac I spada u prvu generaciju računala građenih od elektronskih cijevi.

Razvitak računala možemo podijeliti na nekoliko faza. Prvom fazom možemo smatrati
razvitak računala baziranih na elektronskim cijevima, poput ENIACa. ENIAC je
računalo koje je imalo oko 18000 elektronskih cijevi, 70000 otpornika, 10000
kondenzatora, 6000 sklopki, 1500 releja. Obujam mu je bio oko 90 m3, a trošilo je 80
kW struje, od toga "samo" 20 kW na ventilatore za hlađenje. Daljnja istraživanja na
razvoju računala bila su u usmjerena na traženje što pogodnijih načina za elektroničko
spremanje podataka i programa na samom računalu. To je ono što danas nazivamo
RAMom (random access memory), ali u ono doba to su činile katodne cijevi, a nešto
kasnije feritne (magnetske) jezgre. Nadalje, olakšana je uporaba računala uvođenjem
operacijskog sustava, simboličkog strojnog jezika te viših programskih jezika kao što
je FORTRAN.

U tom je razdoblju učinjeno i jedno od najvažnijih otkrića za daljnji razvitak računala,
iako u to vrijeme to nije bilo tako očito. Radi se o pronalasku tranzistora, koji su
napravili John Bareen, Walter Brattain i William Shockey radeći u AT&Tovu Bell
Telephone laboratoriju 1947. Spomenimo samo da je Bardeen kasnije dobio i drugu
Nobelovu nagradu iz fizike za teoriju supravodljivosti, što također može imati velikog
utjecaja na razvoj računala budućnosti.

Slika 3. Superračunalo Cray u Los Alamos Nacionalnom laboratoriju.

Sljedeću faza u razvoju računala predstavlja zamjena elektronskih cijevi tranzistorima,
što se je dogodilo oko 1960. U to doba pojavio se je niz kompanija i firmi koji su
izrađivali računala u komercijalne svrhe. Spomenimo osnivanje Control Data Corp,
koju su osnovali William Norris i Seymour Cray. CDC računala su postala ubrzo
pojam za ultra brza računala. 70tih godina Cray je osnovao vlastitu kompaniju (Cray
Research) te je proizvodio računala koja se i danas smatraju najbržim. Druga važna
kompanija je Digital Equipments Corp, koja se je specijalizirala u proizvodnji
miniračunala. U to vrijeme bila je poznata po seriji PDP računala, izrađenih sasvim od
tranzistora, a svojom cijenom pristupačnih i manjim firmama, fakultetskim odjelima,

istraživačkim laboratorijima. Na PDP računalima procesorsko se vrijeme dijelilo na
više raznih procesa (time sharing), što je omogućilo korištenje računala za istodobno
prikupljanje podataka s više raznih mjernih instrumenata i njihovu analizu.

Važan korak u razvoju računala učinio je Jack Kirby 1959., inžinjer u kompaniji Texas
Instruments, napravivši prvi električni krug na podlozi germanijuma. Odmah zatim
Robert Noyce, fizičar u kompaniji Fairchild Camera, uvodi ideju proizvodnje
kompletnih električnih krugova metodom fotolitografije na silikonskoj podlozi. Ova je
metoda postala standard za proizvodnju električnih integriranih krugova. Ona je
također inicirala proizvodnju jeftinijih i kompaktnijih računala. Daljnja usavršavanja
ove tehnologije doveli su proizvodnje visokointegriranih čipove i procesora, a koje mi
danas koristimo u izradi računala.

Zadnjih smo godina svjedoci još jedne revolucije vezane uz računala. Računalo više
nije izolirani stroj, nego je djelić globalne mreže međusobno povezanih više milijuna
računala poznate kao Internet. Internet se je razvio od ARPAnet projekta pokrenutog
70tih godina radi proučavanja komuniciranja između računala. Internet omogućuje
mnoštvo raznih servisa: upotreba računala na daljinu (telnet), prenos podataka s
jednog računala na drugo (ftp), razmjena poruka (elektronska pošta), itd. Naročito je
popularan servis poznat kao World Wide Web (WWW), a koji omogućuje razmjenu
informacija i podataka svih vrsta, njihovo distribuirano čuvanje te lagano
pregledavanje i pretraživanje. Spomenimo da je ovaj servis zamislio Tim Barners-Lee,
fizičar koji radi u CERNu, radi lakšeg razmjenjivanja informacija s svojim kolega.

Razne kompanije boreći se za prevlast na tržištu već sada razvijaju i razmišljaju o
računalima sutrašnjice. Istraživači fizičari koji rade u njihovim laboratorijima
razmišljaju o raznim mogućim smjerovima razvoja: integriranje optičkih
elemenata/sklopova u čipove, daljnja minijaturizacija do atomskih skala, upotreba
novih materijala (supravodiči, organski poluvodiči i vodiči, polimeri, biološki
materijali, itd.), uvođenje kvantnih logičkih elemenata itd. Moguće su izmjene i u
samom sistemu binarne logike koja je danas standard za digitalna računala. Nadalje,
radi se na olakšanju korištenja računala. Već sada je moguće ograničeno upravljati
računalom putem glasa. Da bi se to postiglo potrebno je bilo razviti metode
prepoznavanja uzoraka. U rubna područja fizike spadaju i istraživanju umjetne
inteligencije i metoda učenja. Koja će tehnologija i smjer prevladati i koja će
kompanija preživjeti utrku na tržištu? Nekoć hladni rat i trka naoružanja zamijenjeni
su ratom drugom vrste, ali isto tako poticajnim na razvoj računala. U stvari ova je
promjena posljedica sve masivnijeg korištenja računala u svakodnevnom životu svih
ljudi. Jer što je profitabilnije nego proizvoditi ono bez čega se ne može. Računala nisu
više samo strojevi za računanje. Ona rade i cijeli niz drugih poslova: spremaju, čuvaju
i pretražuju podatke, nadgledaju i prikupljaju podatke mjerenja, nadgledaju procese u
industriji, upravljaju uređajima, analiziraju i obrađuju podatke, služe kao pisaće

mašine, jesu sredstvo komuniciranja, učilo u nastavi, igračka za zabavu, te naravno
mogu služiti i u ratu kao moćno oružje.

