Università degli studi di Bologna

Laurea Magistrale in Informatica

Corso di “Storia e Didattica dell’Informatica”

Relazione su

Storia del Personal Computer
Studente:

 Professore:

Calma Giampiero

 Casadei Giorgio
Indice

· Verso la miniaturizzazione dei componenti………………………………………………..pag. 5

· I Personal Computer di prima generazione…………………………………………………pag.6
· 1971

· Kenbak-1……………………………………………………………………….....pag.6
· Datapoint 2200……………………………………………………………………pag.6
· 1973

· Micral-N…………………………………………………………………………...pag.7
· 1974

· Scelbi-8H…………………………………………………………………………..pag.7
· Mark 8……………………………………………………………………………..pag.8
· 1975
· MITS Altair 8800……………………………………………………………….....pag.8
· IMSAI 8080………………………………………………………………………..pag.9
· IBM 5100 Portable Computer…………………………………………………....pag.10
· 1976
· SOL-20 Terminal Computer…………………………………………………......pag.11
· Apple I…………………………………………………………………………....pag.12
· I Personal Computer di seconda generazione: l’Home Computer.………………………...pag.13
· 1977
· Apple II…………………………………………………………………………...pag.13
· Commodore PET 2001…………………………………………………………...pag.14
· Tandy TRS-80 Model I…………………………………………………………..pag.14
· 1979

· Atari 400………………………………………………………………………….pag.15
· Atari 800………………………………………………………………………….pag.15
· 1980
· Sinclair ZX-80…………………………………………………………………....pag.15
· Commodore VIC-20……………………………………………………………...pag.16
· 1981
· Xerox Star………………………………………………………………………...pag.17
· Osborne-1………………………………………………………………………...pag.18
· Texas Instruments TI/99-4A……………………………………………………...pag.18
· IBM PC…………………………………………………………………………...pag.19
· 1982

· Otrona Attache…………………………………………………………………....pag.20
· Non-Linear System Kaypro II……………………………………………………pag.20
· Commodore 64…………………………………………………………………...pag.20
· Sinclair ZX Spectrum…………………………………………………………….pag.22
· 1983

· Compaq Portable………………………………………………………………....pag.22
· Epson HX-20……………………………………………………………………..pag.23
· Tandy Radio Shack TRS-80 Model 100…………………………………………pag.23
· IBM PC XT……………………………………………………………………....pag.23
· Olivetti M-24……………………………………………………………………..pag.24
· Apple LISA………………………………………………………………………pag.24
· HP-150…………………………………………………………………………...pag.25
· Apple Macintosh…………………………………………………………………pag.25
· 1984

· Amstrad CPC 464………………………………………………………………...pag.26
· IBM PC AT………...…………………………………………………………….pag.26
· Il declino della leadership di IBM……………………………………………………...pag.27
· L’Home Computer di seconda generazione…………………………………………….....pag.28
· 1985
· Atari ST…………………………………………………………………………..pag.28
· Commodore Amiga 1000………………………………………………………...pag.28
· 1986

· Apple Macintosh Plus……………………………………………………………pag.29
· IBM PC Convertible……………………………………………………………..pag.29
· 1987

· Commodore Amiga 500………………………………………………………….pag.30
· Apple Macintosh II………………………………………………………………pag.30
· 1989

· Apple Macintosh Portable………………………………………………………..pag.31
· 1991

· Apple PowerBook 100…………………………………………………………...pag.31
· 1993

· HP OmniBook 300……………………………………………………………….pag.32
· 2000

· Psion Teklogix Netbook………………………………………………………….pag.32
· 2006
· Samsung Q1……………………………………………………………………...pag.33
· 2007
· Asus Eee PC……………………………………………………………………...pag.33
· Considerazioni finali……………………………………………………………………….pag.35

· Riferimenti Bibliografici…………………………………………………………………..pag.36
Verso la miniaturizzazione dei componenti
Nel 1958, l'ingegnere americano Jack Kilby, che lavorava alla Texas Instruments, e Robert Noyce, alla Farchild, aprirono l'era della miniaturizzazione dei circuiti elettronici riuscendo a combinare diversi componenti elettronici (transistor, diodi, resistenze, ecc.) su una piastrina di silicio di dimensioni più piccole di un francobollo. In realtà il brevetto di Noyce arrivò 6 mesi dopo quello di Kilby, ma l'accordo tra le due aziende consentì di assegnare ai due la paternità congiunta dell'invenzione, che ha fruttato al primo il premio Nobel ed al secondo il possesso dei brevetti relativi.

La produzione industriale dei circuiti integrati a partire dal 1961 costituisce la chiave di volta che porterà alla realizzazione di calcolatori poco ingombranti, sempre più potenti e al tempo stesso sempre più economici. I primi circuiti integrati comprendevano i componenti (transistor e altri elementi di supporto) sufficienti per realizzare solo alcune porte logiche, ma via via che il procedimento di integrazione si perfezionò, si ottennero circuiti integrati sempre più ricchi di componenti e dalle funzioni sempre più complesse, grazie ad una miniaturizzazione sempre più spinta.
L’ulteriore passo in avanti in fatto di miniaturizzazione fu la realizzazione del microprocessore, cioè un’intera unità di calcolo, la CPU, in un singolo circuito integrato. La paternità della scoperta è molto controversa.
Tra il 1968 e il 1970 Ray Holt, mentre lavorava presso la Garrett AiResearch Corporation, sviluppò l’F-14A, un microprocessore per il computer di bordo dell’aereo “Tomcat”. Nel 1971 Ray Holt scrisse un documento che descriveva l’architettura del microprocessore affinchè venisse pubblicato dalla rivista “Computer Design Magazine”. Per motivi di sicurezza nazionale la pubblicazione non avvenne. Ci vollero 30 anni per ottenere che la Marina Americana declassificasse il progetto di Ray Holt, rendendogli possibile di comunicarlo pubblicamente.
La storia racconta che sempre tra il 1968 e il 1970 Gilber Hyatt sviluppò il primo microprocessore presso la Micro Computer Inc. di Los Angeles. Nel 1970 cercò di ottenere il brevetto, ma a causa di intralci burocratici con gli incartamenti per l'Ufficio Brevetti, non riuscì a ricevere la patente.

Inoltre pare che il dispositivo non venne effettivamente implementato, ma solo descritto, dunque il merito ufficiale della creazione del primo microprocessore o per lo meno del primo ad essere commercializzato, venne assegnato alla Intel presso la quale nel 1971, tre ingegneri che lavoravono per conto di essa, Federico Faggin, Ted Hoff e S. Mazer, realizzarono l’Intel 4004.
I Personal Computer di prima generazione
La prima generazione di microcomputer era destinata agli appassionati di elettronica. Spesso infatti erano venduti in kit di montaggio oppure già assemblati ma senza case.

I primi computer destinati ad uso personale si fecero dunque conoscere grazie a riviste amatoriali.
1971

Uno dei primi di cui si abbia traccia è il Kenbak-1, che compare per la prima volta in un annuncio pubblicitario sul numero di “Scientific American”del settembre 1971.
Progettato da John Blankenbaker e venduto dalla sua “Kenbak Corporation”, Kenbak-1 era un sistema a circuiti discreti (TTL), senza microprocessore ed era in grado di elaborare fino a 1000 operazioni al secondo (l’equivalente di una velocità di clock da 1 MHz). L’architettura del computer era di tipo seriale. Per la memorizzazione dei dati usava batterie di shift register con la capacità totale di 256 bytes. Malgrado la semplicità, Kenbak-1 fu un sistema stored-program (von Neumann), aveva 3 registri da 8 byte e 5 modalità di indirizzamento. Progettato per scopi educativi entusiasmò anche i professionisti, nonostante l'iniziale incertezza dovuta al basso costo. I non addetti ai lavori infatti ritenevano impossibile acquistare un computer ad un costo così irrisorio.
Privo di monitor e tastiera, di memorie di massa e di un sistema operativo, la programmazione era possibile mediante l'inserimento di dati ed istruzioni tramite gli switch sul pannello frontale della macchina e facilitato dall'uso dei Coding Sheet, particolari fogli su cui era possibile riportare il contenuto delle locazioni di memoria, le istruzioni ed il contenuto dei registri. L'output delle elaborazioni veniva mostrato su delle lampadine ad incandescenza.

Non riscosse comunque un grande successo: si stima che nei due anni di vita della società siano stati venduti meno di 50 esemplari e quasi solamente a istituti scolastici.
[image: image1.png]

 [image: image2.png]G
=
=
Z3E
iz

000 A PROGRAM.
001 . VRSION eV oTE
oo 2 x PROGRAMMER
003 v Nores:
200 ournur
377 neur
oama | STHsouC conrenTs comments

Fig.1: Kenbak-1 e Coding Sheet

Destinato alle aziende, nello stesso periodo la Computer Terminal Corporation annunciò il Datapoint 2200, un terminale programmabile versatile ed economico utilizzato inizialmente per interfacciarsi con una vasta gamma di mainframe e successivamente, dato che era capace di eseguire gli stessi compiti di ogni altro calcolatore in circolazione, come computer indipendente.
Il Datapoint 2200 era stato progettato per funzionare con un microprocessore a singolo chip da 8 bit, ma inizialmente utilizzò 100 componenti discrete TTL a causa dei ritardi di produzione di Intel e successivamente l’Intel 8008. Disponeva di una tastiera completa, un monitor, due unità a nastro, ognuna della quali della capacità di 130 KB, di una cartuccia rimovibile da 2.5 MB e diversi tipi di interfacce. Successivamente venne dotato di un dispositivo per la lettura di floppy disk da 8" e un supporto di memorizzazione di capacità maggiore. Inizialmente utilizzava 2KB di memoria (shift register), ma nelle evoluzioni successive arriverà fino a 16KB di RAM.
[image: image3.png]

Fig.2: Datapoint 2200

1973

Il 1973 fu un anno importante e pieno di novità nel campo della miniaturizzazione dei computer.
Secondo l’autorevole fonte del “Computer History Museum”, il Micral-N è stato il primo personal computer commerciale basato su un microprocessore e venduto già assemblato.

Lo stesso termine “microcomputer” apparve per la prima volta sulla stampa, proprio in riferimento al Micral.

Correva l’anno 1972 quando l’ente statale francese INRA contattò la piccola software house Réalisations et Ètudes Èlectronique per progettare una macchina di calcolo espandibile e programmabile che, al tempo stesso, risultasse meno costosa rispetto al PDP 8 di DEC.

Il Micral, realizzato dal progettista vietnamita Truong Tromng Hi in collaborazione con il giovane ingegnere François Gemelle, fu ultimato nel dicembre 1972 e venne ufficialmente presentato a Parigi nel febbraio successivo.

Utilizzava il processore Intel 8008 a 0.5 MHz, aveva fino a 16KB di RAM , era interamente costruito in ferro e pesava 12 Kg. Era completamente privo di monitor e tastiera.

Un lettore floppy disk da 8" fu aggiunto al Micral nel dicembre dello stesso anno della sua presentazione, in seguito alla richiesta del “Commissariat à l’Energie Atomique”.

Nel 1974, una tastiera e uno schermo vennero integrati ai computer Micral. L’anno seguente, inoltre, furono disponibili dischi fissi e mobili da 5 MB.

[image: image4.png]

Fig.4: Micral-N

1974

Tornando ai computer venduti in kit, anche la ditta Scelbi Computer Consulting presentò un computer modulare basato sull’Intel 8008, chiamato Scelbi-8H. La Scelbi lo definì “minicomputer” e nel marzo del 1974 la rivista “QST”, una rivista per radioamatori, ne fece per prima la pubblicità.

Per quanto semplice, la macchina era ambiziosa: la struttura modulare era composta da diverse schede connesse ad un backplan contenute dentro una scatola in alluminio con un pannello frontale dotato di spie e interruttori, oltre che diversi tipi di schede di I/O e altre interfacce.
Una delle caratteristiche curiose dello Scelbi-8H era l’interfaccia che permetteva di utilizzare un normale oscilloscopio come display vettoriale per visualizzare 8 righe da 20 caratteri di testo ciascuna.

Il computer veniva offerto con 1KB di RAM montato e testato, oppure in kit da assemblare. Per i più esperti, la Scelbi offriva addirittura le schede PCB “nude”, senza componenti.

Grazie allo Scelbi-8H, il successo dei kit fu immediato, e rapidamente gli hobbisti si appassionarono a questo nuovo concetto di computer “personale”, che stava in un contenitore di dimensioni ridotte, e che ciascuno poteva costruirsi e programmarsi.

[image: image5.png]

Fig.5: Scelbi-8H
Di grande rilievo fu anche il Mark 8, un computer progettato da Jonathan Titus della Blackburg (Virginia) che utilizzava il microprocessore a 8 bit Intel 8008. Il progetto venne pubblicato nei dettagli di costruzione sulla rivista Radio Electronics Magazine a partire dal mese di luglio del 1974. L’articolo descriveva le operazioni di base della macchina con una spiegazione della funzionalità di ciascuna scheda e offriva alcuni programmi di esempio. Inoltre descriveva la lista dei componenti per coloro che volessero costruirlo, ma non offriva il kit completo.

La macchina era programmabile tramite 8 interruttori, uno per ciascun bit.

Anche Mark 8 non ebbe molta fortuna poichè gli sperimentatori ebbero difficoltà a costruirlo a causa della scarsa reperibilità dei componenti elettronici e del loro elevato costo.
[image: image6.png]

 [image: image7.png]

Fig.6: Mark 8 e la copertina di Radio Electronics

1975

Sull’onda dell’entusiasmo crescente degli appassionati di elettronica, nel numero di gennaio 1975 la rivista “Popular Electronics” pubblicò la recensione di un kit, realizzato dalla piccola ditta MITS (Microwave Instrumentation and Telemetry Systems), per un microcomputer autocostruibile basato sull’Intel 8080. Il kit, denominato Altair 8800, ebbe un successo inaspettato, una vera bomba nel mercato degli hobbisti desiderosi di novità: nel solo 1975 ne vennero venduti 2.000, più di qualsiasi altro computer (di tutti i tipi o dimensioni) in precedenza.

Poiché diverse parti elettroniche non erano ancora disponibili al momento della progettazione, e per risolvere i problemi di dimensione della scheda madre, fu necessario inventare il bus che divenne il primo bus standard, chiamato S-100. Con questo accorgimento fu possibile separare dalla scheda madre parte della logica, che essendo su schede diverse poteva comunicare tramite il bus che era formato da un backplane passivo provvisto di connettori a slot, nei quali si innestavano i vari moduli che componevano il computer stesso. La programmazione doveva essere fatta in codice binario e il risultato delle elaborazioni era visualizzato con il lampeggio dei LED sul pannello frontale. Insieme all'unità centrale veniva fornita una costosa unità per la lettura di dischi o una più economica perforatrice di nastri. Successivamente fu reso disponibile per l' Altair 8800 anche un registratore a cassette, che rese più facile lo scambio di software. Una tastiera più o meno artigianale poteva essere collegata al computer, mentre l'output avveniva su un monitor venduto a parte. Il microprocessore all’interno dell' Altair 8800 era un Intel 8080 a 8 bit e 2 MHz di velocità e includeva 256 bytes di RAM, utilizzava una versione del BASIC modificata appositamente da due giovani programmatori, Bill Gates e Paul Allen. Il successo di questa prima versione fu tale che i due fondarono una società, la Microsoft.

[image: image8.png]

 [image: image9.png]

Fig.7: MITS Altair 8800 e la copertina di Popular Electronics

[image: image10.png]

 [image: image11.png]

 [image: image12.png]

Fig.8: Pubblicità del MITS Altair 8800

La IMS Associates, passò alla storia per aver creato uno dei personal computer più carichi di fascino: l' IMSAI 8080.

Tutto cominciò quando un ingegnere americano ordinò alcuni MITS Altair 8800 per tentare l'utilizzo parallelo di più microprocessori Intel, con lo scopo di costruire un potente computer che avrebbe chiamato "HyperCube". La MITS, tuttavia, pretendeva un pagamento anticipato pur non garantendo la consegna degli Altair prima di 90 giorni. E così l'ingegnere decise di fondare una propria società e costruire da solo un computer basato sull'architettura dell'Altair e sul processore Intel 8080.

Clone dell'Altair 8800, l’IMSAI 8080 era stato progettato meglio, con un alimentatore più potente, 22 slot e un grande pannello frontale.

Il computer era venduto in un cabinet metallico, la parte frontale era caratterizzata da due file di interruttori blu e rossi che servivano per il caricamento di un programma nella memoria che avveniva spesso byte per byte impostando manualmente i singoli byte di dati tramite gli interruttori.

C'era tuttavia una possibilità più comoda: la IMS forniva un programma su nastro perforato per la compilazione di software personalizzati. Bisognava impostare sugli interruttori dell' IMSAI 8080 i singoli bytes che definivano un "loader", poi leggere con una macchina speciale il nastro perforato con il programma di compilazione. A questo punto era possibile scrivere il proprio programma, eseguirlo in memoria e "salvarlo" di nuovo sul nastro perforato per un utilizzo futuro: si poteva evitare questa procedura se l' IMSAI 8080 fosse stato dotato dell'importantissimo (per quei tempi) BASIC, che Bill Gates aveva compilato solo per l'Altair. Successivamente furono disponibili anche i drive per floppy disk da 8" e schede aggiuntive, che facilitarono ogni operazione.
[image: image13.png]

[image: image14.png]

[image: image15.png]POWER.

Fig.9: IMSAI 8080 e pubblicità

Nello stesso anno venne commercializzato il primo personal computer di IBM: l'IBM 5100 Portable Computer. L'IBM 5100 era stato progettato per essere utilizzato in campo professionale e scientifico, ma non conquistò il mercato a causa del suo alto prezzo. Utilizzava già il display CRT e la tastiera come interfacce, entrambi integrati di serie nel case del computer. Era dotato inoltre di un drive per memoria di massa chiamato QIC, anch'esso integrato di serie nel case del computer. Il QIC (acronimo di Quarter Inch Cartridge) era uno standard per memoria di massa su nastro magnetico su cartuccia. La CPU dell'IBM 5100, denominata PALM (acronimo di Put All Logic in Microcode), era realizzata dalla stessa IBM e consisteva di un singolo circuito stampato su cui erano alloggiati 15 grossi circuiti integrati. Il PALM era una CPU a 8/16 bit che aveva una frequenza di clock di 1,9 MHz.
L'IBM 5100 era disponibile in 12 versioni diverse, mentre la RAM poteva essere da 16, 32, 48, o 64 KB.

L'IBM denominò il 5100 "portable computer", in italiano "computer portatile", nonostante pesasse 25 kg, avesse le dimensioni di un desktop e non fosse prevista l'alimentazione tramite batterie integrate.

[image: image16.png]

[image: image17.png]

 [image: image18.png]

Fig.10: IBM 5100 “portable computer”

L’anno 1975 vide l’esplosione del mercato dei microcomputer, specialmente in kit di montaggio. Infatti sempre di questo anno, per citarne alcuni, MITS usci con l’Altair 680 basato sul microprocessore Motorola 6800, la Southwest Technical Products creò l’SWTP6800 (anche questo, come indica il nome, basato sullo stesso microprocessore Motorola), la Wavemate il JupiterII, Rockwell l’AIM-65. Nessuno di questi replicò il successo dell’Altair e dell’IMSAI.
[image: image19.png]

[image: image20.png]

 [image: image21.png]

[image: image22.png]

Fig.11: Il boom dei kit fai-da-te del 1975

1976

Fu necessario attendere il 1976 per avere sul mercato un nuovo microcomputer di successo, il SOL Terminal Computer della Processor Technology. Era un computer diverso dagli altri perchè progettato non esclusivamente per appassionati, ma anche per uomini d'affari come dimostra il design elegante. CPU, video, porte di I/O, e il lettore di cassette, erano montati su una singola scheda madre posizionata alla base del computer. Vennero prodotte due versioni: una meno costosa chiamata SOL-10, dotata di una tastiera semplice e con soltanto uno stot di espansione, l’altra chiamata SOL-20 con una tastiera migliore e 5 slot di espansione. Il processore era un’Intel 8080, da 8KB a 64KB di RAM e bus S-100. La rivista “Popular Electronics” pubblicò un articolo in cui veniva offerto il kit a un prezzo competitivo. SOL-20 venne venduto più ad uomini d’affari che a utenti domestici e divenne famoso per essere il più affidabile del momento e per avere una posizione dominante sul mercato.
[image: image23.png][=S

Fig.12: SOL-20 Terminal Computer
Nel 1976 due giovani hippies, Steve Jobs, inventore di videogiochi per l'Atari, e Steve "the Woz" Wozniak, impiegato alla Hewlett Packard, costruirono nel garage di casa l'Apple I, una scheda madre completamente assemblata. Per ottenere un computer completo bisognava aggiungervi l'alimentatore, la tastiera, il display e un'interfaccia per cassette.

Per acquistare i componenti necessari alla costruzione degli Apple I, Steve Jobs vendette il suo furgoncino Volkswagen, mentre Woz si liberò di due terminali Hewlett Packard.
L'Apple I disponeva di una CPU MOS Technology 6502, da 4KB a 32KB di RAM, si programmava attraverso una tastiera alfanumerica e mostrava i risultati su un display video. L'interfaccia utente visualizzata sul display era monocromatica con una risoluzione di 40x24 caratteri. Il segnale video si presentava sul connettore di uscita come video composito e alle medesime frequenze utilizzate dallo standard televisivo statunitense del tempo quindi in grado di essere visualizzato anche da un televisore.

[image: image24.png]

[image: image25.png]

Fig.13: Apple I e primo logo della società Apple Computer
I Personal Computer di seconda generazione: l’Home Computer

Dal 1977 e nel corso degli anni ottanta nacquero i cosiddetti Home Computers. Erano completamente assemblati e dotati di case, si basavano su processori a 8 bit e costruttivamente erano molto semplici, formati principalmente da una voluminosa tastiera al cui interno trovavano posto tutti i dispositivi del computer.
Erano caratterizzati da un costo contenuto e venduti come personal computer accessibili e più performanti rispetto alle console per videogame. Questi computer tipicamente costavano meno rispetto ai desktop orientati ad applicazioni business e scientifiche ed erano generalmente meno potenti in termini di memoria ed espandibilità, ma avevano una miglior qualità grafica e sonora. Solitamente venivano utilizzati per scopi educativi, per gioco e per produrre documenti personali (tramite i word processors).
Per contenere i costi, al posto di monitor dedicati, vi era la possibilità di connetterli direttamente, o attraverso un modulatore RF, al televisore.

Una cosa alquanto singolare era che spesso era necessario che gli utenti di Home Computers apprendessero la programmazione perché non erano disponibili pacchetti software per le applicazioni: dunque un tempo significante veniva speso a questo scopo.
1977

L’Apple I non ebbe un grande successo (vennero venduti circa 200 esemplari), ma pose le basi per la realizzazione, avvenuta nel 1977, del suo successore: l’Apple II destinato al grande pubblico e considerato il primo Home Computer.

Al contrario del suo predecessore, la seconda creatura di Apple si presentava in un elegante case di plastica, disegnato dallo stesso Jobs: il desiderio di realizzare con l'Apple II un computer non solo funzionale, ma anche bello da vedere sarà in futuro un requisito distintivo nell'intera produzione Apple. L'architettura “aperta” dell'Apple II permetteva di ampliare le risorse del computer utilizzando schede progettate da altri produttori: in questo modo le periferiche disponibili aumentarono ed il software dedicato si arricchì notevolmente. L'Apple II era dotato di un microprocessore MOS 6502 che funzionava a una frequenza di 1 MHz, la memoria RAM ammontava a 4KB espandibili fino a 48KB. Possedeva 8 alloggiamenti di espansione, un monitor monocromatico o a colori, una risoluzione grafica di 280x192 pixel a 6 colori e come unità dati un registratore a cassette o uno/due drive per floppy disk da 5-¼" . Successivamente Apple produsse il suo primo hard disk: il ProFile da 5MB.
[image: image26.png]

Fig.14: Apple II
L’Apple II venne venduto in diverse versioni che si differenziavano per l’estetica e per le componenti hw e sw, arrivando a fine produzione nel 1993 con l’Apple IIe Platinum.

[image: image27.png]

 [image: image28.png]

 [image: image29.png]

Fig.15: Campagne pubblicitarie per l’Apple II
Il 1977 segna anche l’avvento dell’azienza Commodore nel mercato dei personal computer con l’uscita del PET 2001. Si trattava del primo computer realizzato su di un blocco monolitico della storia. Nel case erano infatti compresi una CPU MOS 6502, da 4KB a 8KB di RAM, la tastiera, un monitor monocromatico per il solo testo ed anche l'unità a nastro (un registratore a cassette) come supporto di memorizzazione. Inconfondibile e affascinante, racchiuso nella sua scatola metallica dalle forme spigolose e sovrastato da un monitor trapezoidale, il Commodore PET 2001 si riconosceva subito per la sua tastiera non standard, simile ad un registratore di cassa, e il lettore di nastri incastonato nello stesso cabinet. Il non-standard è stata una delle caratteristiche di questo computer che era circondato dalle necessarie periferiche della stessa casa, ma l'incompatibilità con le periferiche di altri produttori ne accelerò l'obsolescenza. Comunque sia le potenzialità del computer bastarono a garantirne il successo immediato tant’è che in Europa coprì l'80% del mercato.

La Commodore produsse vari modelli con sempre maggior capacità di memoria (fino a 32KB), ma a causa di problemi di copyright sul marchio PET furono chiamati CBM (Commodore Business Machine).
[image: image30.png]

Fig.16: Commodore PET/CBM 2001

Sempre nel 1977, la Tandy, un’azienda del Texas, iniziò la produzione di un computer a basso costo: il TRS-80 Model I. Quando il computer fu presentato tutti rimasero meravigliati dalle dimensioni contenute del sistema: il TRS-80 Model I infatti integrava la scheda madre proprio al di sotto della tastiera.

Montava una CPU Zilog Z80, era collegabile ad un monitor o ad una TV e fra le periferiche disponibili era possibile collegare un drive a cassette, un joystick ed una interfaccia di espansione.

La vendita del TRS-80 Model I fu una esclusiva dei supermercati Radio Shack da cui l’acronimo TRS: questo ne testimonia il "target" popolare e il discreto successo.
[image: image31.png]

Fig.17: Tandy TRS-80 Model I
1979

Nel 1979 Atari, un’azienda produttrice di videogiochi, cercò di entrare nel mercato degli Home Computer dominato dalla Apple, realizzando due personal computer: il 400 e l’800.
Questi due prodotti avevano una qualità grafica (16x8=128 colori che con il chip GTIA arrivavano fino a 256) e audio altamente avanzate per quel tempo e derivate dall’esperienza di Atari nel settore videoludico. Entrambi i modelli utilizzavano una CPU Motorola 6502 e disponevano di una porta RF per il collegamento al televisore, una porta seriale e 4 controller. Si differenziavano tra loro per la quantità di RAM (il 400 ne aveva 4KB poi portati a 8KB mentre l’800 ne aveva 8KB poi portati a 16KB), per le porte per le cartucce (una per il 400, 2 per l’800), per la tastiera (a membrana per il 400, completa per l’800) e dunque per il prezzo.
Successivamente vennero prodotti altri modelli, ma nessuno di successo. In particolare si possono citare il 1200XL con 64KB di RAM (1982), il 600XL con 16KB di RAM e l’800XL con 64KB di RAM (1983), il 65XE e il 130XE (1985).

[image: image32.png]

[image: image33.png]

 [image: image34.png]

Fig.18: Atari 400, Atari 800 e pubblicità

1980

Nel 1980 il mercato conobbe uno dei computer più originali mai immessi nella storia: il Sinclair ZX-80.
Racchiuso da un guscio di plastica bianca decorato da una finta presa d'aria, il Sinclair ZX-80 aveva una tastiera a membrana. Il Sinclair ZX80 non supportava colori né sonoro e utilizzava una CPU NEC 780C-1 (un clone dello Zilog Z80) con una memoria di appena 1KB. La forza del Sinclair ZX-80 era la possibilità di utilizzare una versione semplificata del BASIC (poteva trattare solo numeri interi) ad un prezzo estremamente ridotto. La tecnica costruttiva dello ZX-80 permise alla Sinclair di affidarne la produzione ad un fabbricante di orologi, la Timex, riducendo in questo modo il costo finale e consentendogli un prezzo accessibile per molti appassionati desiderosi di imparare la programmazione di un simile computer.

Il Sinclair ZX-80 fu il primo computer di migliaia di aspiranti programmatori, grazie anche al grande supporto letterario di cui godeva: nei primi anni '80, infatti, imperversavano sul mercato decine di libri dedicati allo Zilog Z80 ed alla programmazione dei computer Sinclair.

[image: image35.png]—
Wm‘

i

,_]

[image: image36.png]

Fig.19: Sinclair ZX80 e pubblicità

Il primo vero computer di massa, fu il Commodore VIC 20, soprannominato "the friendly computer". Il nome VIC stava per Video Interface Chip, il 20 approssimava la quantità massima di memoria totale disponibile. Fu pubblicizzato come computer "per la casa, il gioco ed il lavoro" e commercializzato ad un prezzo relativamente contenuto: in effetti la sua versatilità e disponibilità di strumenti lo rendeva estremamente interessante. Basato su una CPU MOS 6502, aveva 5.5KB di RAM e un processore dedicato al suono, il SID, che offriva per la prima volta un mezzo nuovo per la sperimentazione musicale e permetteva la simulazione di infiniti effetti sonori. Dal punto di vista grafico, la risoluzione era di 176x184 pixel (22x23 caratteri), forniva da otto a sedici colori, la possibilità di programmare i caratteri, la modalità multicolore, la possibilità di centraggio del quadro video e una particolare modalità video con caratteri di dimensione 8x16.

Aveva un bus seriale utilizzato per i Disk Drive Commodore e per la stampante, una porta di espansione, una porta per collegare un registratore di cassette magnetiche, una porta di I/O e una porta per joystick.

La possibilità di caricare istantaneamente i programmi disponibili su cartuccia sembrava incredibile.

Il VIC-20 fu il primo computer a vendere più di un milione di unità, nel momento di massima produzione ne venivano fabbricati 9000 al giorno e raggiunse un totale di 2.500.000 di vendite.

[image: image37.png]

[image: image38.png]e

Fig.20: Commodore VIC 20 e pubblicità

1981

Nel 1981 la Xerox produsse il diretto successore di Alto, lo Xerox Star.
Nel 1973 i ricercatori della Xerox PARC progettarono un PC sperimentale denominato Alto, che usava il mouse, rete Ethernet, una interfaccia utente grafica, da 128 KB a 512 KB di memoria centrale e di un supporto di memorizzazione su cartuccia rimovibile da 2,5 MB.

Xerox Alto adottava tecnologie innovative per l'epoca. Infatti oltre alla connessione di rete Ethernet appunto, disponeva di un monitor monocromatico CRT verticale, di una tastiera alfanumerica, un mouse, e (opzionalmente) una specie di minitastiera con solo 5 tasti, la chord keyset, che non ebbe però mai una grande popolarità.

Il mouse dell'Alto era dotato di tre pulsanti costituiti da barrette sottili, da usare con indice, medio e anulare. Inizialmente sotto il mouse c'erano due rotelline che riconoscevano la direzione, ma furono quasi subito sostituite da una sfera come nei mouse moderni.

Era dotato inoltre di molti connettori di I/O, come, ad esempio, una porta per la videocamera, una porta per la stampante e, in alcuni casi, una porta parallela. Poteva gestire anche un drive per floppy disk esterno.

L'Alto utilizzava un microprocessore a 16-bit realizzato con circuiti integrati a media-piccola integrazione con logica TTL ed in grado di eseguire circa 400.000 istruzioni per secondo.

Come già evidenziato, tra le tante innovazioni l'interfaccia grafica fu quella più importante. Le risorse venivano rappresentate graficamente con oggetti comuni in ambienti d’ufficio, come documenti, cartelle, cestini. Questa metodologia risultò ideale nei contesti di automazione d’ufficio e di publishing.

Nonostante le innovative caratteristiche, la scarsa velocità di elaborazione e l'eccessivo costo non consentirono allo Xerox Alto di ottenere il successo meritato. Comunque grazie ad esso si intravide quello che poteva essere il futuro dell'informatica individuale.

Ai progettisti della Xerox va totalmente riconosciuto il merito d'avere saputo realizzare una macchina eccezionale per l'epoca e d'avere avuto estrema sensibilità nell'ideare i servizi necessari da includere in un personal computer.

[image: image39.png]

 [image: image40.jpg]Ronty:

o i nares vt th oz
st o ipg Vel oty remone, Five Tele
G B S i e oo

T = F,,a Tt s

e — F -
Cory Fotomeo Ghrot o oy Revome: o Cep

T o Dt rsmes

— mecIms —
i .
i
Sk
Herm e
B o,
Bzt
et
Chs i

=t

ey
Comtclen
RGN
Bl
Bt on
Eratvns i

e
i

e,
i

by

5,
e,
s
i,
it

B Ty
Mismie
NERTGE o
el
Etal Sy run
EOLTBSRER,

Fig.3: Xerox ALTO e interfaccia grafica

Lo Xerox Star dunque fu il primo computer venduto sul mercato ad essere dotato di interfaccia grafica a icone guidata da mouse e dotato di hard disk di serie (da 10MB, 29MB o 40 MB). Utilizzava un processore “bit slice” AMD Am2900, 384KB di RAM espandibile fino a 1,5MB e un drive per floppy disk da 8".
Tramite lo Xerox Star nacque la metafora della scrivania virtuale con il paradigma della GUI WIMP. I documenti potevano essere posizionati sul desktop, archiviati o trascinati sul cestello. Si potevano addirittura organizzare le icone nel modo che si preferiva, ed era disponibile un set di comandi ridotto chiamato Star che poteva essere applicato a qualsiasi file di dati: Move, Copy, Open, Delete, Show, Properties e Same, cioè gli stessi comandi base, che compongono le principali voci di un odierno menu.

Il sistema si caratterizzava anche per la coerenza grafica degli elementi a schermo. I designer dello Star infatti enfatizzarono l'aspetto grafico del desktop, delle icone e delle finestre.
Era pensato come una workstation e aveva la possibilità di essere connesso via Ethernet, di condividere stampanti e servers, ecc. Lo Star usava uno schermo bitmap a finestre con un mouse a due bottoni, che all'epoca nessun altro computer aveva.
[image: image41.png]

Fig.21: Xerox Star

Nello stesso anno nacque l’Osborne-1, il primo computer portatile della storia. Era basato su una CPU Zilog Z80 da 4MHz, aveva 64KB di RAM e due drive per floppy disk da 5-¼". Siccome il computer era stato progettato per resistere agli urti, (aveva un case molto robusto) disponeva di un piccolo monitor monocromatico da 5", capace di visualizzare 52x80 caratteri, che consentiva di diminuire la probabilità di guasti. Tale monitor era anche la principale limitazione dell’Osborne-1. La tastiera era integrata nel coperchio del case/valigia e non vi era una batteria interna, dunque per funzionare il computer aveva bisogno di essere collegato alla rete elettrica.

In seguito fu commercializzato come accessorio, un battery pack che forniva un’ora di autonomia.

Altre periferiche collegabili erano un monitor esterno, un modem, un floppy a doppia densità e una stampante.

In origine fu progettato per poter essere riposto sotto il sedile di un aereo ma con i suoi 11 Kg di peso può essere al massimo definito come “PC trasportabile” (luggable) piuttosto che “portatile”.
Fino all’inizio del 1983 l’azienda riuscì a vendere più di 10.000 unità al mese, poi la concorrenza ne decretò la dismissione.
[image: image42.png]

Fig.22: Osborne-1

Una delle aziende che provò a contendere il mercato alla Commodore fu la Texas Instruments con il computer TI/99-4A successore del poco fortunato TI/99-4. CPU, scheda madre e scheda video erano proprietari e montati al di sotto della tastiera. Tale computer fu il primo ad adottare una tecnologia a 16-bit tramite la CPU TMS9900, aveva 16KB di RAM, un lettore floppy da 5-¼", due porte seriali e una parallela, una stampante, un sintetizzatore acustico un lettore di cassette e uno slot di espansione. Era venduto con un monitor da 13" (uno Zenith Color TV modificato). Questo computer deve la sua notorietà per essere il pioniere della sintetizzazione vocale. Infatti metteva a disposizione gratuitamente, dopo l’acquisto di un certo numero di cartucce, un modulo plug-in che funzionava da sintetizzatore vocale da utilizzare nei giochi di tipo testuale. Tale modulo utilizzava una variante della codifica lineare predittiva e un piccolo vocabolario.
Per quello che riguarda l’espandibilità del TI/99-4A, inizialmente le periferiche venivano collegate in maniera seriale alla console, in modo tale da costruire una sorta di catena di dispositivi. Successivamente sia per il notevole spazio occupato da questa disposizione, sia per il rischio di crash dovuto al largo numero di connettori al bus di sistema, venne realizzato un contenitore in alluminio (Peripheral Expansion System) in cui vi erano 8 slot dove inserire le espansioni.
Inizialmente il computer della Texas Instruments ebbe un discreto successo, poi a causa della concorrenza agguerrita, dovette sostenere una guerra di prezzi che inizialmente la costrinse ad abbassare i prezzi di vendita e successivamente a ritirarsi dal mercato a causa delle grosse perdite incontrate. Comunque in totale vennero venduti 2.8 milioni di TI/99-4A.

[image: image43.png]

[image: image44.png]

Fig.23: Texas Instruments TI/99-4A e pubblicità
Intanto IBM, che restava il produttore di computer più importante del mondo, non restava a guardare. L’evoluzione dell’IBM 5100 portò alla produzione dei modelli 5110, 5120 e 5130 (detto anche System/23 DataMaster). Quest’ultimo fu il predecessore del 5150, conosciuto da tutti come l’IBM Personal Computer che creò di fatto uno standard per quello che riguardava l’architettura hardware, tant’è che i successivi computer destinati all’utenza domestica venivano distinti in “PC IBM compatibile” e non. Proprio la definizione Personal Computer, nome già usato da Xerox per caratterizzare Alto, definì dunque quella tipologia di computer che rispettavano tale standard IBM.

La fortuna di tale architettura è derivata anche dal fatto che il PC IBM era stato realizzato utilizzando prodotti normalmente reperibili sul mercato e che si trattava di una architettura aperta. Ciò consentì ad altre aziende di produrre una serie di periferiche e software senza richiedere la licenza ad IBM, rendendo il sistema altamente espandibile. Questo portò inoltre in breve tempo alla realizzazione da parte di molte altre ditte di un consistente numero di cloni con prezzo ridotto e caratteristiche diverse. Nel primo anno ne furono venduti 200.000. Per fare un confronto, il contemporaneo Sinclair ZX-80, vendette 70.000 pezzi in un anno.
Il PC IBM era basato sul processore Intel 8088 da 4,77 MHz, poteva ospitare fino a 64KB di memoria sulla motherboard (ma era commercializzato anche con 16KB). Era dotato di 5 slot di espansione con bus a 8 bit di cui due erano occupati dall'interfaccia per il drive per floppy disk e dalla scheda video CGA (Color Grafic Adapter) che poteva essere collegata anche ad un televisore in quanto forniva il segnale video anche in formato videocomposito (standard NTSC). Era possibile installare altre tre schede di espansione per la memoria da 64KB ciascuna arrivando a 256KB. Una tastiera da 84 tasti con 10 tasti funzione e senza il tastierino numerico, completava il sistema. Il supporto di memorizzazione poteva essere un registratore a cassette o appunto il floppy disk. Il floppy in dotazione era a singola faccia da 5-¼" per una capacità formattata di 160KB.
[image: image45.png]

Fig.24: IBM PC
1982

Nel 1982 due computer entrarono in concorrenza con l’Osborne-1: l’Otrona Attache e il Kaypro II. L’Otrona Attache aveva un display CRT da 5,5" capace di visualizzare 80x24 righe di testo e avere una risoluzione grafica di 320x240 pixel. Era comunque possibile connettere un display esterno in formato video composito. Nel fronte, a fianco al display integrato, vi erano due alloggiamenti per i floppy disk che potevano essere utilizzati sia in modalità full-height che half-height. Vi erano due connettori addizionali seriali che consentivano di collegare una batteria esterna. Tra i tre computer “trasportabili”, l’Otrona Attache era sicuramente quello con dimensioni più ridotte, ma anche quello più costoso. La prima versione utilizzava la CPU a 8 bit Zilog Z80A e 64KB di RAM, mentre la versione 8:16 poteva utilizzare sia questa configurazione che una CPU Intel 8086 con 256KB di RAM in modo tale da poter utilizzare l’MS-DOS. L’8:16 non era 100% IBM compatibile.
[image: image46.png]

Fig.25: Otrona Attache

Il Kaypro II, fu il primo computer prodotto dalla Non-Linear Systems. Il case era interamente in alluminio a differenza dei suoi diretti concorrenti, ma il suo vantaggio principale era che montava un display da 9". Tale caratteristica era tutt’altro che irrilevante per gli acquirenti, tant’è che nel 1983 vennero prodotti 10.000 Kaypro II al mese. Montava anch’esso una CPU Zilog Z80 e 64KB di RAM. Come dispositivi di I/O disponeva di due lettori di floppy disk da 5-¼", una porta seriale e una parallela.
[image: image47.png]

Fig.26: Non-Linear Systems Kaypro II

Sempre nel 1982 venne presentato il personal computer che entrò a far parte del Guinnes dei Primati per il successo di vendite che ebbe: il Commodore 64 fu venduto in totale in oltre 17 milioni di esemplari. Il nome adottato dalla casa produttrice fu inizialmente VIC-30, per sottolineare il suo legame con il suo predecessore di successo, poi cambiato 64 prendendo spunto dalla RAM che disponeva. Usava il microprocessore MOS 6510 di 0, 9875 MHz, 64KB di RAM e un chip video (VIC-II) che poteva produrre 16 colori (un numero maggiore di colori era ottenibile con particolari algoritmi software). Aveva una risoluzione massima di 320x200 punti in modalità "hi-res" (2 colori possibili per ogni cella 8x8), e di 160x200 in modalità "multicolor" (4 colori possibili per ogni cella 8x8). Il modalità testuale erano visualizzabili 40x25 righe. Il chip gestiva fino a 8 sprite hardware, cioè delle forme grafiche facilmente gestibili dal chip per ottenere immagini e animazioni, disegnate sopra allo schermo tradizionale.

Inizialmente era disponibile la sola memoria a cassette magnetiche, mentre successivamente si poteva avere un lettore di floppy disk da 5-¼" chiamato floppy disk drive 1541. Il 1541 aveva un suo processore, il 6502, e alcuni programmi lo sfruttavano come coprocessore per avere maggiore potenza di calcolo a disposizione. La singolarità è che tale processore funzionava a velocità doppia del microprocessore principale!
Alla presentazione, tale computer sbaragliò la concorrenza, che rimase esterrefatta per il notevole rapporto qualità/prezzo. Il Commodore 64 venne inizialmente costruito usando lo stesso chassis del Vic-20 al fine di mantenere bassi i costi di produzione.

La chiave del successo del C64 fu l’aggressiva tattica di marketing, che portò a venderlo nei grandi magazzini, nei discount e nei negozi di giocattoli, oltre che nella rete di rivenditori autorizzati. Questo gli consentì, come per il suo predecessore VIC 20, di competere con le console per videogiochi. Nel 1983 la Commodore offrì, negli Stati Uniti, addirittura un incentivo di 100 dollari per l'acquisto di un C64, ritirando un qualsiasi computer o una console per videogiochi.

[image: image48.png]

Fig.27: Commodore 64

Sono state tante negli anni le versioni di questo computer.

Nel 1984 la Commodore rilasciò l'SX-64, una versione portatile del C64. L'SX-64 si distingueva per essere il primo computer portatile a colori. L'unità base comprendeva uno schermo CRT da 127mm e un floppy disk drive 1541.

La Commodore tentò nel 1984 di rimpiazzare il C64 con il Commodore Plus/4, che offriva la visualizzazione di un maggior numero di colori, una versione più evoluta del BASIC (la V3.5) e del software integrato, ma fece l'errore strategico di renderlo incompatibile con l'ampia gamma di software del C64. In più, nel Plus/4 mancava una gestione hardware degli sprite e aveva un suono molto inferiore, deludendo nelle due aree che avevano reso il C64 un prodotto di successo nel mercato. La nuova macchina fallì, mentre il C64 continuò a essere venduto.

Nel 1985 la Commodore ripropose col Commodore 128 (e la sua variante 128D), un nuovo successore del C64, ma questa volta prendendo in considerazione quegli aspetti che avevano deciso il successo del C64 e il fallimento del Plus/4. Oltre a non essere in nulla inferiore al C64 e a offrire piena compatibilità con il software del predecessore, il C128 introdusse una lunga lista di miglioramenti molto richiesti: un BASIC (v7.0) strutturato, con comandi per la grafica e il suono, un display a 80 colonne e 128KB di RAM. Con l'entrata nel mercato del Commodore 128 e dei computer più avanzati di altri costruttori, la società posizionò il 64 come computer entry-level, abbassando di conseguenza il prezzo.

Nel 1986, la Commodore rilasciò il Commodore 64C (C64C), che era identico all'originale come funzionalità, rimodellandone solo il design esterno seguendo l'estetica del C128 e degli altri computer del momento. Negli Stati Uniti, il C64C veniva spesso venduto con il sistema operativo GEOS, dotato di un'interfaccia grafica.
[image: image49.png]

[image: image50.png]

[image: image51.png]

Fig.28: Commodore 128, Commodore SX-64, Commodore 64C

Il Sinclair ZX Spectrum, prodotto a partire dal 1982 era un microcomputer originariamente dotato di microprocessore Z80 a 8-bit, 16KB di RAM espandibili fino a 48KB e una caratteristica tastiera in lattice con 40 tasti multifunzione. Come dispositivo di memorizzazione utilizzava il registratore a cassette, aveva una porta di espansione per collegare una vasta gamma di periferiche. Lo Spectrum, per il quale non era commercializzato un monitor dedicato, si collegava ad un normale televisore PAL UHF a colori o in bianco e nero.
In Europa è stato il principale antagonista del Commodore 64 e conquistò una discreta fetta di mercato grazie al prezzo di listino più abbordabile. Le tante soluzioni costruttive adottate per contenere i costi senza penalizzarne le funzionalità spinsero alcuni recensori dell'epoca a classificarlo come "il computer con il miglior rapporto prezzo-prestazioni".

Le piccole dimensioni, la velocità di calcolo e il prezzo relativamente basso lo resero popolare negli anni ottanta in tutto il mondo, tanto che se ne ebbero versioni clonate e praticamente uguali in estetica ma con nomi diversi, come l'Inves Spectrum in Spagna, il Moscow e poi il Baltic in Russia.

Furono prodotte varie versioni dello Spectrum: oltre alle prime a 16KB e a 48 KB di RAM, possiamo ricordare quella con una tastiera completa (Spectrum +) e le ultime, dopo l'acquisizione del progetto da parte dell'Amstrad, con 128KB di RAM ed il registratore a cassette o il floppy incorporato (Spectrum +2 e Spectrum +3).

[image: image52.png]

[image: image53.png]

[image: image54.png]

Fig.29: Sinclair ZX Spectrum, ZX Spectrum+ e ZX Spectrum+2

1983

Il primo personal computer 100% IBM compatibile fu il Compaq Portable prodotto nel 1983 dalla Compaq Computer Corporation. Anche il Portable poteva essere considerato “luggable”, cioè trasportabile, in quanto pesava 12.5kg. Di base aveva lo stesso hardware dell’IBM PC, con 128KB di RAM, due drive per floppy disk da 5-¼" e un monitor da 9" per scrivere 9x14 caratteri.

Vennero venduti 53.000 macchine il primo anno e stabilì il record di vendite nel mercato business americano nei suoi primi 3 anni di vita.

Fu il primo della serie Portable della Compaq, di cui negli anni seguenti faranno parte anche il Portable Plus, il Portable 286, il Portable II, il Portable III e il Portable 386.

[image: image55.png]

Fig.30: Compaq Portable

Il 1983 fu l’anno di produzione del primo computer veramente portatile. L’azienda che lo produsse era la Epson e il modello si chiamava HX-20. “Business Week Magazine” decretò l’uscita di questa macchina come qualcosa di rivoluzionario nel campo dei personal computer ed effettivamente l’HX-20 si può considerare un vero notebook dato che si poteva tenere in una mano senza sforzi particolari poiché pesava circa 1.6 kg e aveva le dimensioni di un foglio A4. Utilizzava batterie al nickel-cadmio e un piccolo schermo LCD da 120x32 pixel (più piccolo degli schermi dei telefonini odierni) che consentiva di visualizzare in modalità testuale 4x20 caratteri. A livello di hardware aveva due CPU Hitachi 6301 funzionanti a 0,614 MHz, da 16KB fino a 32KB di RAM e il drive di memorizzazione opzionale: un lettore di micro-cassette, integrato o esterno, oppure un lettore di floppy-disk esterno. Ulteriori periferiche erano un sintetizzatore vocale, una stampante e un impianto acustico esterno.

[image: image56.png]

Fig.31: Epson HX-20
Anche la Tandy nello stesso anno produsse un computer portatile a tutti gli effetti. Il TRS-80 Model 100 pesava 1.4 kg ed era un prodotto realizzato in realtà dalla Kyocera per il mercato giapponese ed esportato negli Stati Uniti e in Canada dalla Tandy tramite i negozi Radio Shack. Anche Olivetti con alcune modifiche estetiche ed hardware esportò il prodotto della Kyocera chiamandolo M-10.

La CPU era una Intel 80C85, da 8KB a 32 KB di RAM, un display LCD con risoluzione 240x60 pixel (quidi più grande dell’Epson). Per le periferiche erano disponibili una porta seriale, una porta parallela, un porta per collegare un lettore di codici a barre e una per un lettore di cassette.

[image: image57.png]

Fig.32: Tandy Radio Shack TRS-80 Model 100

Nel 1983 esce di scena l’IBM PC per far posto all’IBM PC XT (eXtended Technology) o IBM 5160. Tale computer fu il primo ad avere un hard disk di serie. Essenzialmente era basato sulla stessa architettura del modello precedente, ma con un sostanziale miglioramento: un nuovo bus a 16 bit. Il sistema era progettato per essere utilizzato prevalentemente per l'uso in ambito commerciale.

L'XT era dotato di 128KB di RAM, di un drive per floppy disk da 5-¼", di un hard disk da 10MB, di una porta seriale, otto slot ISA a 8 bit e una CPU Intel 8088. La presenza di 8 slot era un miglioramento dei precedenti 5 slot ma in realtà 3 slot erano occupati dal controller del floppy disk, dal controller dell'hard disk e dal controller della porta seriale. La seconda versione di questo pc venne dotata di 256KB di RAM mentre la terza di 640KB e di un hard disk da 20MB.

Nel 1985 venne realizzata una versione senza hard disk dato che allora era un componente molto costoso.

[image: image58.png]

Fig.33: IBM PC XT
L'Olivetti M24, prodotto nel 1983, fu il primo vero personal computer della Olivetti Italia. Nacque come clone del PC IBM e per questo motivo ebbe grande successo su tutti i mercati mondiali, a differenza del precedente M20, che non risultava PC IBM compatibile a causa del sistema operativo, il PCOS, interamente sviluppato da Olivetti e dalla scelta di un microprocessore potente ma poco diffuso, lo Zilog Z8001.

A differenza del PC IBM, che adottava il processore Intel 8088, l'M24 adottava il più potente Intel 8086 funzionante a 8 MHz, una scheda grafica CGA a 4 colori, due unità floppy da 5-¼" e 128KB di RAM espandibili fino a 640KB.

Il suo enorme successo fece vendere il sistema in forma OEM per altre ditte: ad esempio la AT&T lo denominò 6300.

[image: image59.png]

Fig.34: Olivetti M-24

Nello stesso anno, anche se non destinato all’utenza domestica, venne lanciato l'Apple LISA, computer dotato di interfaccia grafica (icone e menu pulldown) e un mouse. Era molto costoso, perciò restò un prototipo non commercializzabile, però ispirò il successivo computer della Apple.
[image: image60.png]

 [image: image61.png]_Desk File/Print Tupe Stule Page Layout Frrangement Fill Lines Pen
Undo Last Changs

aicuiaror
: cuc o = > -
s saper KR KL e e | oA
£
Usarerival parer =] ggic: fo .
wol [} "
Select 11 %R i
clack Tt
Moke Lowercase ; -
Lis] Make Uppercase T
Make Titte ~.
renpisie Restepe | Ll
Sttt —
EZ] Ursoott als
[S) o
i oo
(a7 =)]
i T B

Fig.35: Apple LISA e interfaccia grafica
Nel 1983 anche Hewlett Packard produsse una macchina che apportò innovazioni nel campo dei personal computer anche se non era IBM compatibile. L’HP-150 fu il primo computer touch-screen ad essere commercializzato. In realtà tale macchina non utilizzava un vero e proprio monitor touch-screen, ma un Sony CRT da 9" con al suo interno degli emettitori e rilevatori infrarossi che rilevavano la posizione di qualunque oggetto non trasparente appoggiato sullo schermo. Utilizzava una CPU Intel 8088, 256KB di RAM incrementabili fino a 640KB, due drive per floppy disk da 3.5" e raggiungeva una risoluzione grafica di 512x390 pixel.
[image: image62.png]LT, a7/

Fig.36: HP-150

1984

Nel 1984 la Apple, nonostante il grande successo della serie Apple II (la cui produzione continuerà ancora a lungo in parallelo), puntò tutto su un nuovo prodotto da inserire nel mercato dei personal computer: il Macintosh.

Si trattava di una macchina con interfaccia interamente grafica, abbordabile come prezzo, anche se più cara di un pc IBM, ma non certo dal prezzo stratosferico del computer LISA.

Nel monitor in bianco e nero era integrata la CPU Motorola 68000 portata a 8 MHz. La tastiera era povera di tasti (non c’erano i tasti freccia e numerici), ma efficace al tocco e il mouse presentava un solo tasto. Inizialmente disponeva di 128KB di RAM, ma ci si rese presto conto che erano insufficienti per supportare a pieno il sistema, dunque successivamente venne rilasciata una seconda versione con 512KB di RAM di serie. Il Macintosh utilizzava un bus a 16 bit e non aveva slot di espansione interni, perciò non potevano essere installate ulteriori schede, dispositivi o schede grafiche più potenti: l’unico dispositivo collegato internamente era un drive per floppy disk da 3.5".
Lo schermo era un CRT di 9" con una risoluzione pari a 512x342 pixel. L'interfaccia grafica era semplice, ma completa. Simulava una scrivania, con le varie cartelle a forma di icone, i dispositivi di memorie (floppy e disco fisso) e il cestino per eliminare i documenti. Veniva fornito già corredato di scheda grafica e qualche semplice programma come editor di testo e di disegno.
Contrariamente a tutti gli altri personal computer, Macintosh era una macchina chiusa. Utilizzava infatti un suo hardware dedicato, un suo sistema operativo e una serie di programmi e linguaggi di sviluppo completamente autonomi dagli altri computer. Persino la scrittura su floppy disk non risultava compatibile. Questa caratteristica proteggerà Apple, ma la penalizzerà per molti anni, fino a quando sentirà anche lei la necessità di aprirsi al resto del mondo, consentendo lo scambio delle informazioni.
Disponeva di due porte seriali per collegare i dispositivi esterni proprietari come una stampante, un modem o un drive per floppy disk aggiuntivo, e un jack per collegare delle cuffie audio.

Il successo di Macintosh fu indiscutibile. Era una macchina completamente diversa da tutto ciò che era in circolazione. Nel primo anno Apple vendette 250.000 pezzi.

[image: image63.png]

[image: image64.png]% File Edit Diew Special

System Disk
& items 252K in disk 67K avaable System Disc

.0

Empiy Fotder

SystemPoler Systirsion Disk Gopy Suedie
Guided Tour
Size_Mame Kind Last Moditied
Forl 2o AMazinG Spptication Sun, Do 11, 1983 [0
1K Sorapbook File document Thu,Dec 8, 1563
4 Motes dooument Thy,Dec 8, 1963
39K reaifinder dooument Thy,Dec 8, 1963
102 system System dosument ad, Dao 7, 1983
2 DeskSorap System dosument ed, Dao 7, 1983
3 startp System dosument ed, Dao 7, 1983
12l
=)

Fig.37: Apple Macintosh e interfaccia grafica

Anche l’azienda Amstrad tentò di fare concorrenza alla Commodore e alla Sinclair e introdusse sul mercato il CPC464 (Colour Personal Computer) dotato di serie di un monitor a colori.

Utilizzava una CPU Z80A, 64KB di RAM, un lettore di cassette alla destra della tastiera (ed è per questo che il layout del CPC era molto esteso) e inoltre era possibile collegare i drive esterni DDI-1/FD-1. La risoluzione grafica massima era di 640x200 pixel a 2 colori, la minima 160x200 a 16 colori. Il CPC non poteva essere collegato alla tv, ma solo al monitor Amstrad.

[image: image65.png]

Fig.39: Amstrad CPC464

Nel 1984 IBM, con il 5170 PC AT (Advanced Technology), definì definitivamente lo standard generale del PC tant’è che le successive schede madri rilasciate da Intel, i case e gli alimentatori denominati ATX, stavano proprio a significare che avevano la dimensione e la posizione di montaggio come nel PC AT.

Uscirono due versioni, il Model 1 e il Model 2. Si differenziavano per la quantità di RAM, che per il Model 1 era di 256KB, mentre per il Model 2 era di 512KB (espandibile fino a 16MB), e per i supporti di memorizzazione, che per il Model 1 erano due drive per floppy disk da 5-¼" ad alta densità, mentre per il Model 2 erano un drive per floppy disk da 5-¼" ad alta densità più un hard disk da 20MB. Entrambi avevano un processore Intel 80286 che inizialmente aveva un clock pari a 6MHz, successivamente pari a 8 MHz e un adattatore grafico avanzato per risoluzioni fino a 640x350 pixel a 16 colori. Opzionalmente era disponibile una scheda grafica professionale.
[image: image66.png]

Fig.38: IBM PC AT
Il declino della leadership di IBM
Sin dall’avvento dei PC IBM, nacquero in parallelo i cloni di tale computer. Per cloni si intendono quelle macchine che sono esattamente un duplicato di tutte le caratteristiche più significative dell’architettura del PC. Tale operazione era facilitata dal fatto che IBM utilizzava componenti hardware non da lei stessa prodotti e dall’abilità di alcuni costruttori a riprodurre legalmente il BIOS di IBM.

Il PC IBM era a quel tempo l'unica macchina venduta in volumi sufficientemente elevati per giustificare la scrittura di software specifico. Ciò incoraggiò altri costruttori a produrre macchine che potessero utilizzare gli stessi programmi, le schede di espansione e le periferiche sviluppati per il PC. Anche il mercato contribuì allo sviluppo dei cloni IBM, poiché la richiesta era concentrata solo verso le macchine che avevano le stesse funzionalità del PC.

La leadership di IBM iniziò a vacillare e le cause furono molteplici e si svilupparono lungo gli anni:

· Compaq nel 1982 introdusse il Portable, il primo computer 100% compatibile IBM, le cui prestazioni e compatibilità legittimarono la validità dei PC cloni agli occhi di molte imprese;

· IBM nel 1986 venne battuta da Compaq che introdusse il primo pc basato sull’Intel 80386;

· Nel 1987 IBM introdusse il bus proprietario MCA (MicroChannel Architecture), che era una tecnologia incompatibile;

· Nel 1988 le compagnie che facevano parte della “Banda dei Nove” introdussero un bus che non era una copia dell’MCA, ma doveva esserne il rivale nel mercato e si chiamava Extended Industry Standard Architecture;

· La disponibilità dal 1989 di computer PC XT compatibili economici, ridusse la domanda di computer IBM dotati di tecnologie in confronto molto più avanzate.

Nonostante il fallimento dell’MCA, IBM incamerò un notevole flusso di denaro dalle licenze pagate dalle aziende per utilizzare i suoi brevetti nella progettazione di computer.

Dalla fine degli anni ‘80, il gruppo registrò perdite ogni anno. Cominciò allora la ristrutturazione e il riorientamento verso un'attività basata sui servizi. Nel 1992, il 52,3% del suo volume d'affari era costituito dalla vendita di materiali, il 23,2% dai servizi e il 17,2% dai software. Nel corso degli anni '90, la società trascurò gradualmente il mercato di consumo per dedicarsi all'utenza business così i personal computer con marchio IBM divennero l’eccezione, non la regola.

Il 2001 fu un anno chiave poichè il volume d'affari generato dai servizi superò per la prima volta le vendite di materiali. Nel 2001, il 42,1% degli utili era costituito dalla vendita di servizi, contro il 36,8% per il materiale e il 15,6% per il software.

Nel 2005 IBM uscì dal mercato dei personal computer vendendo l’intera divisione relativa a Lenovo.

L’Home Computer di seconda generazione
1985

Nel 1985 entrarono in scena gli Home Computer di seconda generazione, cioè quei computer orientati alla multimedialità. La prima macchina di questa generazione venne prodotta dall’azienda di videogiochi e consolle Atari e venne chiamata ST (Sixteen/Thirty-two) acronimo che stava ad indicare le capacità miste del processore Motorola 68000 utilizzato che aveva un bus esterno a 16 bit, ma era già dotato di registri a 32 bit. Inoltre aveva 512KB di RAM, un drive per floppy disk da 3.5" e raggiungeva una risoluzione massima di 640x400 pixel.

Per le periferiche il sistema offriva svariate connessioni: una porta seriale, una porta per la stampante, due porte per joistick e mouse, una porta SCSI per hard disk, un connettore per floppy disk drive, una porta per le cartucce e le porte MIDI che lo resero un computer di successo nell'ambito musicale professionale e amatoriale. Inoltre, in alcuni paesi, in particolare in Germania, l'Atari ST guadagnò grande popolarità come computer economico per applicazioni CAD e Desktop Publishing (software d'impaginazione).

L'Atari ST riuscì inizialmente ad imporsi nel mercato degli home computer di seconda generazione, poiché uscì prima del suo diretto rivale: il Commodore Amiga.

[image: image67.png]

Fig.40: Atari ST

La progettazione di Amiga risale al 1983, quando la società Hi-Toro iniziò a sviluppare un prototipo di computer denominato Lorraine. Nel 1984 il progetto Lorraine assieme alla Hi-Toro fu acquistato da Commodore.
Nel 1985 uscì il primo prodotto commerciale di Commodore basato sulla piattaforma Amiga: l'Amiga 1000. Utilizzava una CPU Motorola 68000 a 7,09 MHz o 7,16 MHz in base allo standard tv utilizzato, 512KB di RAM, un mouse a due tasti, risoluzione grafica massima a scansione interlacciata di 320x512 pixel a 32 colori e 640x512 pixel a 16 colori, suono stereofonico a 4 canali PCM, un drive per floppy disk da 3.5" a doppia faccia e intensità. Per le periferiche vi erano una porta video analogica RGB, una RF per il collegamento al televisore, una per video composito, una per un floppy disk drive aggiuntivo, una parallela, una seriale, inoltre un connettore per espansioni varie, un connettore per la RAM aggiuntiva e 2 controller per mouse, joystick ecc.

La piattaforma Amiga, fin dalla sua prima introduzione sul mercato con il personal computer Amiga 1000, ha reso la multimedialità alla portata della gente comune grazie a chip custom in grado di gestire grafica, video e audio a costi abbordabili rispetto alle piattaforme concorrenti dell'epoca. Grazie ad essa sono nate alcune innovazioni oggi comuni come il puntatore del mouse animato, icone animate, un formato di file IFF standardizzato (Interchange File Format) e molto altro.

Alcune delle possibilità di manipolare file, che oggi riteniamo scontate sono nate su Amiga. Ad esempio la possibilità di incorporare gli oggetti multimediali (file audio) all'interno di un file documento. Una delle più importanti caratteristiche di Amiga è stata quella di poter definire ogni periferica, device, o partizione con un nome-dispositivo univoco a sé stante e di farne il mounting per usi interni, in maniera totalmente indipendente grazie alla tecnologia AutoConfig, peculiarità che su altri sistemi è apparsa solo nella seconda metà degli anni novanta sotto il nome di Plug and Play.
[image: image68.png]

Fig.41: Commodore Amiga 1000

1986

L' Apple Macintosh Plus venne commercializzato nel 1986 e risolse alcuni problemi del Macintosh legati all'uso intensivo della memoria interna, e superò in velocità e prestazioni il LISA.

È stato il primo Macintosh dotato di porta SCSI. Questa porta ha permesso agli utenti di collegare molte periferiche SCSI esterne come hard disk, scanner, stampanti, lettori di CD-ROM, monitor, e altro ancora.

Era dotato inoltre di una CPU Motorola 68000, 2 porte seriali, una presa per le cuffie, un mouse a un tasto, la tastiera e il nuovo floppy disk da 3.5". Questo floppy disk offriva il doppio della capacità del modello montato sul precedente Macintosh. Il Macintosh Plus è stato il primo Macintosh a utilizzare i moduli SIMM per la memoria. Dalla fabbrica usciva con 1MB di RAM (4 SIMM da 256KB) che potevano essere sostituite con 4 SIMM da 1MB per ottenere 4MB di RAM. Il Macintosh Plus era un'unità all-in-one, dotata di un monitor da 9" bianco e nero, con una risoluzione di 72 dpi. A differenza dei due modelli precedenti (il Mac 128k ed il Mac 512k), il Macintosh Plus includeva una tastiera comprensiva di tasti numerici separati.

[image: image69.png]

Fig.42: Apple Macintosh Plus

Il 1986 fu anche l’anno del primo computer portatile prodotto da IBM. Il nome del modello era PC Convertible e fu anche il primo PC IBM a utilizzare un drive per floppy disk da 3.5" che ormai era diventato uno standard. Come la concorrenza, il sistema gestiva il risparmio della potenza e utilizzava le batterie per l’alimentazione.

La CPU era una Intel 80c88, una versione CMOS della 8088, aveva 256KB di RAM, due floppy disk drive e un display LCD monocromatico per una risoluzione di 640x200 pixel visualizzava 80x25 caratteri. Pesava 5.8 kg e non disponeva di un hard disk.

Non ebbe molto successo perché era pesante, non era tanto più veloce rispetto al predecessore IBM 5100 e non aveva le tradizionali porte di espansione del PC.

[image: image70.png]

Fig.43: IBM PC Convertible

1987

L’Amiga 500 uscì nel 1987 e sostanzialmente si differenziava dall’Amiga 1000, il suo predecessore, per essere un computer compatto, con scheda madre, floppy disk drive e tastiera integrati in un unico case.
L’Amiga 500 è stato molto popolare tra i ragazzi di tutto il mondo grazie al costo contenuto, alle capacità multimediali straordinarie per l’epoca e ad un vasto parco software ereditato in parte dal predecessore Amiga 1000. Una versione leggermente migliorata, l’Amiga 500 Plus, è stata commercializzata dal 1991 al 1992.

L’Amiga 500 è stato sostituito dalla Commodore International prima con l’Amiga 600 e in seguito con l’Amiga 1200.

[image: image71.png]

Fig.44: Commodore Amiga 500

Nello stesso anno venne messo sul mercato il Macintosh II che fu il primo modello di Macintosh "modulare", così definito perché inserito in un case standard. Tutti i modelli di Macintosh precedenti erano dei modelli all-in-one con un monitor in bianco e nero. Il modello Macintosh II consentiva agli utenti di poter utilizzare anche schermi ampi a colori e, se lo si desiderava, anche più monitor contemporaneamente, grazie alla possibilità di montare più di una scheda grafica.

Era dotato di un processore Motorola 68020, 1MB di RAM espandibile fino a 20MB, due drive per floppy disk e poteva gestire una risoluzione grafica massima di 640x400 pixel.

Inoltre per la connessione di periferiche esterne c’erano 2 porte seriali, una uscita VGA, 2 jack per le casse acustiche e il microfono, e una porta SCSI in cui era possibile connettere un hard disk da 40MB.
[image: image72.jpg]

Fig.45: Apple Macintosh II

1989

Il Macintosh Portable fu il primo tentativo di realizzare un Macintosh portatile.

Presentato nel 1989 ricevette molte critiche positive da parte della stampa anche se le vendite furono in realtà molto scarse. Apple quando lo progetto non badò a spese pur di ottenere un computer con un'elevata gestione delle batterie, infatti il Portable arrivava a 10 ore di autonomia, ma non spese molti sforzi nel tentativo di ridurre il peso (pesava 7.2 kg), di ridurre la dimensione del computer e di mantenere un prezzo concorrenziale.

Utilizzò un LCD da 9.8" in bianco e nero non retroilluminato a basso consumo che raggiungeva una risoluzione di 640x480 pixel, 1MB di SRAM a basso consumo, la CPU 68HC000, una versione a basso consumo del Motorola 68000 e delle batterie al piombo, che fornivano molta potenza, ma che erano anche molto pesanti.
Il case era in plastica bianca e l'LCD era integrato nel coperchio che si richiudeva sulla tastiera, completa di trackball, quando il computer non era in uso.

Includeva un drive per floppy disk da 1.44 MB e si poteva richiedere il modello con hard disk SCSI da 40MB a basso consumo.

Per la connessione di periferiche esterne era dotato di 2 porte seriali MiniDin, un’uscita video digitale, un’uscita per gli autoparlanti, una porta SCSI e una porta per un floppy disk drive.

[image: image73.png]

Fig.46: Apple Macintosh Portable

1991

Il 1991 fu l’anno della nascita di una nuova categoria di personal computer portatili: i subnotebook. Tali macchine erano dei computer portatili di peso e dimensioni limitati che possedevano solo le capacità essenziali di un notebook ma erano notevolmente meno ingombranti e più leggeri (per questo detti anche ultraportatili).

Il primo di questa categoria fu il PowerBook 100 della Apple che era il successore del Macintosh Portable. Il PowerBook 100 aveva prestazioni identiche a quelle del predecessore, ma era molto più leggero ed economico. Apple si era rivolta a Sony per la miniaturizzazione della scheda madre in modo da rendere il sistema leggero e veramente portatile. Il computer fu un grande successo commerciale.

Utilizzava una CPU Motorola 68HC000 a 16 MHz, da 2 a 8MB di RAM, un hard disk da 20, 40 oppure 80MB e un display LCD a matrice passiva da 9" con risoluzione 640x400 pixel. Essendo compatto, i vari dispositivi erano tutti collegabili come periferiche esterne. Per questo vi erano disponibili due porte seriali, una porta SCSI per hard disk e un connettore per un floppy disk drive.
[image: image74.png]

Fig.47: Apple PowerBook 100

1993
Ancora più compatto dei subnotebook, nel 1993 la Hewlett Packard commercializzò l’Omnibook 300. La CPU era una AMD AM386SXLV da 20MHz. Aveva la particolarità di avere installati il file system, il sistema operativo e il pacchetto Office in una ROM card estraibile. Dunque erano sufficienti 2MB di RAM perché tutto veniva eseguito in ROM, mentre per la memorizzazione l’utente poteva scegliere per un hard disk da 40MB o un flash disk da 10MB. La seconda particolarità era che aveva un mouse integrato estraibile tramite la pressione di un bottone. Pesava 1.3 kg, aveva un display VGA da 9" monocromatico, da 5 a 9 ore di autonomia in base al supporto di memorizzazione scelto.

Inoltre aveva una porta parallela e due slot PCMCIA.
[image: image75.png]

 [image: image76.png]

Fig.48: HP OmniBook 300 e particolare del mouse
Gli anni successivi vedono una evoluzione in termini di hardware delle macchine desktop presentate, ma nessuna novità significativa. I personal computer iniziano a non essere strettamente legati al marchio, molte aziende falliscono o sono già fallite da tempo a causa dell’alta concorrenza del mercato ed iniziano a comparire i pc assemblati, prodotti con hardware selezionato messo insieme dalle grandi catene di distribuzione o dai piccoli negozi di informatica.

Le novità più rilevanti vengono dal settore dei computer portatili, con una sempre più crescente ricerca di un prodotto compatto, ma efficiente per tutti gli usi.

2000
Nel 2000 nasce una nuova categoria di personal computer detta netBook, o anche ultraportatile o mini-portatile. Con questo termine vengono indicati alcuni particolari computer portatili destinati soprattutto alla navigazione in Internet, alla videoscrittura e pensati soprattutto per un pubblico non professionale. I netBook sono una "versione in miniatura" di un normale portatile, e quindi ne conservano la forma: tutti hanno una tastiera fisica e uno schermo di dimensione tra i 7" e i 10".

Il primo esemplare di questa categoria di "mini-PC" è stato commercializzato da Psion Teklogix con il nome di Netbook appunto. Aveva uno schermo VGA touch-sensitive, da 32MB a 64MB di RAM e una CPU strongARM SA-1100 funzionante a 190 MHz. La batteria era agli ioni di litio e consentiva una autonomia tra le 8 e le 10 ore. Successivamente venne sostituito con il Netbook PRO.

[image: image77.png]

Fig.49: Psion Teklogix Netbook

2006
Con il termine UMPC (acronimo di Ultra Mobile PC) vengono indicati alcuni particolari computer ultra portatili di dimensioni a metà strada tra quelle di un palmare e di un subnotebook.

Il primo dispositivo UMPC venne presentato dalla Microsoft nel 2006 e conosciuto con il nome in codice di Origami.

Generalmente gli UMPC sono controllati interamente attraverso schermi touchscreen, ma nel tempo sono state presentate anche alcune varianti che integrano una tastiera qwerty estraibile dal corpo del dispositivo, offrendo così una più semplice interazione con l'utente nelle situazioni in cui si rende necessario l'inserimento di un testo (es. scrittura di una e-mail).

Gli UMPC, sono dispositivi del peso di circa 800/1000g che integrano un comune sistema operativo da PC e non uno dedicato.
Ispirato al progetto Origami, il primo UMPC immesso sul mercato fu il Samsung Q1. Nella prima versione veniva equipaggiato con il processore Intel più efficiente fino a quel momento, vale a dire una particolare versione del Celeron M a 900 MHz a bassissimo voltaggio. Le prestazioni erano scarse, ma l’adozione di tale CPU era necessaria per poter contenere il più possibile i consumi e salvaguardare quindi la durata della batteria, che si aggirava sulle 3 ore circa.

Il monitor era da 7" con una risoluzione massima di 800x480 pixel, pesava 780g e disponeva di 512MB di RAM, un hard disk da 40GB, una scheda di rete Wi-Fi e una Bluetooth.
[image: image78.png]

Fig.50: Samsung Q1

2007

Il 2007 è l’anno del grande successo dei netBook. Viene infatti commercializzato il primo Eee PC, sviluppato congiuntamente da Intel e ASUS e tutt’ora presente sul mercato.

Pesa circa 1 kg e ha dimensioni paragonabili a un quaderno. Il sistema utilizza un monitor LCD che varia da 7" a 10" e ha una risoluzione massima da 800x480 a 1024x600 pixel, la memoria RAM varia tra 512MB e 1024MB, la memoria di massa è basata su un disco a stato solido da 2, 4, 8 o 20 GB, oppure su classici dischi fissi magnetici da 80 o 160GB. Il dispositivo è dotato inoltre di 3 porte USB, una VGA per collegare uno schermo esterno, un lettore di schede SD/MMC, il touchpad, altoparlanti, una porta ethernet e una scheda di rete Wi-Fi. Il processori sono l'Intel Celeron M ULV 353 o l'Intel Atom.
[image: image79.png]

Fig.51: Asus Eee PC
Considerazioni finali

In questa relazione ho analizzato la storia dei Personal Computer. Da quello che emerso, la nascita di questa tipologia di calcolatori si è avuta grazie ai progressi nella tecnologia costruttiva dei componenti. Ciò infatti ha reso possibile la miniaturizzazione delle parti fondamentali di tali macchine che fino ad allora erano talmente ingombranti da occupare un’intera stanza.

Inizialmente il Personal Computer era “per pochi”. Le prime notizie si hanno grazie ad articoli pubblicati da riviste specializzate nel settore dell’elettronica. Nel migliore dei casi veniva venduto in kit di montaggio e ciò implicava che l’utente finale fosse capace non solo di assemblare tali componenti, ma di essere un esperto di elettronica affinché tutto funzionasse per il meglio. Alcune volte poi capitava che tali kit fossero sì descritti più o meno dettagliatamente nelle riviste, ma non fosse realmente disponibile l’hardware necessario: ciò comportava che l’utente finale dovesse fare pure un lavoro di ricerca per reperire i componenti necessari.

L’intuizione di una piccola azienda come la Apple di fornire al cliente finale un prodotto già finito e completo di una piccola suite di software, decretò l’avvento dei Personal Computer di seconda generazione: gli Home Computer.

Gli Home Computer erano tutti basati su processori a 8 bit, tipicamente il MOS Technology 6502 o lo Zilog Z80. Costruttivamente erano molto semplici, infatti il corpo era formato principalmente da una voluminosa tastiera, al cui interno trovavano posto tutti i dispositivi del computer, che veniva in genere collegata ad un televisore. Erano dotati di interfacce esclusivamente testuali e utilizzavano i nastri magnetici come supporti di memorizzazione. Erano sfruttati prevalentemente per scopi ludici (erano concorrenti diretti delle consolle di videogiochi), ma consentirono anche i primi approcci alla programmazione. Più raro era il loro utilizzo come strumenti di lavoro, magari associati ad una unità esterna di memorizzazione a floppy disk.

La vera svolta per l’informatizzazione della grande massa la diede IBM con la produzione del PC, che creò di fatto uno standard per quello che riguardava l’architettura hardware, tant’è che i successivi computer destinati all’utenza domestica venivano distinti in “PC IBM compatibile” e non.

La fortuna di tale architettura è derivata anche dal fatto che il PC IBM era stato realizzato utilizzando prodotti normalmente reperibili sul mercato e che si trattava di una architettura aperta. Ciò consentì ad altre aziende di produrre una serie di periferiche e software senza richiedere la licenza ad IBM, rendendo il sistema altamente espandibile. Questo portò inoltre in breve tempo alla realizzazione da parte di molte altre ditte di un consistente numero di cloni con prezzo ridotto e caratteristiche diverse.

Un’altra spinta propulsiva venne data dalla Commodore con il suo 64. Alla presentazione, tale computer sbaragliò la concorrenza, che rimase esterrefatta per il notevole rapporto qualità/prezzo. La chiave del successo del C64 fu l’aggressiva tattica di marketing, che portò a venderlo nei grandi magazzini, nei discount e nei negozi di giocattoli, oltre che nella rete di rivenditori autorizzati.

Commodore, con la serie Amiga, fu protagonista anche per quello che riguarda un’ulteriore categoria di Personal Computer che ho denominato “Home Computer di seconda generazione”, con cui si intendono quei computer orientati alla multimedialità, dunque con prestazioni audio e video superiori ai precedenti pc, e alla semplicità d’utilizzo tramite la definitiva adozione del paradigma GUI WIMP (Windows, Icons, Menu, Pointers).
Gli anni ’90 sono gli anni in cui la maggior parte delle aziende produttrici di Personal Computer fallisce (anche IBM abbandonerà il settore) e la sfida in tale settore non coinvolgerà più le aziende produttrici rimaste, ma si dividerà in due fronti: Microsoft contro Apple e Intel contro AMD. I primi due attori si contenderanno il settore software, con aspre battaglie anche nelle aule dei tribunali, mentre gli altri due si contenderanno la palma di azienda produttrice del processore più performante.

Oggi il mercato consumer è orientato alla portabilità, perciò il settore è prevalentemente occupato da dispositivi mobili più o meno miniaturizzati.
Riferimenti bibliografici

http://www.vintage-computer.com/
http://www.pc-history.org/
http://www.windoweb.it/edpstory_new/edp.htm
http://www.tecnoteca.it
www.musil.bs.it/AttachDaDB?id=38
http://www.pasqualoni.it/
http://www.bytecollector.com
http://www2.polito.it/didattica/polymath/ICT/Htmls/Studenti/Universita/Tesi-DAlessandro/Cap1.htm
http://www.computermuseum.it/
http://www.businessonline.it/
