Storia del Personal Computer

	1971
	Kit Computers
	Destinati 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 conoscere grazie a riviste amatoriali.

	1971
	[image: image1.png]


Kenbak-1
http://www.pasqualoni.it
	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). Per la memorizzazione dei dati usava batterie di shift register con la capacità totale di 256 bytes. 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.

	1971
	[image: image2.png]


Datapoint 2200
http://en.wikipedia.org
	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 e di una cartuccia rimovibile da 2.5 MB. Successivamente venne dotato di un dispositivo per la lettura di floppy disk da 8". Inizialmente utilizzava 2KB di memoria (shift register), ma nelle evoluzioni successive arriverà fino a 16KB di RAM.

	1973
	[image: image3.png]


Micral-N
http://www.bitsavers.org
	É stato il primo personal computer commerciale basato su un microprocessore e venduto già assemblato.
Utilizzava il processore Intel 8008 a 0.5 MHz e aveva fino a 16KB di RAM. Un lettore floppy disk da 8" fu aggiunto al Micral nel dicembre dello stesso anno.

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.

	1974
	[image: image4.png]


Scelbi-8H
http://en.wikipedia.org
	Computer modulare basato sull’Intel 8008 che la Scelbi definì “minicomputer”. 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.
Il computer veniva offerto con 1KB di RAM e l’interfaccia permetteva di utilizzare un normale oscilloscopio come display vettoriale per visualizzare le righe di testo.

	1975
	[image: image5.png]


MITS Altair 8800
http://www.cs.cuw.edu
	Il kit ebbe un successo inaspettato: nel solo 1975 ne vennero venduti 2.000, più di qualsiasi altro computer (di tutti i tipi o dimensioni) in precedenza. Per questa macchina venne inventato il bus che divenne il primo bus standard, chiamato S-100. Il microprocessore era un Intel 8080 a 2MHz e utilizzava 256 bytes di RAM. Veniva fornita una costosa unità per la lettura di dischi o una più economica perforatrice di nastri. Successivamente fu reso disponibile anche un registratore a cassette.

	1975
	[image: image6.png]


IBM 5100 “portable computer”
http://userwww.sfsu.edu
	Utilizzava già il display CRT e la tastiera come interfacce, entrambi integrati di serie nel case del computer. 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. La CPU dell'IBM 5100, denominata PALM (acronimo di Put All Logic in Microcode), era realizzata dalla stessa IBM. 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.

	1977
	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. Per contenere i costi, al posto di monitor dedicati, vi era la possibilità di connetterli direttamente, o attraverso un modulatore RF, al televisore.

	1977
	[image: image7.png]


Apple II
http://oldcomputers.net
	L'architettura “aperta” dell'Apple II permetteva di ampliare le risorse del computer utilizzando schede progettate da altri produttori. 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 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.

	1977
	[image: image8.png]


Commodore PET/CBM 2001
http://www.vintage-computer.com
	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. Particolare la tastiera non standard, simile ad un registratore di cassa. In Europa coprì l'80% del mercato.

	1980
	[image: image9.png]


Commodore VIC 20
http://robert.hurst-ri.us
	Il primo vero computer di massa, soprannominato "the friendly computer". La possibilità di caricare istantaneamente i programmi disponibili su cartuccia sembrava incredibile. 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. Basato su una CPU MOS 6502, aveva 5.5KB di RAM e un processore dedicato al suono, il SID. 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.

	1981
	[image: image10.png]


Xerox Star
http://www.digibarn.com
	Utilizzava un processore “bit slice” AMD Am2900, 384KB di RAM espandibile fino a 1,5MB e un drive per floppy disk da 8". 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). Tramite esso nacque la metafora della scrivania virtuale con il paradigma della GUI WIMP. I documenti potevano essere posizionati sul desktop, archiviati o trascinati sul cestello. 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.

	1981
	[image: image11.png]


Osborne-1
http://www.mobilecomputermag.co.uk
	Il primo tentativo di personal computer portatile. Era basato su una CPU Zilog Z80 da 4MHz, aveva 64KB di RAM e due drive per floppy disk da 5-¼". Era stato progettato per resistere agli urti, (aveva un case molto robusto) e disponeva di un piccolo monitor monocromatico da 5". La tastiera era integrata nel coperchio del case/valigia e non vi era una batteria interna. Con i suoi 11 Kg di peso può essere al massimo definito come “PC trasportabile” (luggable) piuttosto che “portatile”.

	1981
	[image: image12.png]


IBM PC
http://www.abc80.net
	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. Era stato realizzato utilizzando prodotti normalmente reperibili sul mercato e 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. Il PC IBM era basato sul processore Intel 8088 da 4,77 MHz, utilizzava 64KB di RAM ed era dotato di 5 slot di espansione con bus a 8 bit. Il supporto di memorizzazione poteva essere un registratore a cassette o il floppy disk da 5-¼" 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.

	1982
	[image: image13.png]


Commodore 64
http://oldcomputers.net
	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). 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!

Fu venduto in totale in oltre 17 milioni di esemplari. 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.

	1983
	[image: image14.png]


Epson HX-20
http://oldcomputers.net
	“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. 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.

	1983
	[image: image15.png]


Olivetti M-24
http://it.wikipedia.org
	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 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.

	1984
	[image: image16.png]


Apple Macintosh
	Si trattava di una macchina con interfaccia interamente grafica. Contrariamente a tutti gli altri personal computer, utilizzava 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. Nel monitor CRT da 9" era integrata la CPU Motorola 68000 portata a 8 MHz. 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". Nel primo anno Apple vendette 250.000 pezzi.

	1984
	[image: image17.png]


IBM PC AT
http://en.wikipedia.org
	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.

	1985
	[image: image18.png]


Commodore Amiga 1000
http://it.wikipedia.org
	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. 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, suono stereofonico a 4 canali PCM e un drive per floppy disk da 3.5". Il mounting veniva realizzato 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. 

Nel 1987 fu realizzato l’Amiga 500, che aveva la stessa configurazione hardware del 1000. È stato molto popolare tra i ragazzi di tutto il mondo grazie al costo contenuto.

	1987
	[image: image19.jpg]


Apple Macintosh II

http://www.vectronicsappleworld.com
	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.

	1991
	Subnotebook

[image: image20.png]


Apple PowerBook 100
http://it.wikipedia.org
	È stato il primo 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). 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".

	2000
	netBook

[image: image21.png]


Psion Teklogix Netbook
https://www.expansys-usa.com
	I netBook, o anche ultraportatile o mini-portatile sono 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".
Lo Psion Teklogix Netbook 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.

	2006
	UMPC
[image: image22.png]


Samsung Q1
http://laptoping.com
	Con 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. 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. Gli UMPC integrano un comune sistema operativo da PC e non uno dedicato.
Il Samsung Q1 nella prima versione veniva equipaggiato con il processore Intel Celeron M a 900 MHz a bassissimo voltaggio. La durata della batteria si aggirava sulle 3 ore circa.Il monitor era da 7", pesava 780g e disponeva di 512MB di RAM, un hard disk da 40GB, una scheda di rete Wi-Fi e una Bluetooth.


Realizzato da: Calma Giampiero

