

CS10 The Beauty and Joy of Computing

Lecture #13
Applications That Changed The World

2010-10-18

UC Berkeley
Computer Science
Lecturer SOE
Dan Garcia

FLEXIBLE DISPLAYS ON THE WRIST!

Imagine a flexible display you could wear and wouldn't drain batteries or break. The US Army is playing w/such a display using Organic LEDs for soldiers to wear (e.g., to view maps and video).

www.technologyreview.com/computing/26537/

Lecture Overview

- What counts?
- For each application
 - Historical context
 - What world was like before
 - On what shoulders does it stand?
 - Key players
 - Sometimes origins fuzzy
 - How it changed world
- Summary

Applications that Changed the World

- Lots of applications changed the world
 - Electricity, Radio, TV,Cars, Planes, AC, ...
- We'll focus on those utilizing Computing
- Important to consider historical apps
 - Too easy to focus on recent N years!

When did the 1st computer debut?

- a) ~1930
- b) ~1940
- c) ~1950
- d) ~1960
- e) ~1970

www.computerhistory.org/timeline

The Computer (1940s)

Early Inventions

- Bell Labs' CNC '39
- Konrad Zuse's Z3 '41
- Harvard's Mark-1 '44
- Eckert & Mauchly's ENIAC '46

Early Theoreticians

- Shannon's theories
- Turing's computability, Al

History : entire museum

- Lots of incremental progress
- Early ones size of house
- Everything today owes its success to this

Z3

ENIAC

en.wikipedia.org/wiki/History_of_the_transistor

The Transistor ("born" 1947-12-23)

- Semiconductor device to amplify or switch signals
 - Key component in ALL modern electronics
- Who?
 - John Bardeen, WilliamShockley, Walter Brattain
- Before that?
 - Vacuum Tubes
- After that?
 - Integrated circuit, microprocessor

"The Transistor was probably THE most important invention of the 20th Century" - Ira Flatow, Transistorized! (PBS Special)

www.pbs.org/transistor

www.youtube.com/watch?v=-td7YT-Pums

www.youtube.com/watch?v=ZaBLiciesOU

www.computerhistory.org/internet_history

The Internet (1962)

Founders

- JCR Licklider, as head of ARPA, writes on "intergalactic network"
- 1963 : ASCII becomes first universal computer standard
- 1969 : Defense Advanced
 Research Projects Agency
 (DARPA) deploys 4 "nodes" @
 UCLA, SRI, Utah, & UCSB
- 1973 Robert Kahn & Vint Cerf invent <u>TCP</u>, now part of the <u>Internet Protocol Suite</u>

Internet growth rates

Exponential since start!

www.greatachievements.org/?id=3736

en.wikipedia.org/wiki/Internet Protocol Suite

en.wikipedia.org/wiki/Email

Email (1965)

- Fundamentally changed the way people interact!
- 1965: MIT's CTSS
 - Compatible Time-Sharing Sys
- Exchange of digital info
 - Model: "Store and Forward"
 - "Push" technology

Pros

Solves logistics (where) & synchronization (when)

Cons

- "Email Fatigue"
- Information Overload
- Loss of Context

- Alice composes email to bob@b.org
- Domain Name System looks up where b.org is
- DNS server with the mail exchange server for b.org
- Mail is sent to mx.b.org
- Bob reads email from there

www.greatachievements.org/?id=3989 www.blinkenlights.com/pc.shtml

The Personal Computer (1970s)

- First PCs sold as kits to hobbyists
 - Altair 8800 (1975)
- Early mass-prod PCs
 - Apple I, II (Jobs & Woz)
 - Commodore PET
 - IBM ran away w/market
- Microprocessor key
- Laptops → portability
- Created industry, wealth
 - Silicon Valley!
 - Bill Gates worth \$50 Billion

Commodore PET

Apple II

IBM PC

en.wikipedia.org/wiki/{Wysiwyg, WIMP_(computing)}

WIMP, WYSIWYG Interface (1973)

- WIMP: Window, Icon, Menu/Mouse, Pointer
 - Dominant style of Human-Somputer Interaction (HCI)
 - Contrast with a commandline interface it replaced
 - Both developed at Xerox
 PARC 1973, popularized by
 Apple's Mac computers 1984
- WYSIWYG: What You See
 Is What You Get
 - Display shows printed result
 - $^{\square}$ Before this, commands \rightarrow
 - Even today, both WYSIWYG and non- available

"The program on the left uses a WYSIWYG editor to produce a document. The program on the right contains LaTeX code, which when compiled will produce a document that will look very similar to the document on the left."

en.wikipedia.org/wiki/Laser printer

The Laser Printer ('69), Postscript ('82)

Gary Starkweather @Xerox invented it

- Modified an existing Xerox
- Laser beam projects image onto electrically charged rotating drum

- John Warnock, founder of Adobe, invented <u>Postscript</u>
- Turing-complete language!
- The processor on the printer rasterized the image
 - Commands → Image bits on/off
- Professional-quality output in hands of people

Gary Starkweather

How it works

%!PS
/Courier findfont
20 scalefont
setfont
72 500 moveto
(Hello world!) show
showpage

John Warnock

en.wikipedia.org/wiki/Spreadsheet

The Spreadsheet (1961, 1980)

- Grid of rows and columns, with each cell a formula or data
 - Simulates a paper worksheet
 - Commonly used for financial information (& grades!)
- History
 - Richard Mattessich 1961 paper
 - "Budgeting Models & System Simulation"
 - VisiCalc (by Dan Bricklin) helped drive the sales of Apple II ~1980
 - Lotus 1-2-3 with DOS in 1981
 - Excel the current market leader
- Now online (Google Docs)

VisiCalc, the first PC spreadsheet (1970s)

Microsoft Excel (2008)

en.wikipedia.org/wiki/Videoconferencing

Audio/Videoconferencing (1980s)

History

- 1936 : closed-circuit TV
- 1968 : Englebart's "Mother of All Demos"
- 1980s : Digital Telephony (via ISDN)
- 1990s : Internet Protocol (IP)
 based videoconferencing

Impact

- For some businesses, essential (e.g., Dreamworks)
- Big with grandparents, sign language communication
- Telemedicine
- Education impact huge

First demo of videoconferencing in 1968

T3 ultra-high resolution telepresence

en.wikipedia.org/wiki/History of the World Wide Web

The World Wide Web (1989)

- "System of interlinked hypertext documents on the Internet"
- History
 - 1945: Vannevar Bush describes hypertext system called "memex" in article
 - 1989: Tim Berners-Lee proposes, gets system up '90
 - ~2000 Dot-com entrepreneurs
 rushed in, 2001 bubble burst
- Wayback Machine
 - Snapshots of web over time
- Today : Access anywhere!

World's First web server in 1990

Internet Domain Survey Host Count

en.wikipedia.org/wiki/History of the web browser

WWW Search & Browser (1993)

Browser

- Marc L. Andreesen and Eric J.
 Bina @ NCSA create Mosaic,
 1st popular WWW browser
 - First Internet "Killer App"
 - Later: Netscape Navigator
- Now IE (68%), Firefox (22%)

Search

- Before engines, there was a complete list of all servers!
- 1993 Martijn Koster Aliweb is
 1st web search engine
- 1997 Stanford Sergey Brin and Larry Page develop Google's search, based on PageRank (each: \$12 Billion)

en.wikipedia.org/wiki/Web 2.0

Web 2.0: The Social Network (2004)

- "...web development & design that facilitates interactive information sharing, interoperability, user-centered design and collaboration on WWW"
 - Users change content via "architecture of partipation"

Examples

 Web communities, apps, social networks, video & photo sharing, wikis, blogs, tweets,

"Take back the web!"

"You" – Time's 2006 Person of the Year

Web Mapping (1993)

- "Designing, implementing, generating and delivering maps on the WWW"
- Advantages
 - Mobile computing + GPS means you're never lost again!
 - Real-time traffic!!
 - Collaborative maps have lots of potential (E.g., WikiMapia)
 - Street view can allow you to see
 what it looks like on the ground
 - Can have hyperlinking, yet
 another way to connect to web
 - Can layer content, many uses!

Different views of this classroom

en.wikipedia.org/wiki/Google_Docs

Google Docs, SW as a Service (2006)

- Free, web-based word processor, spreadsheet, presentation and form application
- Single source of truth!
- Fundamentally changing the way people collaboratively author documents
 - No more attachments and versions!!
 - Much better than Wikis,
 which are not WYSIWYG, so
 folks grabs local temp copy

en.wikipedia.org/wiki/{Personal_digital_assistant, Mobile_phone, Texting}

The Mobile Phone, PDA & Texting

History of Cell Phones

- 1908: Nathan Stubblefield patents wireless telephone
- 1945: 0G introduced
- 1983: Motorola DynaTAC 1st
 FCC-approved phone
- PDA: handheld computer
 - 1983: First PDA (Casio)
 - Phones became "smart"
- Texting (short messages)
 - Most popular mobile service
 - Has affected language...gr8!

What's the most important in your life?

- a) Cell Phone
- b) Videoconferencing
- c) Email
- d) Facebook
- e) Web search

Summary

- How many of the 21st cent engineering achievements are happening today?
- What's the next big thing?
 - Natural language processing?
 - 3D displays?
 - Robotics? Self-driving cars?
 - Optical or quantum computing?
 - Personal air vehicle?
 - Space travel?
 - Computer displays in glasses?
 - Flexible displays?
 - Brain machine interfaces?
 - Energy!

