The Mechanical Monsters: Part I

Physical computational devices from the early part of the 20th century: Konrad Zuse and his machines

Punch Card Based Machines

- Different machines would use different forms of encoding.
- The programmer would use a machine to punch the information for a program onto card or tape.
- Typically the program would then be given to a computer operator so the program would be run.
- After a delay the results would then be given back to the programmer for analysis.

File images James Tam

Video #1: The Use Of Computers During World War II

• Video link not available (original video could not be found)

Mechanical Monsters: Groups

- The Zuse machines (Z1 Z4)
- Bell Relay Computers
- The Harvard Machines
- The IBM calculators

James Tam

The Zuse Machines

- Machines:
- Z1
- Z2 – Z3
- Z4
- Originally Zuse's machine was called the V1 (Versuchsmodell-1/Experimental model-1)
- After the war it was changed to 'Z' (to avoid confusion with the weapons being developed by Wernher von Braun).

James Tar

Konrad Zuse (1910-1995)

- Born in Berlin he had childhood dreams of designing rockets that would reach the moon or planning out great cities.
- He trained as a civil engineer.
 - As a student he became very aware of the labor needed in the calculations in his field.

Image: http://www.konrad-zuse.net

Konrad Zuse (1910-1995): 2

- Zuse was the first person "...to construct an automatically controlled calculating machine." – "A history of modern computing" (Williams)
- Not electronic
- Didn't have a stored program in memory (instructions came from external tape).
- Many of his earlier machines were personally financed or funded by friends and family (limited \$\$\$).
- After finishing school he began work in the aircraft industry.

James Tam

Zuse: Early Designs

• In order to automate the process of performing calculations Zuse envisioned a mechanical machine.

Zuse: Early Designs

- Based on this early design Zuse came up with a design that included only three parts:
- Control
- Memory
- Calculator

Z1: Origins

- Zuse was not familiar with the design of other mechanical computers.
- This was a good thing!
- Zuse had to largely build his design from scratch

Current technology (10)

Zuse's approach (2)

Z1: Memory

- Memory consisted of strips of metal with slots cut into them.
- A pin would rest on one side of the slot

Z1 Memory

• The plates would shift and move (mechanical memory).

Z1: Development 'Lab' 1936

•••	
Mr. an Zuse	d Mrs.
2000	

Z1: Specifications

- Storage capability:
 - Memory 64 x 22 bit locations (Source: Interational Federation for Information Processing (IFIP 2013) Horst Zuse: pp 287 – 296)
- Clock speed:
- 1 MHz (Source: "Giants of Computing" by Gerard: pp 281 284 (Springer-Verlag London 2013)

The Z1 (2)						
Overview of the architecture						
qwertyuiop asdfghjkl zxcvbnm	Input (decimal)	Arith. (binary)				
	Output (decimal)					
Helmut Schreyer	Control: data and instructions (35 mm tape)	James Tam				

The Z1 Memory

The memory worked well but the complex routing of the ALU made the transport of information between the parts of the machine problematic:

Location: Cramped Berlin apartment James Tam (corners?): Image courtesy of James Tam

The Z2

- Designed to overcome the signal routing and reliability problems of the mechanical memory by using relays
- It was completed in 1939.

James Tar

Actual Relays

Telegraph relay: http://www.sparkmuseum.com

Computer relay: http://en.wikipedia.org/wiki/Relay (public domain)

Relay Memory

- The relay based memory was more reliable than the mechanical metal sheets.
- And the resources were easier to obtain than vacuum tubes.
- The initial design was to entirely use relays but was unfeasible:
- \$2/relay * thousands of relays
- Rebuilt second hand relays were used instead
- However even the Z2 was not reliable enough to be put into actual use
- It's one major contribution was to get funding from to allow for further work (Z3)

James Tam

Z2: Alternate Memory

- Schreyer wanted to build the Z2 with vacuum tube memory
- A demo of a portion of the computer did use vacuum tubes
- But during the war the tubes were scarce and the Z2 would have needed 1000 tubes
- The military wouldn't provide the tubes because of the development time needed.

James Ta

Z2 Spec

- It was very similar to the Z1
- (Source: "Giants of Computing" by Gerard: pp 281 284 (Springer-Verlag London 2013)
- Clock speed: 3 MHz
- Memory: 64 memory locations (each 16 bits in size)

James Tan

The Z3

- Although the work was funded by the German Aeronautical Research Institute, Zuse was not provided with a workspace or technical staff.
- As was the case with the Z1, he completed his work with limited resources (1941).

The Z3 (2)

- This machine was similar to the Z1 and Z2 (input, output and control)
- It overcame the reliability problems of the relay-technology

James Ta

The Z3 (3): Source Williams

- It was a relatively fast machine (considering the limited resources and relative isolation of Zuse)
- Additions: 0.25 0.3 seconds
- Multiply: two numbers every 4 5 seconds
- (Comparable to the speed of the Harvard Mark I which was developed two years later with much greater resources)
- It was developed on a relatively modest budget:
- 1940s currency: 25,000 RM (~\$6,500 US)
- But it wasn't practical for large scale problems (limited memory): 64 words
- 5 10 MHz¹

1: Dalle calcolatrici ai computer degli anni Cinquanta https://books.google.ca/books?id=p5GszzXR550C&pg=PA177&redir_esc=y#v=onepage&q&f=false

James Tan

The	Mechanica	al Monsters
1110	IVICUIALIIC	ai ivioriotero

The Z3 (5)

- The original was destroyed by the allies in 1943-1944.
- Zuse made a copy in the 1960s which is on display in a

James Tam

The Z4

- Essentially the same as the Z3 (save that the word size was larger).
- Z3: 22 bits (1=sign, 14=mantissa, 7=exponent), 5 10 MHz
- Z4: 32 bits, 40 MHz (Source unconfirmed)
- Construction occurred near the end of World War II

James Tar

The Z4

- After the war the Z4 was completed and a few upgrades were added (e.g., conditional branch).
- In 1950 it was the only operational computer in Europe and one of the few in the entire world (Williams).
- It continued to provide useful service until 1960.

Significance Of The Zuse Machines

- The Zuse computers were the first automatically controlled calculated machines that were actually functional.
- They had comparable speeds to machines developed later (Harvard Mark I).

James Tam

Significance Of The Zuse Machines (2)

• It's also remarkable considering the working conditions:

- Limited resources

2

\$\$\$

- Isolation (WWII!)

James Tar

Video #2: Konrad Zuse Machine

- Workings of the Z1 from the Technikmuseum, Berlin
 - https://www.youtube.com/watch?v=RG2WLDxi6wg

Video #3: Operation Of A Relay-Based 'Computer'

- Original video link could not be found.
- Alternate video link:
- The 'relays' are different from computers such as the 'Z' series computing devices but you can at least see the connectivity occur between circuits.
- Also see Video #4 to see how relays of the era operated.
- https://www.youtube.com/watch?v=1it3kjlgocc

James Tam

After This Section (M.M. All Parts) You Should Now Know

- What were the 4 categories/families of mechanical monsters
- In each of the 4 categories:
- What machines were created and by whom
- What were some of their important technical specifications and the general appearance of the machine
- How did the machines work/what technology was employed in their manufacture
- Why was the significance of the machine/technology (some machines will have more information than others)
- How were these machines used and what was their eventual fate (with the latter point not a great deal of information may be available for all machines)
- (For the machines with their own custom encoding) how did the encoding system store information

James Tam

After This Section (M.M. All Parts) You Should Now Know (2)

- Who were some of the people behind the development of these machines
- What were some of the milestones and accomplishments in their lives
- What were some of their motivations in the design of the mechanical monsters
- Approximately when (and in what order) did milestones in the development of the mechanical monsters occur

Source Material

- "A history of modern computing" Michael R. Williams (IEEE 1997)
- Interational Federation for Information Processing (IFIP 2013) Horst Zuse: pp 287 – 296
- "Giants of Computing" by Gerard: pp 281 284 (Springer-Verlag London 2013)

James Tam