CUADRO COMPARATIVO  DE LAS GENERACIONES DE LA COMPUTACIÓN. "5 GENERACIONES"

	
	1era  Generación
	2da   Generación
	3era Generación
	4ta Generación
	5ta Generación

	AÑO
	1951-1952
	1952-1964
	1964-1971
	1971-1988
	1988 al presente

	COMPARACION

TECNOLOGICA
	Sistemas constituidos por tubos de vacío
desprendían bastante calor y tenían una vida relativamente corta.
	Transistor como potente principal. El componente principal es un pequeño trozo de semiconductor, y se expone en los llamados circuitos transistorizados
	Circuito integrado, miniaturizació n y reunión de centenares de elementos en una placa de silicio o (chip).
	Circuito Integrado que reúne en la placa de Silicio las principales funciones de la Computadora y que va montado en una estructura que facilita las múltiples conexiones con los restantes elementos. electrónicos
	Son echas microcircuitos de muy alta integración, que funcionaran con un alto grado de paralelismo y emulando algunas características de las redes neutrales con las que funciona el cerebro humano.

	TAMAÑO
	Máquinas grandes y pesadas. Se construye el ordenador ENIAC de grandes dimensiones (30 toneladas).
	Disminución del tamaño
	Apreciable reducción de espacio
	Se minimizan los circuitos y el tamaño
	Mayor miniaturizació n de los elementos

	VELOCIDAD
	
	Mayor rapidez, la velocidad de las operaciones ya no se mide en segundos sino en milésimas de segundos
	Mayor rapidez
	Mayor velocidad
	Mayor velocidad.

	MEMORIA
	Su memoria era a base de  mercurio
	Memoria interna de núcleos de ferrita
	Compatibilidad para compartir software entre diversos equipos.
	Memorias electrónicas más rápidas.
	Aumenta la capacidad de memoria

	CONSUMO
	Alto consumo de energía. El voltaje de los tubos era de 300v y la posibilidad de fundirse era grande
	Disminución del consumo y de la producción del calor
	Menor consumo de energía.
	Disminuye el consumo de energía
	Disminuye el consumo de energía


 

  

CUADRO COMPARATIVO  DE LAS GENERACIONES DE LA COMPUTACIÓN. "5 GENERACIONES"

	
	1era  Generación
	2da   Generación
	3era Generación
	4ta Generación
	5ta Generación

	AÑO
	1951-1952
	1952-1964
	1964-1971
	1971-1988
	1988 al presente

	ALMACENAMIENTO
	Almacenamiento de la información en tambor magnético interior. Un tambor magnético disponía de su interior del ordenador, recogía y memorizaba los datos y los programas que se le suministraban.
	cintas y discos
	Aumenta la capacidad de almacenamiento y se reduce el tiempo de respuesta
	Aumenta la capacidad de almacenamiento
	Mayor almacenamiento

	PROGRAMACIÓN
	Programación en lenguaje máquina, consistía en largas cadenas de bits, de ceros y unos, por lo que la programación resultaba larga y compleja.
	Lenguajes de programación más potentes, ensambladores y de alto nivel (fortran, cobol y algol).
	Generalizació n de lenguajes de programación de alto nivel.
Computadora que pueda procesar varios Programas de manera simultánea.
	Sistemas de tratamiento de bases de datos
	Lenguajes de programación: PROGOL (Programming Logic) y LISP (List Processing).

	TARJETAS
	Uso de tarjetas perforadas para suministrar datos y los programas
	Mejoran los dispositivos de entrada y salida, para la mejor lectura de tarjetas perforadas, se disponía de células fotoeléctricas
	Mejoras en las tarjetas
	Aumento en las mejoras de las tarjetas
	Multiprocesador (Procesadores interconectados)

	FABRICACIÓN INDUSTRIAL
	La iniciativa se aventuro a entrar en este campo e inició la fabricación de computadoras en serie.
	Se utilizaban anillos magnéticos para almacenar la información
	Grandes aplicaciones humana
	Generalizació n de las aplicaciones: innumerables. ..
	Hogar, industrial, etc

	COSTO
	Alto costo.
	Alto costo
	Alto costo.
	Alto costo.
	Alto costo.


