

2017 Fourth International Conference on Computer Technology in Russia and in the Former Soviet Union (SORUCOM 2017)

**Moscow, Russia
3 – 5 October 2017**

**IEEE Catalog Number: CFP1702Z-POD
ISBN: 978-1-5386-4742-4**

**Copyright © 2017 by the Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP1702Z-POD
ISBN (Print-On-Demand):	978-1-5386-4742-4
ISBN (Online):	978-1-5386-4741-7

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

2017 Fourth International Conference on Computer Technology in Russia and in the Former Soviet Union **SoRuCom 2017**

Table of Contents

Conference Organization	ix
-------------------------	----

Plenary Session

Two Fates in the History of Computer Technology in the USSR (Lebedev and Brouk)	1
<i>Victor Zakharov (Federal Research Center "Computer Science and Control" of the Russian Academy of Sciences)</i>	
Adolf Lvovich Fuksman: His Book "Technological Aspects of Software System Design" and Modern Age	5
<i>Stanislav Mikhalkovich (Southern Federal University)</i>	
Sergey Mergelyan: Triumph and Tragedy	8
<i>Sergey Oganjanyan (Faculty No 3 Moscow Aviation Institute (National Research University)) and Sergey Silantiev (Faculty of Computer Science National Research University Higher School of Economics)</i>	
Soviet Computing: Developmental Impulses	13
<i>Irina Krayneva (A.P. Ershov Institute of Informatics Systems SB RAS), Nikita Pivovarov (Department of the History of Medicine Russian History and Cultural Studies Sechenov First Moscow State Medical University), and Valery Shilov (Faculty of Computer Science National Research University Higher School of Economics)</i>	
Ryad through a Prism of Russian and World Computing Machinery	23
<i>Yury Lomov (Research Institute "Argon")</i>	
Development of the Theory Programs and Systems in the USSR. History and Modern Theory	31
<i>Ekaterina Lavrishcheva (Ivannikov Institute for System Programming of the RAS)</i>	

Session 1. History of Computers

"Nairi Computer Series" – Harbingers of the Personal Computer	44
<i>Sergey Oganjanyan (National Research University) and Sergey Silantiev (Computer Science National Research University Higher School of Economics)</i>	

EC-1033: History of Creation and the Structure .49.....	<i>Azat Yarmukhametov (Kazan Computer Museum)</i>
Universal Engineering Console and its Software for Elbrus-1 and Elbrus-2 Multiprocessor Computer Systems .54.....	<i>Leonid Karpov (Russian Ac. of Sci. Ivannikov Institute for System Programming), Vladimir Feldman (I.S. Brook Institute for Electronic Control Machines), and Alexander Sheerai (MCST Ltd.)</i>
The True Story of Creation of Elbrus 1-K-2 and its Mathematical Software .64.....	<i>Nikolay Balakirev (Moscow Aviation Institute (National Research University))</i>
Evolution of Automated Research Systems for Aircraft Aeromechanics .71.....	<i>Vladimir Krivoruchenko (Zhukovsky Central AeroHydrodynamic Institute (TsAGI))</i>
Complex of the Onboard Digital Computer "Argon" and its Electronics Components – Half a Century Race Path without Finish .75.....	<i>Vitaly Shteynberg (Joint Stock Company Research Institute "Argon")</i>
The First Domestic Hardware and Software Systems for Digital Circuit Simulation .78.....	<i>Boris Basok (Moscow Technological University (MIREA))</i>
Kazan Engineering and Design School of Information Technologies: From the First- to the Fourth-Generation Computers and Hardware .82.....	<i>Margarita Badrutdinova (ICL – KME CS JSC), Valery Gusev (Council of Veterans of KME CS), Victor Diachkov (ICL–KME CS JSC), and Igor Yakimov (Kazan National Research Technical University n. a. A.N. Tupolev)</i>
Evgeniy Aleksandrovich Krivosheev: Antiaircraft and Antimissile Complex s-300 Control Computer Designer. Biographical Essay .86.....	<i>Pavel Sofronov ("Technor" Company) and Arkady Poliakov (National Research University "Moscow Power Engineering Institute")</i>
50th Anniversary of the Kartsev Research Institute of Computer Complexes Pushing the Boundaries .92.....	<i>Yury Rogachyov (Kartsev Research Institute of Computer Complexes) and Vitaly Zenin (Kartsev Research Institute of Computer Complexes)</i>

Session 2. History of Software

Computing in the Baltic Countries (1960–1990) .97.....	<i>Lidiya Gorodnyaya (A.P. Ershov Institute of Informatics Systems SB RAS), Irina Krayneva (A.P. Ershov Institute of Informatics Systems SB RAS), and Alexander Marchuk (A.P. Ershov Institute of Informatics Systems SB RAS)</i>
History of Development of Visual Modeling Tools at the Saint Petersburg State University .109.....	<i>Andrey Terekhov (Saint Petersburg State University), Timyr Bryksin (Saint Petersburg State University), and Yuri Litvinov (Saint Petersburg State University)</i>
Ideas that Were Forgotten 40 Years Ago and How They Can Change Our Life .114.....	<i>Aleksei Nedoria (Synergetic Lab)</i>

Foundations of Algorithms and Programs: History and Prospects .120.....	<i>Olga Sokolova (Institute of Computational Mathematics and Mathematical Geophysics SB RAS) and Sergey Kratov (Institute of Computational Mathematics and Mathematical Geophysics SB RAS)</i>
HASP and ASP Job Flow Management Subsystems – Add-In for OS of Unified Computer System .123	<i>Liliya Zabirova (Shaimardanova) (Council of Veterans of KME CS) and Igor Yakimov (Kazan National Research Technological University n.a. A.N. Tupolev)</i>
Creation of a Unified Industrial Basis for the Development and Supply of Applied Research Program Packages at the Kazan Computer Factory .126.....	<i>Igor Yakimov (Kazan National Research Technical University named after A.N. Tupolev), Vladimir Tregubov (Kazan National Research Technical University named after A.N. Tupolev), and Marina Tumbinskaya (Kazan National Research Technical University named after A.N. Tupolev)</i>
The Multi-Terminals System Software in the USSR and in Russia .131.....	<i>Vladimir Kitov (Plekhanov Russian University of Economics)</i>

Session 3. Informatics and Education

Computer Science at School: The Forecasts of A. P. Ershov and the Current Situation .142.....	<i>Aleksandr Gein (Ural Federal University)</i>
Agents as a Tool for the Formation of Algorithmic Thinking of Schoolchildren .147.....	<i>Tatyana Tikhonova (A.P Ershov Institute of informatics systems (IIS SB RAS))</i>
Moscow Power Engineering Institute Graduates Contribution to the Development of Russian Computer Engineering .150.....	<i>Igor Dzegelenok (National Research University "Moscow Power Engineering Institute"), Igor Ladygin (National Research University "Moscow Power Engineering Institute"), and Arkady Polyakov (National Research University "Moscow Power Engineering Institute")</i>

Session 4. Computer Networks and Software Systems

A History of Internet Network Project in Novosibirsk Scientific Center .156.....	<i>Semen Musher (JSC "Giprogazoochistka") and Sergey Bredikhin (Institute of Computational Mathematics and Mathematical Geophysics SB RAS)</i>
Industrial Automation in the USSR in the 1960s-Middle 1980s: Stagnation or Breakthrough? .163.....	<i>Viacheslav Paramonov (Samara University)</i>
Yandex and Others: On 20 Years of Russian Search in Internet .172.....	<i>Yuri Polak (Central Economics and Mathematics Institute)</i>
Accounting System for Computing Resources Usage – History and Development .176.....	<i>Rihards Balodis (Institute of Mathematics and Computer Science of University of Latvia) and Inara Opmane (Institute of Mathematics and Computer Science of University of Latvia)</i>

The Convergence of Telecommunications and Information Technologies – Historical View in Latvia .180.....	
<i>Rihards Balodis (Institute of Mathematics and Computer Science of University of Latvia) and Inara Opmane (Institute of Mathematics and Computer Science of University of Latvia)</i>	

Session 5. Preservation of the Heritage in the Field of Computer Science

Representation of Cybernetics and Network Projects in the Soviet Society During the 1960s–1970s: The Socio-Political Context of Information Technologies .188.....	
<i>Svetlana Ulyanova (Peter the Great St.Petersburg Polytechnic University), Natalia Nikiforova (Peter the Great St.Petersburg Polytechnic University), and Ilya Sidorchuk (Peter the Great St.Petersburg Polytechnic University)</i>	
Soviet Computer Technology in Non-Public Assessments of Contemporaries .194.....	
<i>Yuri Revich (Independent researcher) and Valery Shilov (Faculty of Computer Science Higher School of Economics)</i>	
Clandestine Acquisition of Microelectronics and Information Technology by the Scientific-Technical Intelligence of Polish People's Republic in 1970–1990 .200.....	
<i>Miroslaw Sikora (Historical Research Division, The Institute of National Remembrance)</i>	
From the History of the Soviet Electronics Industry (The Late 1950s–1960s) .213.....	
<i>Teymur Dzhalilov (Russian State Archive of Contemporary History (RSACH); Institute for General history) and Nikita Pivovarov (I.M. Sechenov First Moscow State Medical University; Institute for General history)</i>	
Novosibirsk Branch of the Institute of Precision Mechanics and Computer Engineering of the USSR Academy of Sciences: History of Creation and Main Projects .218.....	
<i>Natalya Cheremnykh (Independent researcher) and Galina Kurlyandchik (Independent researcher)</i>	
On Logical Researches of N.P. Brusentsov .224.....	
<i>Yulia Vladimirova (Lomonosov Moscow State University)</i>	
The Main Computer Center of the USSR State Planning Committee (MCC of Gosplan) .227.....	
<i>Vladimir Kitov (Plekhanov Russian University of Economics) and Nikolay Krotov (ANO "Economic Chronicle")</i>	
The Inventive Work of Y.M. Gorsky and M.A. Khanin .233.....	
<i>Rimma Paramonova (Samara University)</i>	
The BESM-6 Virtualization Project .241.....	
<i>Alexander Tomilin (Ivannikov Institute for System Programming of the RAS), Marina Tumbinskaya (Kazan National Research Technical University n.a. A.N.Tupolev), Vladimir Tregubov (Kazan National Research Technical University n.a. A.N.Tupolev), and Marina Smolevitskaya (Polytechnical Museum)</i>	
Author Index 247.....	