

Tallinna Tehnikaülikooli
KÜBERNEETIKA INSTITUUT

KÜBERNEETIKA
INSTITUUT
MUUTUVAS
AJAS

Tallinn 2000

Toimetaja: Mati Kutser

Väljaandja:
TTÜ Küberneetika Instituut
Akadeemia tee 21
12618 Tallinn

Telefon: +372 620 4150
Faks: +372 620 4151
E-post: dir@ioc.ee

Tehniline toimetaja: Monika Perkmann
Trükkija: Eesti Elektronpost
Kaas ja köide: Merkest

ISBN 9985-894-25-1
© TTÜ Küberneetika Instituut

EESSÕNA

Küberneetika Instituudi neljakümnes aastapäev toob meelde tõsiasja, et aegade hämarusse kipuvad vajuma sündmused ja meie hulgast lahkuma inimesed, kes mäletasid, kuidas kõik algas. Üleskutsele panna kirja oma mälestusi reageerisid vähesed. Need, kes ise veel Küberneetika Instituudi igapäevases tegevuses aktiivselt kaasa löövad, leidsid, et selleks ei jätku aega ja paljud teised ilmselt ei tundnud kirjutamiseks vajadust. Kuid ometi leidus ka neid, kes siiski midagi kirjutasid. Igaüks meenutab olnut oma vaatenurga alt. Ja on tore võrrelda, kes mida mäletab ja tähtsaks peab. Kui Raul Tavast ja Enn Salum meenutavad rohkem olukorda, milles tuli sellel ajal elada ja tööd teha, siis Heiki Sumre kui arvutiinseneri mälestused on seotud pigem tehniliste detailidega.

Heiki Sumre "*Meenutusi arvutuskeskusest*" moodustavad sellise huvitava Küberneetika Instituudi tehnilise ajaloo dokumenteeritud lõigu, et otsustasime avaldada selle tervikuna käesolevas väljaandes lisana, et noorematel inimestel tekiks ka ettekujutus, milline oli instituudi loomisaastate arvutustehnika.

Otsides vastust esile kerkinud küsimusele, kas ja kellele on sellist raamatukest vaja, tuli kaks mõtet. Esimene on seotud küsimusega, kas meile on vaja perekonnaalbumit. Paljudes peredes on ju see olemas, aga paljudes võib-olla ka mitte. Kus ta olemas on, seal seda vaadatakse, näidatakse tuttavatele ja mõnikord ka meenutatakse olnut. Omamoodi perekonnaalbumina võiks vaadelda ka seda väljaannet, mis on põhiliselt mõeldud neile, kes on olnud Küberneetika Instituudis. Selle perekonnatunde tugevdamiseks oleme lülitanud väljaandesse lisana ka nende inimeste nimed, kes on selle neljakümne aasta jooksul töötanud Küberneetika Instituudis ja tema mitmetes suhteliselt iseseisvates allüksustes nagu näiteks EKTA. Kuigi nimekiri tundub olevat üsna täielik, ei saa me garanteerida, et see sisaldaks kõiki. Seepärast vabandame nende ees, kes on sealt kuidagi välja jäänud.

Ka ei seadnud me endale eesmärgiks kajastada Küberneetika Instituudi rikkalikku teaduslikku produktsiooni, sest selleks on teaduslikud publikatsioonid. Eelnevate aastate teaduslike tulemuste kokkuvõtteid võib leida ka brošüüridest "*Küberneetika Instituut 1960–1970*" ja edasi "*Küberneetika Instituut 1975*" ja nii iga viie aasta järgi kuni aastani 1990, mis jäi viimaseks selles seerias. Kellel on huvi asja vastu, võib leida ülevaate Küberneetika Instituudi mehaanikute neljakümne aasta teaduslikest tulemustest Eesti Teaduste Akadeemia Toimetiste Tehnikateaduste sarjas (2000, köide 6, nr. 3).

Teine mõte, mille realiseerimine on aga tunduvalt keerukam, oli soov anda kuidagi edasi seda vaimsust, mis valitses nende noorte inimest hulgas, kes Küberneetika Instituudi rajasid. Nelikümmend aastat tagasi olid *Boris Tamm, Hillar Aben, Malle Kotli, Kalju Leppik, Aino Männil, Juhan Pruuden, Elvi Karu (Pruuden), Henn Salum, Heiki Sumre, Mark Sinisoo, Uno Nigul, Illa Veigel, Raul Tavast, Ivar Petersen, Sulev Ulm* (kui nimetada mõnda neist, kes alustasid 1960. aastal) kõik alla kolmekümne vanad, paljud neist värskest ülikoolist tulnud, teotahtelised noored inimesed, kes otsisid huvitavaid probleeme ja keerukaid ülesandeid, millele pühendada oma energia. Nikolai Alumäe suutis oma isiksusega liita nad kollektiiviks, millega sai lahendada igasuguseid probleeme. Vaadates kaugemale tulevikku, asus ta

ette valmistama kaadrit uuele instituudile, suunates noori õppima parimatesse kohtadesse, mis sellel ajal oli võimalik. Loomulikult oli Nikolai Alumäe ise seotud mehaanikaga, ometi oli tema siht Küberneetika Instituudi loomisel palju laiahaardelisem. Tema otsesel initsiatiivil ja toetusel asuti uurima uusi suundi, mis olid otseselt seotud küberneetikaga. Mul on meeles seminar, kus Nikolai Alumäe esitas ettekande operatsioonianalüüsi alalt, et innustada matemaatikuid asjaga tegelema.

See nooruslik ind ja teadmine, et edu tagab töö ja mitte intriigid, lõi Küberneetika Instituudis õhkkonna, mis on hoidnud koos paljusid neid, kes alustasid nelikümmend aastat tagasi (mis on ju iseenesest ka üks erandlik nähtus). See õhkkond on kandunud edasi ka paljudele neile, kes liitusid hiljem. Suures osas rajaneb see Nikolai Alumäe rajatud eetilisel vundamendil, kuid peab andma au ka neile järgmistele instituudi juhtidele, kes suutsid läbi aastakümnete säilitada seda akadeemilist õhkkonda, mis on baasiks Küberneetika Instituudi heale nimele ka tänapäeval.

Ka täna näeb instituudis arvutite taga särasilmseid noori, kes süvenenult oma probleeme lahendavad, hoolimata kella- või aastaajast. Võib arvata, et järgmisel Küberneetika Instituudi juubelil võime rääkida meie majas uuest teadlaste põlvkonnast, kes hoiavad instituudi mainet maailma teadlaste peres ka tulevikus.

Mati Kutser

SISUKORD

Saateks	7
Küberneetika Instituut — muutuv organisatsioon muutavas ajas	9
Kas Küberneetika Instituudi loomine oli paratamatu?	17
Meenutusi Küberneetika Instituudi alguspäevilt	20
Protsessijuhtimissüsteemid ja Küberneetika Instituut algusaastatel	23
Eellugu	23
Kust meie PJS pärit on	24
Veidi lüürilist	25
Esimesed PJS	26
Medius	27
Hajussüsteemide aeg	28
Järelsõna	29
Meenutusi Küberneetika Instituudi algajaloost	30
I osa. Eelajalugu 1957–1959	30
Instituudi loomine	33
Arvuti M-3 loomine	34
Nikolai Alumäe radadel	37
Ühest Küberneetika Instituudi suurprojektist	39
Tõus ELBRUSELE jätkub	39
Teel küberneetikast infotehnoloogiani	41
Aedniku pihtimus	43
Meenutusi EKTA tekkeloost ja arengust	44
Miks EKTA üldse tekkis?	44
Suure Saali periood	45
Kasvuperiood Mustamäel	47
EKTA üleminekuaastatel	49
EKTA Eesti Vabariigis	50

Tallinna Tehnikaülikooli Küberneetika Instituut aastal 2000	51
Valik publikatsioone läbi aastate.....	53
Küberneetika Instituudi töötajate kaitstud väitekirjad.....	56
<i>Doktorid</i>	56
<i>Kandidaadid</i>	56
<i>PhD</i>	60
<i>Magistrid</i>	61
Kes on kes Küberneetika Instituudis aastal 2000?	61
Pilk tulevikku.....	66
Instituudi direktor Jaan Penjam.....	66
Teadusdirektor Ülle Kotta: “A soul but not a body”.....	67
Mehaanika ja rakendusmatemaatika osakonna juhataja Jüri Engelbrecht.....	69
Foneetika ja kõnetehnoloogia labori juhataja Einar Meister	72
Lisa 1. Meenutusi arvutuskeskusest	75
Lisa 2. Küberneetika Instituudi töötajad läbi aegade.....	123

SAATEKS

Küberneetika Instituut on saanud 40-aastaseks. See on olnud kiirete muutuste aeg ühiskonnas ja teaduses ning instituut on kõigi nende muutustega kaasas käinud, püüdes parimal viisil Eesti arengut toetada.

Küberneetika on 20. sajandi teadus juhtimisest, sidest ja informatsioonist keerukates süsteemides. Tema iseäraseks uurimismeetodiks on kaasajal kujunenud arvuti-eksperiment. Instituudi teke 1960. aastal märgib ajastu nõuet hakata Eestis arendama arvutustehnikat ja programmeerimist. Toonased Eesti mehaanikateadlaste rakendus-uuringud ehituses ja muudel aladel nõudsid uute meetoditena numbriliste modelleerimisülesannete lahendamist, milleks oli vaja suuri arvutusvõimsusi. Sestap juhtuski nii, et Eestis olid arvutustehnika esimesteks juurutajateks ning küberneetika-alaste uuringute algatajaks mehaanikud, eesotsas legendaarse akadeemiku Nikolai Alumäega.

Mehaanika valdkonnas on instituut olnud aktiivne kogu oma ajaloo vältel. Oma-moodi tsentraalne roll on Küberneetika Instituudis aga juhtimissüsteemide ja automaatika uuringutel, mis kõige otsesemalt on seotud küberneetiliste süsteemide analüüsi ja sünteesi probleemidega. Mitmed matemaatilise orientatsiooniga uurimisrühmad on laias laastus pidanud tagama sellele teadustööle teoreetilise baasi ning arvutustehnika ja tarkvara andma vajalikud tehnilised vahendid ja algoritmid. Sõltuvalt ühel või teisel ajajärgul tähtsamaks ning aktuaalsemaks osutunud probleemidest, on eri uurimisvaldkondade osakaal instituudis ning lahendamisel olevad küsimused olnud erinevad. Instituudi ajaloos on olnud aegu, kus juhtival positsioonil on alus-teaduslikud teooriad, ning aegu, kus tooni annavad rakendused ning arendustööd. Igal juhul on aga olnud tegu ülalnimetatud kolme teadus- ja arendustegevuse valdkonna integratsiooniga.

Aegade jooksul on instituudis töötanud kokku ligi 2000 inimest. Instituudi jooksev koosseis on olnud paarikümnest inimesest 600 töötajani. Instituut on olnud Teaduste Akadeemia alluvuses, riigiasutus ning nüüd ühe osana TTÜ majanduslikult iseseisva teadusasutuse rollis ja teise osana teadus- ning arendustöödele orienteerunud äriühing. Instituudi koosseisus on olnud osakonnad, sektorid, laborid, töörühmad, TTÜ baas-kateeder ja õppetoolid, aga ka isemajandavad allüksused. Küberneetika Instituudi koosseisust on võrsunud ligemale 20 väiksemat ja suuremat *spin-off*-ettevõtet, aga ka teadusinstituute, nagu Keemilise ja Bioloogilise Füüsika Instituut ja AS Küberneetika.

Igal instituudiga seotud inimesel on oma saatus ja suhe sellesse kollektiivi. Just need saatused ja suhted moodustavadki instituudi ajaloo. Käesolev kogumik esitab valiku Küberneetika Instituudiga seotud inimeste arvamustest ja nägemustest. See valik ei pretendeeri süsteemsusele ega terviklikkusele ei ajas ega instituudi temaatika lõikes. Käesolevate kaante vahele on koondatud lihtsalt vabatahtlike esitatud kaastööd ja mõtted seoses instituudi aastapäevaga.

Küberneetika Instituut koondab endas toredaid inimesi, kellel on loomulik uudis-himu ümbritseva vastu ning kes tahavad avastada midagi uut ja olla seotud kaasaegse tehnoloogiaga. Meie sooviks on kiirelt ning adekvaatselt reageerida meie kodumaa vajadustele ning teaduse ja tehnoloogia väljakutsetele. Meil on saavutusi, mis on tuntud kaugemal ja lähemal, nii nagu ka selliseid, mida teavad vaid lähemad kolleegid. Ja

on ka ebaõnnestumisi. Kuid meie instituudi inimeste tegevust peaks iseloomustama eelkõige see, et iga ettevõtmine, uurimus, artikkel on teostatud pühendunult. Teatud läbitöötatuse aste ning ettevõtmise olemusest, mitte ainult tasust motiveeritus peaks eraldama tõelist teadust või arendustööd haltuurast, mida vahel kiputakse teaduse pähe pakkuma. Teadus on õigupoolest kultuuri osa ning samuti on lugu pühendumusega ka teistes kultuurivaldkondades: teatris, maalikunstis, kirjanduses. Ikka jäävad pinnale need, kes andekuse kõrval rakendavad eesmärgi nimel kogu oma jõu ja teadmised. Suhtumine teadusesse kui kultuuri ja innustumus on Küberneetika Instituudi vaimsuse oluline komponent, mis peegeldub ka käesoleva kogumiku artiklitest ning mida loodan kestvat ka edaspidi.

Küberneetika Instituudi praegustele ja endistele liikmetele meeldivat aastapäeva ning instituudile töökalts väärikat tulevikku soovides

Jaan Penjam

direktor aastal 2000

Küberneetika Instituut muutvas ajas

KÜBERNEETIKA INSTITUUT — MUUTUV ORGANISATSIOON MUUTUVAS AJAS

Mati Kutser

Vaadates tagasi Küberneetika Instituudi tekkimise ja arengu loole, peab mainima, et selles kajastub kogu selle ajajärgu dünaamika kogu oma ajaloolises keerukuses ja kiires muutumises. Selles väikeses ülevaates pole võimalik peatuda instituudi töötajate teadustulemustel ja nende rakendustel. See võtaks liiga palju ruumi ning valiku tegemine oleks väga subjektiivne. Seepärast esitan siin väikese ülevaate Küberneetika Instituudi kui organisatsiooni loost.

Teaduse loomulik areng tõstatab oma probleeme. Kuuekümnendate aastate alguseks olid akadeemik Nikolai Alumäe uuringud koorikute teooria valdkonnas jõudnud sellisesse staadiumi, kus oli vaja teha suuremahulisi arvutusi. Kuid kindlasti polnud see ainus põhjus, mis innustas teda tegelema arvutustehnikaga. Arvutustehnika areng maailmas hakkas demonstreerima oma võimalusi paljudes valdkondades. Seetõttu on loomulik, et taheti luua organisatsioon, mis seaks enda eesmärgiks arvutustehnika ja sellega seotud teaduste arendamise Eestis.

Kuna sel ajal maailmas levinud Norbert Wieneri ideed küberneetikast kui üldisest õpetusest juhtimisest ja sidest looduses ja masinas olid siin peaaegu tabuteema, siis pakkus organisaatoritele ilmselt huvi luua just nimelt Küberneetika Instituut. Võib-olla oli siin väike osa ka tollaegsel Eesti TA asepresidendil akadeemik Gustav Naanil, kes ka hiljem armastas tõstatada küsimusi, mis ärritasid juhtkonda. Kasutades oma teadmisi NSVL TA presiidiumi asjaajamise korraldamisest ja üksikute otsustajate eelhäälestusest, õnnestus saada sealt nõusolek Küberneetika Instituudi loomiseks. Edasine oli ilmselt bürokraatliku tehnika küsimus. Vastavad ametlikud paberid näevad välja nii (vt. ka originaali järgmisel lk.).

Eesti NSV Ministrite Nõukogu määrusega 7. juulist 1960. a. nr. 257 kinnitati Eesti NSV Teaduste Akadeemia struktuur ja selle punkt 2 kõlab:

“Lubada Eesti NSV Teaduste Akadeemial organiseerida 1960. a. Tehniliste ja Füüsikalise-matemaatiliste Teaduste Osakonna koosseisus teaduslik-uurimisasutusena Küberneetika Instituut.

Määrusele on kirjutanud alla Ministrite Nõukogu esimees A. Müürisepp ja asjadevalitseja E. Udras.

Sellele paberile järgnes Eesti NSV Teaduste Akadeemia presiidiumi otsus 15. juulist 1960, protokoll nr. 29, milles otsustati

1) Asutada 1. septembrist 1960. a. Füüsikalise-Matemaatiliste ja Tehniliste Teaduste Osakonnas uus uurimisasutus — Küberneetika Instituut.

- 2) Kinnitada Küberneetika Instituudi struktuur ja koosseisud vastavalt lisadele nr 1 ja nr 2.
- 3) Nimetada Küberneetika Instituudi direktori kohusetäitjaks ENSV TA korrespondeeriv liige N. Alumäe, vabastades teda 1. septembrist 1960 rakendusmatemaatika ja mehaanika sektori juhataja ametikohalt.
- 4) Energeetika Instituudil (tehnikakandidaat O. Kirret) kuni 1. septembrini 1960:
 - a) üle anda Küberneetika Instituudi koosseisu käesoleva otsuse lisas märgitud struktuursed üksused ühes koosseisudega, teadusliku ja teadusliku abipersonaliga, teadusliku ja muu inventariga ning ametiruumidega (Tallinnas, Sakala tn. 35 hoones);
 - b) korraldada konkurss arvutuskeskuse juhataja, rakendusmatemaatika ja mehaanika sektori juhataja ja vakantsete vanema teadusliku töötaja kohtade täitmiseks.
- 5) Käesoleva otsuse p. 4 ettenähtud inventari ja ruumide üleandmise-vastuvõtmise teostamiseks määrata komisjon:

*Osakonna akadeemiksekretäri kt. R. Mahl (esimees),
Energeetika Instituudi direktor O. Kirret,
Energeetika Instituudi vanemraamatupidaja J. Ollik,
Küberneetika Instituudi direktori kt. N. Alumäe,
Presiidiumi asjadevalitseja R. Koržets,
Revident-raamatupidaja A. Mänd,
Osakonna teaduslik sekretär S. Pimenova.*

*Komisjonil esitada üleandmise-vastuvõtmise akt
kinnitamiseks Presiidiumile hiljemalt 15. septembril 1960. a.*
- 6) Plaani-finantsosakonnal (L. Tutt) teha käesolevast otsusest tulenevad muudatused 1960. a. eelarves, tööjõuplaanis, materiaalse varustuse jt. arvestustes ja vastavates 1961. a. projektides.

Sellele paberile kirjutasid alla ENSV TA asepresident G. Naan ja akadeemiksekretär J. Heil.

Nii alustas Küberneetika Instituut 1. septembril 1960 Nikolai Alumäe juhatusel oma tegevust. Energeetika Instituudilt saadi kaasavaraks mehaanika ja rakendusmatemaatika sektor ning automaatika ja telemehaanika sektor, mida juhtisid Hillar Aben ja Eugen Künnap. Uue allüksusena loodi arvutuskeskus, mille juhatajaks valiti Ivar Petersen. Instituudi aruandlust ja plaanimist asus korraldama teadussekretärina Illa Veigel. Arvutustehnika laboratooriumis seati Arnold Reitsakase käe all üles esimene Eestis ehitatud elektronarvuti M-3.

Instituudi struktuuri arengust ning selle muutumisest ajas annab ülevaate järgnev skeem.

1961. aastal alustas Endel Lippmaa juhtimisel tööd füüsika sektor, mis sai aluseks Keemilise ja Bioloogilise Füüsika Instituudile.

1962. a. nimetati Boris Tamm teadusala asedirektoriks.

1963. a. moodustati arvutuskeskuses arvustehnika laboratoorium Arnold Reitsakase juhatusel, mille ülesandeks oli hoolitseda instituudi arvustehnika riistvara eest.

Seoses majanduse planeerimise probleemidega muutus aktuaalseks majandusküberneetika ja 1966. aastal loodi instituudis operatsioonialüüsi sektor, mille juhatajaks sai Kalju Leppik. Samal aastal iseseisvus ka spetsiaalne konstrueerimisbüroo, kus Mark Sinisoo käe all uuriti kilemalude kasutamise võimalusi.

1967. a. nimetati Hillar Aben teadusala asedirektoriks ja lisandus teadusliku informatsiooni sektor Heino Ruubeli juhatamisel.

1968. a. nimetati arvutuskeskus ümber matemaatiliste meetodite sektoriks, mille juhatajaks sai Ivar Petersen, ja arvustehnika laboratoorium arvutuskeskuseks Arnold Reitsakase juhatusel alla.

Kuna programmeerijate töötingimused ja palgad olid probleemiks juba siis, otsiti võimalusi nende parandamiseks. Boris Tamm initsiatiivil moodustati 1968. aastal kahekordse alluvusega algoritmiliste keelte sektor, mille tegevust finantseeris Moskvas asuv Elektroonsete Juhtimismasinade Instituut, teaduslik ja tehniline juhtimine toimus aga Küberneetika Instituudis. See kergitas veidikene programmeerijate palku ja võimaldas kasutada Moskvas asuvaid arvuteid.

1969. a. valiti instituudi direktoriks Boris Tamm ja teadusala asedirektoriks Ivar Petersen.

Programmeerijate palgasüsteemi paindlikumaks muutmisele aitas kaasa ka isemajandava programmeerimisbüroo loomine Kalju Leppiku initsiatiivil ja juhtimisel samal aastal.

1972. a. lisandus füüsika sektorile biokeemia sektor Avo Aaviksaare juhtimisel, tugevdamiseks eeldusi uue instituudi loomiseks.

1975. aastaks oli automaatika sektori temaatika muutunud juba nii laiaks, et osutus otstarbekaks moodustada protsessijuhtimise töörühm Raul Tavasti juhtimisel ja magnetoonika töörühm Mark Sinisoo juhtimisel. Kõne uurijad jätkasid sektorijuhataja Eugen Künnapi käe all. Samal aastal nimetati teadussekretäriks Mati Kutser.

Eesti Teaduste Akadeemia kiitis 1975. aastal heaks probleemoriendatud mini-arvutite programmi, millest tulenevalt loodi 1976. aastal instituudi juurde arvustehnika erikonstrueerimisbüroo EKTA, millesse sulandus ka 1969. aastast tegutsev isemajandav programmeerimisbüroo ning magnetoonika töögrupp.

Süsteemprogrammeerimise ja masinprojekteerimise suuna tugevdamiseks reorganiseeriti samal aastal operatsioonialüüsi sektor instrumentaaltarkvara (hiljem tarkvara) sektoriks. Uue sektori juhatajaks valiti Enn Tõugu. Niihästi instrumentaaltarkvara sektorisse kui ka EKTA-sse kaasati spetsialiste Elektrotehnika Tehase TU Instituudist.

EKTA loomisega tehti suur samm rakendustööde poole, mis avaldas olulist mõju ka instituudi edasisele arengule. Kuigi EKTA oli tänu majanduslikule iseseisvusele instituudiga suhteliselt lõdvalt seotud, toimisid sidemed inimeste ja temaatika tasandil.

1976. aastal vahetus ka instituudi direktor. Boris Tamm suunati Tallinna Polütehnilise Instituudi rektoriks ning Küberneetika Instituudi direktoriks valiti Hillar Aben ja teiseks teadusala asedirektoriks Ants Wörk.

1977. aastal moodustati juhtimissüsteemide sektor, mille juhatajaks valiti Raul Tavast, ning likvideeriti magnetkilemalude probleemidega tegelnud spetsiaalne

konstrueerimisbüroo.

1980. aastaks olid füüsika ja biokeemia sektor saavutanud sellise teadusliku ja organisatsioonilise taseme, et oli loomulik eralduda uueks — Keemilise ja Bioloogilise Füüsika Instituudiks, mis akadeemik Endel Lippmaa juhtimisel on tõusnud tänaseks rahvuslikuks uurimisinstituudiks.

Instituudi tegevuse paisumine, eriti rakendusuringute suunas, kutsus esile ka muudatusi struktuuris. 1981. aastaks oli automaatika sektori senine tegevus peaaegu täielikult kaldunud juhtimissüsteemide valdkonda ja nii otsustati kõnesünteesi töörühm liita juhtimissüsteemide sektoriga ning likvideerida automaatika sektor. Suurem sektorite nimetuste ja tegelike uuringute vastavusse viimine toimus 1982. aastal, kui algoritmiliste keelte sektor nimetati ümber süsteemtarkvara sektoriks, instrumentaaltarkvara sektor tarkvara sektoriks, matemaatiliste meetodite sektor matemaatika sektoriks ning mehaanika ja rakendusmatemaatika sektor mehaanika sektoriks. Sellega kaasnesid ka mõned muutused teadurite jaotuses sektorite vahel. 1984. aastal moodustati tõenäosusteooria sektor Taivo Araku juhatusel. Samal aastal nimetati teadusala asedirektoriks Ülo Jaaksoo.

1985–1988 osales Küberneetika Instituut ametkondadevahelise ajutise kollektiivi START töös V põlvkonna elektronarvuti kontseptsiooni elementide viimistlemisel ja katsetamisel.

Seoses Taivo Araku valimisega TÜ professoriks 1986. a. koondusid tõenäosusteoreetilised uuringud instituudis ning sektor liideti matemaatika sektoriga.

Kaheksakümnendate aastate teisel poolel (1986, 1988) iseloomustab instituudi struktuuri muudatusi osakonnasiseste sektorite moodustamine, mis ühelt poolt oli seotud palgapoliitikaga, aga samal ajal ka sooviga siduda teemad konkreetsete struktuuriüksustega. 1988. a. saavutas instituut ka oma maksimaalse suuruse, kui töötajate arv ületas 600 piiri. Järgmisel leheküljel on esitatud instituudi struktuur aastal 1988 ja allpool graafikul on töötajate arvu muutumise dünaamika.

Küberneetika Instituudi töötajate arv aastate lõikes

Küberneetika Instituudi struktuur 1988. a.

Arvutustehnika kiire areng muutis tarbetuks suurte keskarvutite tarkvara edasise arendamise ja nendel põhinevate arvutuskeskuste olemasolu. Nii taanduski 1991. a. arvutustehnika osakond taas arvutuskeskuseks (Tiit Siida), mille ülesandeks jäi olemasolevate arvutite eksploatatsioon. Samal aastal reorganiseeriti kõnetehnoloogia

sektor koostöös Keele ja Kirjanduse Instituudiga foneetika ja kõnetehnoloogia laboriks (Einar Meister).

Eesti iseseisvumine ja teaduse finantseerimise aluste muutumine tõi kaasa ka töötajate arvu vähenemise ning uurimistematika koondumise. See kajastus ka instituudi struktuuris. Struktuuri lihtsustamiseks likvideeriti 1993. aastal enamik osakondade sektoritest. *Tarkvara osakonnas* likvideeriti dialoogsüsteemide sektor, tehisintellekti sektor, programmeerimiskeelte ja -süsteemide sektor, masinprojekteerimise sektor; *mehaanika osakonnas* mehaanika sektor; *matemaatika osakonnas* arvutusmatemaatika sektor; *juhtimissüsteemide osakonnas* juhtimissüsteemide sektor ja juhtimistarkvara sektor.

Mehaanika ja *matemaatika osakonnad* liideti taas **mehaanika ja rakendusmatemaatika osakonnaks** (Jüri Engelbrecht). *Info- ja patendiosakond* muudeti **raamatukoguks** (Marje Tamm).

Arendustööde paremaks korraldamiseks loodi **infotehnoloogia osakond** (Ülo Jaaksoo).

1994. aastaks oli arvutuskeskus kui selline minetanud oma tähtsuse ja reorganiseeriti arvutivõrkude osakonnaks, mis siirdus mõni aeg hiljem andmesidefirmasse ESDATA.

1995. a. moodustati andmesidealaste projektide realiseerimiseks **andmeside osakond** (Tarvi Martens). Informaatikaalase tegevuse koordineerimiseks ja kaadri paremaks ettevalmistamiseks organiseeriti koostöös TTÜ ja TÜ-ga **üliskoolide informaatikakeskus** (Jüri Vain).

Suuremad muutused instituudi struktuuris toimusid aastal 1997. Küberneetika Instituudi baasil moodustati riigi äriühing **Küberneetika Aktsiaselts** (juhataja Ülo Jaaksoo), millesse siirdusid infotehnoloogia arendamise ja rakendamise seotud osakonnad (infotehnoloogia osakond, süsteemtarkvara osakond, arvutustehnika erikonstrueerimisbüroo EKTA).

Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakond, juhtimissüsteemide osakond, tarkvara osakond, ülikoolidevaheline informaatikakeskus ja raamatukogu ühinesid TTÜ-ga **Tallinna Tehnikaülikooli Küberneetika Instituudiks**. TTÜ Küberneetika Instituudi direktoriks määrati Jaan Penjam, teadusala asedirektoriks Ülle Kotta.

Neljakümne aasta jooksul arenes Küberneetika Instituut tugevaks ja arvestatavaks uurimisasutuseks, millest kasvasid välja tugev tunnustatud teadusasutus Keemilise ja Bioloogilise Füüsika Instituut ning tugeva rakendusliku kallakuga osakonnad, mis panid aluse Küberneetika Aktsiaseltsile ning andsid tuumiku paljudele infotehnoloogiaalastele *spin-off*-firmadele.

TTÜ Küberneetika Instituut aga jätkab oma tegevust teadusasutusena, mille tulemused on leidnud tunnustamist erialaspetsialistide hulgas kogu maailmas, ühendades tunnustatud teadlaste kogemused noorte andekate uurijate tööinnuga.

KAS KÜBERNEETIKA INSTITUUDI LOOMINE OLI PARATAMATU?

Mati Kutser (Gustav Naan)

Sellele küsimusele polegi nii lihtne vastata. Mingi instituudi loomine, mille tegevus oleks olnud suunatud arvutustehnika arendamise probleemidele, oli sel perioodil (aga võibolla ka natukene varem või hiljem) ilmselt aja käsk. Ja midagi sellist, kas iseseisva instituudina või mõne teise instituudi või ülikooli osana, oleks kindlasti ka tekkinud. Miks aga tekkis Eestis just Küberneetika Instituut ja millistest juhuslikest asjaoludest see sõltus, meenutab oma artiklis “Mis siis ikkagi kutsub loomingule”, mis ilmus 1979. a. kogumikus “Teadus ja tänapäev”, Gustav Naan.

Küberneetika Instituudi aastapäeva puhul tsiteerin siin tema mälestusi pikemalt.

“Isiksused vajutavad sündmustele ja nähtustele oma individuaalse pitseri, vahel väga tugeva. Näitena olgu toodud akadeemik Lev Artsimovitši osa Küberneetika Instituudi saamisloos. Retrospektiivis on kõik sile ja loomulik: tekkis uus teadusharu, loomulikult hakati looma vastavaid instituute; miks ka mitte Eestis ja miks ka mitte 1960. aastal?”

Tegelekult oli kõik palju huvitavam. Tõsi küll, 1950. aastate lõpul küberneetika põhimõtteliselt lakkas olemast väärteadus ja “nüüdisaegne mehhanitsism”; peeti aga alles äärmiselt ebaviisakaks alasti küberneetika, lihtsalt küberneetika ilmumist lavale. Vaeseke oli vaja kas looritada omadussõnaga (“tehniline küberneetika”) või siis pidi ta esinema pseudonüümi all (“informatsiooniteooria” või “materialistlik informatsiooniteooria”).

Instituute tahetakse alati rohkem, kui neid on reaalselt võimalik luua, seepärast on täiesti loomulik, et taotlused läbivad mitu filtrit, mitu instantsi. Antud juhul oli eel- või eeleelviimaseks, seejuures otsustava tähtsusega astmeks NSVL TA vastav (antud juhul tehnikateaduste) osakonna toetus. Juba Moskvasse sõites teadsin, et seal on üsna raske saada nõusolekut automaatika ja telemehaanika instituudi jaoks, raske — tehnilise küberneetika ja väga raske — küberneetika instituudi loomiseks. Kuulanud Moskvas maad, veendusin, et viimase šanss on lihtsalt null.

Nüüsiis, pahvin suitsu koordineerimisnõukogu koridoris ja mõtlen, kuidas barjäärist üle saada. Kui sigaret jõudis poole peale, oli selge, et üle ei saa, kuid mööda küll. Viskasin koni ära, astusin sekretäri juurde, ütlesin mingi mitte vist eriti vaimuka komplimendi ja palusin luba kasutada kirjutusmasinat. Tippisin taotluskirja selliseks, et sellega võis minna füüsika-matemaatikaosakonda.

Osakonna akadeemiksekretäri akadeemik Artsimovitšit tundsin pikemat aega ja teadsin, et temale meeldivad hästi lühikesed ja selged seletused: kolm lauset, veel parem kui kaks. Otsustasin suulise seletuse iga hinna eest mahutada ühteainsasse lausesse.

Nüüsiis, ulatasin akadeemikule taotluskirja, kus oli kaks punkti: meie Füüsika ja Astronoomia Instituut jagada kaheks (füüsikainstituudiks ja astronoomiainstituudiks) ja asutada üks uus, küberneetikainstituut. Esimene punkt ei tekitanud mingit reaktsiooni, see oli juba varem osakonnas põhjalikult läbi arutatud. Jõudnud teise

punktini, vaatas Artsimovitš taotlejale uudishimulikult otsa. Siinsamas aga kustutas uudishimutulukese silmis ja ütles (kaastundenüansiga hääles), et see kuulub tehnikateaduste osakonna kompetentsi. Ütlesin selle peale, et meie küberneetika-instituut on kavandatud mitte tehnilise, vaid füüsikalis-matemaatilise profiiliga instituudina.

Nüüd peegeldus vestluskaaslase silmis juba varjamatu huvi: just sellise küsiva pilguga vaatab koerusehimuline koolipoiss, kes tahab veenduda, kas ta sai ikka õigesti aru, et teda kutsutakse juhtivalt kaasa lööma ühes lausa suurepärase koeruses. Vastasin (samuti silmadega), et “koerus jah!”. Seejärel kirjutas Lev Andrejevitš suure mõnuga oma nõusoleku paberil ettenähtud kohta. Minu meelest kujutas ta sel hetkel selgesti ette, kuidas konservatiivsete kolleegide näod pikaks venivad, kui nad kuulevad, et arusaamatul viisil on tekkinud isegi mitte tehnilise küberneetika või informatsiooniteooria instituut, vaid alasti küberneetikainstituut, pealegi mitte Moskvas, Novosibirskis või Kiievis, vaid Tallinnas!

Oletame nüüd, et Artsimovitši asemel oleks olnud tavalisem, s.o. märksa ettevaatlikum mees. Kas meie instituut oleks jäänud loomata? Vaevalt küll, kuigi taoline instituut ei pea tingimata olema igas vabariigis. Ent mingil juhul ei oleks me seda saanud 1960. aastal — selle nime all igatahes mitte, võimalik, et ei oleks saanud ka ühegi teise nime all.”

Niimoodi nägi asja Gustav Naan, pidades seda õnnestunud koerustükiks, toonitades, et looming on alati nagu koerus, on alati väljumine teatavatest (viisakuse) raamidest, loobumine korralikust, viksist käitumisest.

Igatahes oli sellel koerustükil edu ja kui sellega harjuti, siis polnud seal ka enam midagi koeruslikku.

Naevad direktorid Küberneetika Instituudi 30. aastapäeval:
Boris Tamm, Ülo Jaaksoo, Nikolai Alumäe.

MEENUTUSI KÜBERNEETIKA INSTITUUDI ALGUSPÄEVILT

Ivar Petersen

See on hea teema, võimaldab kirjutada iseendast.

Niisiis eelmise sajandi esimese poole lõpuaastail asusin õppima matemaatikat TRÜ-s ning sajandi teise poole esimestel aastatel suunati mind omandatud teadmisi edasi andma TPI-sse. Muu õppetöö kõrval andsin vene keeles Anatoli Garšneki (helilooja vend) laevaehitajate ja keemikute eriala rühmadele harjutustunde. Seetõttu sattusin tema 50. sünnipäeva peole Telliskivi ja Rohu tänava nurgal asuva maja teise korruse korterisse. Sinna tuli ka üks pikk vibalik mees peaaegu sama pika daami saatel. See oli esimene kohtumine Nikolai Alumäega. Olin muidugi kuulunud, et prominentse muusiku Vladimir A. vend tegeleb mittetriviaalse matemaatika rakendamise ehitusajanduses ning et ta oli koos Gunnar Kangro ja Garšnekiga olnud sõjapaos Voronežis, aga mitte seda, et ta organiseerib Eestis elektronarvuti käima panemist ja selle kasutamisel põhinevat uurimistööd. Elektronarvutist olin ma natuke juba kuulnud, John von Neumanni idee oli teada ning olin haltuura korras avaldanud ühes ajalehes isegi pikema joonealuse artikli arvuti kasutamisevõimalustest vene matemaatika referatiivajakirja materjalide alusel. Nii et võisin neil teemadel natuke vestelda. Kas selle tulemusena või Kangro ja Garšneki soovitusel, igatahes kutsus Alumäe mind mõne päeva pärast enda juurde ja tegi ettepaneku kandideerida 1. septembril 1960 asutatava instituudi arvutuskeskuse juhataja kohale. Vaatamata igasuguste kogemuste puudumisele, olin rõõmuga nõus. Üheks põhjuseks oli arvatavasti TPI dotsendi palgast kõrgem palk, teiseks huvitav väljakutse (nagu nüüd ütlevad inglise keeles mõtlevad eestlased), aga peamiseks kindlasti see, et kõrgkoolides oli parajasti kehtima pandud kord, et üliõpilased peavad esimesed kaks aastat täiskohaga töötama ja käivad loenguid kuulamas nädalas ainult 2–3 õhtut, pärast tööd à 4 tundi. Matemaatikat oli neis tingimustes võimatu korralikult õpetada.

Instituudi asutamine sai võimalikuks ideoloogilise suunamuutuse tõttu NL ladvikus. Küberneetikat ja arvuteid lakati pidamast kodanlikuks väärnähtuseks, Gagarini lend tõestas, et rakettidega saab tuumapomme lennutada Maa mistahes punkti, kui vaid on olemas küllalt kiiresti arvutatav juhtseade, ning majandusteoreetikutel tekkis lootus suurte arvutusvõimsuste kasutamise muuta tsentraliseeritud plaanimajandus turumajandusest efektiivsemaks. Meil Eestis asusid ideed aktiivselt toetama Naan ideoloogiasektoris, Vendelin valitsuses ja Humal akadeemilises ringkonnas. Nii tuligi välja, et (nüüd juba endise) NL territooriumil asutati Eesti Küberneetika Instituut esimese niisuguse eraldi uurimisasutusena. Muidugi oli Moskva Automaatika Instituudis juba varem mitu aastat sel alal tegelnud tugev juutide koolkond. Tulevikku arvestavalt oli Alumäe saatnud sinna õppima ja kogemusi omandama grupi Energeetika Instituudi aspirante ja teadureid — Mark Sinisoo, Raul Tavasti, Boris Tamme, Aarne Lauringsoni, Arvo Siimoni jt., kes mõne aasta pärast asusid kujundama instituudi nägu.

Otsekohe asutamisel 1. septembril 1960 tuli Küberneetika Instituuti Energeetika Instituudist üle Alumäe mehaanika ja Eugen Künnapu automaatikute grupp. Künnapu probleemiks oli tookord küttekolletesse värske õhu juurdevoolu reguleerimine nii, et kasutegur oleks maksimaalne. Tema teooria oli lihtne — kui õhku antakse vähe, siis on mittetäieliku põlemise tõttu kasutegur väike, kui liiga palju, siis liigõhk jahutab ja vähendab kasutegurit; järelikult on olemas õhuklapi niisugune asend, mille puhul kasutegur on maksimaalne. Automaatikute grupis töötas ka Heino Ruubel, kelle probleemiks oli tööstusliku soojuskatla elektroonilise analoogmudeli valmistamine. Selle mudeli raamistiku keevituskonarusi aitas siledaks lihvida Ingmar Randvee. Et tal oli kasutada vilets smirgelketas, siis tõin talle kodust hea, erilise profiiliga eestiaegse ketta, mille ta kohe katki tegi.

Alumäe oli Voronežis selgeks saanud osatuletistega diferentsiaalvõrrandite algväärtustülesannete Laplace'i teisendusega lahendamise. Pöördteisenduse konstrueerimise raskuste tõttu ei saanud ta kõiki huvitavaid elastsete koorikute dünaamika probleeme nii lõpuni lahendada. Appi pidi tulema lõplike vahede meetod. See aga nõuab suuremahulist ja tuima arvutustööd. Seda oli elektrilistel arvutitel *Rheinmetall* juba mõnda aega teinud Aino Männil. Edasiminekukuks oli hädavajalik elektronarvuti ja nii sai see vajadus üheks instituudi loomise ja arvuti muretsemise oluliseks stiimuliks. Männil lahendas neid koorikute ülesandeid hiljem tõesti arvutil, kuid ei mäleta, et tegemist oleks olnud konkreetsete tehniliste probleemide lahendamisega ja et keegi neid tulemusi ka praktikas oleks kasutanud.

Mehaanika gruppi kuulus veel Hillar Aben, kes juba tookord uuris läbivalgustatava elastse keha sisepingete ja valguse polarisatsioonitasapinna pöördumise vahelisi seoseid. Küberneetika ja arvutiga polnud sellel suunal esialgu midagi tegemist, mis aga ei takistanud Abenil hiljem anda kaalukat panust linna ja linnaliikluse planeerimise küberneetiliste probleemide püstitamisse ja lahendamisse.

Arvutuskeskuse oli Alumäe komplekteerinud inseneridest ja matemaatikutest. Insenerid pidid arvuti(d) tööle panema ja edaspidi neid hooldama. Meie esimene arvuti M-3 monteeriti RET'i konstrueerimisbüroos Minski tehase dokumentatsiooni alusel Arnold Reitsakase juhtimisel. Reitsakas oli siis, ja ka veel hiljem aastakümnete vältel, nii instituudi kui ka kogu Eesti parim asjatundja arvutite riistvara alal, häbenemata ka ise programme kirjutada. Alguses ei tahtnud M-3 tööle hakata. Veaks arvuti magnettrumli, mis oli alguses M-3 ainuke mäluseade (1024 pesa), helipead. Reitsakase abilised Jüri Pukk, Heiki Sumre jt. lihvisid neid siis nädalapäevad liivapaberiga, aga tulemusteta. Tegelik viga oli magnettrumli kattes, millel polnud vajalikke magneetilisi omadusi. Alles pärast uue trumli saabumist Minskist saadi arvuti tööle ja igauks võis hakata programmeerimist katsetama.

Arvutuskeskuse matemaatikuid oli kahte sorti — programmeerijad ja arvutusmatemaatika meetodite uurijad. Programmeerijad tegid standardprogramme, interpreteeritavaid süsteeme, tasapisi ka programmeerimise automatiseerimise vahendeid. Teoreetikud mõtlesid välja ja uurisid uusi meetodeid, peamiselt võrrandite ja ekstreemumülesannete lahendamiseks. Kurb on tõdeda, et matemaatikaalane teoreetiline uurimistöö Küberneetika Instituudis on osutunud fataalseks selles töös märkimisväärselt edu saavutanud, kuid ebalooslikult vara surnud kolleegidele — Sulev Ulmile, Ernst Raigile, Ingrid Mauerile, Teet Tobiasemale.

Mina lugesin oma põhiülesandeks niisuguste probleemide otsimise-püstitamise, mida oleks arvutiga võimalik lahendada, mille lahendused oleksid tegelikult rakenda-

tavad ning mis annaksid positiivset majanduslikku efekti. Esialgu oli see rohkem tutvumis- ja agitatsioonitöö, hiljem vastavate standardprogrammide projekteerimine. Kordalainud rakendustena võib nimetada tööstushoonete raamkonstruktsioonide pingearvutusi, mis taandusid erikujuliste lineaarvõrrandite süsteemide lahendamisele, ning sama tehnikaga lahendatud veevõrkude survearvutusi, mis võimaldasid võrke nii projekteerida, et ka avariolukorras oleks igas võrguosas tagatud vajalik surve. Pöögelmanni nim. tehas oli tookord üks NL eesrindliku tehnoloogiaga tehas. Transistoreid tootsid nad aga nii, et toodetuist osutus vaid mõni protsent standardseks. NL tankitööstusele oli vaja pimedas nägemise seadmeid, mille koostamiseks pidid transistorite parameetrid olema teatavas kooskõlas. Niisuguste kooskõlaliste komplektide moodustamine tehase hajusast toodangust õnnestus taandada nn. transpordiülesande lahendamisele, ja seega standardprogrammi rakendamisele.

Arvutitele rakenduste otsimise käigus selgus, et oluliseks rakendussuunaks võiks olla statistiliste meetodite rakendamine. Vastava programmivarustuse loomine sai arvutuskeskuse ja hiljem sellest eraldunud matemaatiliste meetodite sektori üheks töösuunaks pikemaks ajaks. Statistika pakette M-3, M-22, 32 ja ES arvuteile müüdi paljudele (~150) teistele NL arvutuskeskustele.

Küberneetika Instituudi asutamisele järgnes tema kiire areng 60–70-ndail aastail. Selle arengu mootoriks oli NL reaktsioon Apollo programmile, mis avas finantskraanid arvutustehnikaga tegelevatele uurimisasutustele. Instituudi iga-aastane kasv oli siis ~10%. Arendati vanu ja pandi alus uutele suundadele. Instituudi hiilgeaeg oli 80-ndail aastail, mil kujunes instituudi kaubamärk, mida meist paljud siiani edukalt müüvad.

Aastapäeva puhul kõiki endisi ja praegusi kolleege tervitades

Ivar Petersen

Ivar Petersen ja Otu Vaarmann arutlemas

Küberneetika Instituut muutuv asjas

PROTSESSIJUHTIMISSÜSTEEMID JA KÜBERNEETIKA INSTITUUT ALGUSAASTATEL

Raul-Roman Tavast

Eellugu

Lubatagu mul meenutada aegu ja inimesi 40 aastat tagasi. Siit leiame hilisema arengu algeid. Akadeemik Nikolai Alumäe kaugeleulatav pilk ja suurepäraseid organisatorivõimed löid Küberi. See suurmees innustas ja sundis noori õppima ja otsima arenemisvõimalusi uutel aladel teaduskeskustes väljaspool Eestit, mis paratamatult asusid siinpool maailma jaganud joont.

Neil arvutustehnika algpäevil polnud meil veel protsessijuhtimise (PJS) terminitki. 10 aastat enne Küberi asutamist prognoosis N. Wiener oma teostes arvutite sidestamist füüsiliste protsessidega. Maailma esimene tööstuslik süsteem loodi Monsanto (USA) 1959. a. ammoniaagitootmisprotsessi juhtimiseks, seega tegi Küber ajaliselts kaasa selle ala kogu arengu, nagu ka infotehnoloogia arengu tervikuna.

On loomulik, et uutele aladele satuti spontaanselt. Vaevalt, et N. Alumäe nägi ette PJS või keelekompilaatorite suundade arendamist loodavas teadusasutuses, hilisematest aladest rääkimata. Oldi täis õhinat, avatud ja entusiastlikud. Ja alahinnati tulevase raskusi.

Ettekavatsemata oli ka mitme küberneetiku eksimine PJS alale. Ja kui ei tee just ajaloolist uurimust, saad vanadele sündmustele vaadata ikka vaid läbi isiklike mälestuste prisma.

Küberi loomise aeg on noore insenerihakatuses poolelt vaadatuna eredalt meeles. Sattusin TPI lõpetamise järel 1957. a. TA energiatehnika Instituudi üldenergeetika sektorisse inseneriks, arvutasin 980V pingega jaotusvõrkude mõttekust Eesti maapiirkondadele. Käisin kiikamas E. Künnapu juhitud automaatika sektoris, mis oli Paldiski mnt. 1 kahes toas tagatrepi kõrval. Seal olid eri aegadel koos eesti kaasagegse automaatika ja kõnetehnoloogia alusepanija, Eesti Vabariigi sõjalendur E. Künnap, samuti K. Leppik, B. Tamm, H. Ruubel, A. Sügis, A. Gelb. Seal tehti põhiliselt põlevkivitöötlemisprotsesside automaatikat, H. Ruubel alustas seal oma kuulsat põlevkivikatelde modelleerimist. Osaliselt löid seal A. Sügis ja E. Kalmo ka meie esimese muusikasüntesaatori. See kõik oli salapärase ja põneva. Energeetika Instituudis pidas TA esimesed arvutikursused Ü. Kaasik 1959. Kui B. Tamm läks 1958 Moskvasse IAT'i aspirantuuri, proovisin teha sama aasta hiljem ja läks õnneks. Minu sisseastumisreferaat oli ekstreemregulaatoritest protsessijuhtimises, teema olin saanud IAT-st.

Kust meie PJS pärit on

Kahtlematult oli suurriik NL tollal oluline teadusmaa, eriti Moskva, Novosibirsk, Kiiev, Leningrad ja eriti fundamentaalteadustes. Ka mitme inseneriala taset pole vaja tõestada: kosmos, lennundus, sõjatehnika, energeetika, metallurgia pidid sõjalise potentsiaali saavutamiseks olema kõrgel järjel. Allakäik toimus oluliselt hiljem. Rahvusvahelise Automaatjuhtimise Föderatsiooni (IFAC) I kongress toimus Moskvas ja see polnud juhus — automaatjuhtimistestooria arendamise keskpunkt oli siin: A. Letov (esimene IFAC president), A. Andronnikov, A. Tsõpkin, S. Pontrjagin, A. Feldbaum, A. Lerner ja terve plejaad noori, kes täna on maailma juhtimisteaduse klassikud. Tehnilised süsteemid, kuigi mitte absoluutne tipp, olid siiski korralikul tasemel. Õppimine oli odav, suhtumine Eestisse väga soosiv ja mujale maailma uks kinni. Seega oli Venemaa, eriti Moskva meile tollal õppimiseks õige koht. Ja seda paljud tulevased küberneetikud ka kasutasid: Moskvas B. Tamm, M. Sinisoo, R. Tavast, E. Raik, Ü. Jaaksoo, A. Gelb, J. Pruuden, A. Lauringson, A. Wõrk, Leningradis K. Leppik, H. Tani, E. Tõugu ja A. Ariste, Kiievis I. Randvee ja A. Siimon, kellest umbes pooled nii või teisiti olid seotud PJS alaga. Nüüd mäletavad ehk vähesed, et A. Wõrgu väitekiri käsitas nn. hajusparameetritega protsesside juhtimist, Ü. Jaaksoo stažeerimisteenaks oli aglomeratsiooniprotsessi modelleerimine, I. Randvee uuris kaevanduste ventilatsioonisüsteemide juhtimist ning A. Gelb ja J. Pruuden stažeerisid IAT-s releautomaatika alal.

Olin komandeeritud aspirandina Moskva Automaatika ja Telemehaanika Instituuti (IAT) Kalantševskaja 14 A. B. Tšeljuštškini juhitud protsessijuhtimise laborisse N18, mille uurimisobjektideks olid metallurgiaprotsessid, kogu tsükkel alates kaevandamisest, aglomeratsioon, malmisulatus, terasetootmine, valtsimine, samuti mitmesugused keemiaprotsessid. Tol ajal oli automatiseerimise tipuks juba mainitud maailma esimene protsessiga sidus PJS Monsanto. See oli vaimustav, salapärane ja ootuslootusi tekitav. Tundus, et imerelv on käes. IAT-s tehti 1960. aasta paiku suuri pingutusi protsessijuhtimisarvutite loomiseks, tervelt kolmes osakonnas, sh meie laboris, neist kuulsaim ja ainukesena hiljem seeriatootmises oli U1-MH. Üldse oli NL-s alates 60-ndate lõpust juhtimisarvutite buum, algul originaalprojektid nagu UMSN, hiljem lauskopeerimine PDP-8, PDP-11 SM-3 nime all ja HP 2116 SM-2 nime all. Kiievis oli juhtimisarvutite instituut ja juhtimisarvutite tehas, kuhu palju hiljem müüdi 1982–1985 A. Ira loodud NL esimene tööstuslik kohtvõrk CONET. Juhtimisteoreetikud koostasid innukalt võimalikult keerukaid juhtimisalgoritme. Protsesside modelleerijad nägid oma töödes uut mõtet. Selle filosoofia võtsid hiljem omaks ka Küberi protsessijuhtijad.

Moskvas ja NL-s üldse oli teadus väga populaarne. Valitses protsesside modelleerimise ja optimaalse juhtimise matemaatiliste meetodite buum: Pontrjagini maksimumprintsip, Bellmanni optimaalsusprintsip, lineaarne ja mittelineaarne planeerimine. Moskva Ülikoolis, mille matemaatikaosakonna aspirantuuriga paralleelselt lõpetas varalahkunud E. Raik, toimusid maailmanimedele loengud paljude erialade aspirantidele. Teooriat peeti kõikvõimsaks. Matemaatilistele mudelitele omistati imepäraseid reaalsust kirjeldavaid omadusi. Keemiliste protsesside modelleerijate seas käibis mõiste “nähtuse matemaatiline olemus”.

Ääretult populaarsed olid arvutusmatemaatilised uurimused, ekstreemumi leidmise ülesanded, gradientmeetodid, globaalekstreemumite otsingumeetodid, nagu

orgude meetod, üldine lineaarne ja mittelineaarne planeerimine. Kosmoselendude probleemid püstitasid optimaalsete trajektooride arvutamise ülesandeid, mille aluseks olid dünaamilise programmeerimise optimaalsusprintsibiist tulenevad Bellmanni võrrandid ja Pontrjagini maksimumprintsibiist tulenevad kaasmuutujatega Hamiltoni võrrandid. Seega olid need aastad teoreetilise mehaanika juhtimise rakenduste kõrgaeg. Mehaanik A. Andronnikov oli NL hilisema tugeva juhtimisteooria aluspanijaid. Ka Küberi sünd on just mehaanika rakendusülesannetega otseselt seotud.

Võiks küsida, milline oli tolleaegse NL juhtimisteooria ja praktika positsioon maailmas. Teooria kohta võib kindlalt väita, et see oli koos USA-ga juhtpositsioonil. See väljendus tsiteeritavuses, A. Letovi valimises IFAC esimeseks presidendiks, IFAC-i I ülemaailmse kongressi korraldada andmine Moskvas 1960. a. (Sellest võtsid kuulajatena osa B. Tamm, M. Sinisoo ja nende ridade kirjutaja, seega on Küber ka IFAC terve elukaare kaasaegne.) Seoses selle sündmusega pidas Polütehnilises Muuseumis arvuti ja inimese võrdlusest loengu legendaarne N. Wiener. Tema tillukest kasvu näine jälgis hoolega kella ja andis iga 15 minuti järel mehele märku, kes istus poole sõna pealt maha. “Kas masin võib mõelda” oli paljude tuliste diskussioonide teema mitme aasta jooksul 60-ndate alguse Moskvas. Eufooria oli sel alal üldine. Mitmed instituudid lootsid kiiret edu saavutada automaatse masintõlke vallas. Möödunud on 40 aastat ja inimene on jäänud troonile ka sellel alal. Üks kummaline asi IAT-s oli valgusmuusika uurimine. Sinna maeti raha ja lootusi. Tulemus oli vaevalt et parem kui Skrjabinil 50 aastat enne seda. Peale selle oli asi poolsalastatud. Valguse juhtimise muusika abil oli esitatud erilise juhtimisprobleemina, kuid kogu asi oli väga kunstlik.

Veidi lüürilist

Kõrvalepõikena eestlase elust Moskvas. Meile pöörati tähelepanu, ju siis olime teistmoodi — iseloomulik ja venelasele kummaline ning harvakuuldav aktsent, kuid ka muu. Minul oli tollal veel küljes tervituseks kaabu kergitamise komme. Hiljem, juba hea sõbrana sain kuulda, et see oli äratanud suurt kummastust — “это тот дурак, который здороваясь шапку поднимает”. Väikeste lonksudega viina joomisest võõrutati meid kiiresti. Aspirantide ühiselamus olid kontaktid kõige tihedamad leedulastega, kellega on sidemed alles tänaseni. Labori inimesed võtsid meid omaks jäägitult, sai nende nimel ujutud, jalgpalli ja korvpalli mängitud ja lauldud, koos pidu pandud. Selgelt eelistati meid kaukaaslastele. Ei mingit poliitikat, seda ei tõstatatud kummaltki poolt. Hiinlasele korra andsin ülevaate Eesti ajaloost, on mees ka mõned venelastele ajaloo selgitamise asjatud katsed. Katsun meelde tuletada eestlaste omavahelisi jutte, ilmselt oli hoiakuks alateadlikust lootusetusest tulenev oportunist ja selle väljendusena teadusekeskus. Muiet on eestlasel venelase jaoks muidugi alati jätkunud, kuid meil oli vene teadusringkondade ja teaduse vastu tollal ometi suur respekt, kultuurierinevusi võeti loomulikuks, sest olime nende kodu. Eestlaste trumbiks oli ka inglise keele oskus, palju parem kui Venemaal keskmiselt ja ka sealsetes teadusringkondades. Hiljem, alates 60-ndate keskelt on siin hindamatud teened I. Tiivelil, kes fantastilise haarde ja entusiasmiga korraldas kolme aastakümne jooksul Akadeemilist Inglise klubi ja laagreid. Sellega oli paremini kättesaadav kirjandus, rahvusvahelised konverentsid ja töөрühmad, milles meie osalesime oluliselt

rohkem kui meie rahvaarvu juures loomulik oleks olnud. See oli otsustav tegur ka IFAC-i tegevuse koondumisel Eestisse 80-ndate lõpul ja 11. IFAC maailmakongressi korraldamisel Tallinnas 1990.

Tahaks rääkida ka Hiina aspirantidest, kes olid täiesti erilised. Neid oli Moskvas nii palju, et Tšerjomuškinskaja aspirantide kompleksis oli terve “китайское общежитие”. IAT-s oli neid 11. Nad tulid kõik korraga 1958. aastal ja olid tegelikult suundumas Inglismaale, aga mingi järjekordse luureskandaali tõttu ei saanud Moskvast kaugemale. Neile anti võimalus jääda Moskvasse aspirantuuri tingimusel, et õpivad paari kuuga nii palju vene keelt, et õiendavad sisseastumiseksamid. Kõik said sellega hakkama. Meie laboris oli neist üks — TsjuiShouDe —, mis tähendab “hirm”, ja nääpsuke hiinlane oli väga rahul, kui teda hüüti Šura Strahhoviks. Ma võtsin temalt juhtimisteooria alaseid raamatuid ja igal sõnal oli pliiatsiga märgitud rõhk — ta kasutas ka teaduslikku kirjandust teadlikult keeleõrpeks. Muidugi oli tema vene keel vene keelest üsna kaugel. Telefoni vastas “лаболатолия оземнадцат”. Kõik koos kaitsesid nad väitekirja enne tähtaega ja sõitsid koos ära. Strahhov oli hiljem Pekingis Hiina TA Metallurgiainstituudi direktor.

Esimesed PJS

IAT ja teise tuntud automaatikakeskuse TSNIKA pingutusega projekteeriti ja rakendati NL-s juba varakult mitmeid PJS, põhiliselt keemia-ja metallurgiatööstuses ja energeetikas, üsna ameeriklaste jälgedes ja algul päris omamaist tehnikat kasutades. Muide, üks selle ala pioneere Juri Šapiro TSNIKAs on olnud Küberiga seotud peaaegu 30 aastat. Meie üks suuremaid projekte Angarski naftakeemiakompleksi juhtimiseks valmis koostöös Šapiroga 1992. Kuid 30 aastat enne seda oli ületamatu vastuolu reaalse protsesside hingematva keerukuse ning PJS võimaliku realiseerimise vahel analoogregulaatorite ja releeautomaatika abil. Ja ometi seati ülesandeks luua töötavaid digitaalseid süsteeme, kuigi selleks vajalik digitaaltehnik, juhtimisarvutid, programmeeritavad moodulautomaatikasüsteemid arenesid vajalikule tasemele alles 20 aastat hiljem. Asjatut tööd tehti palju ja raha ei lugenud keegi. Kogu protsessi hõlmav süsteemne juhtimine, mis on tingitud tooraine, koormuse, kvaliteedinõuete ja välistingimuste muutuvusest, oli ja on inimese õlul ka täna, oodates mõõtmatult suurema arvutusvõimsuse teket. Selle probleemi formuleerimine, formaliseerimine ja lahendamine arvutustehnika vahenditega oli hiljem Küberi juhtimisalase uurimistemaatika sisuks 30 aasta jooksul.

PJS töörühmas tehti teoks esimene protsessijuhtimissüsteem Eestis, nimelt formaliiniprotsessil Kiviõlis 1964–67. Esimene tutvus tootmisega oli 1963, samal päeval, kui mõrvati J. F. Kennedy, millest kuulsime tehase Punase Risti autos teel jaamast tehasesse. Pikka tööd nõudnud süsteemi tehniline tase oli algeline, kuid algoritmeerimisele poleks ka praegu midagi ette heita. Olemasoleval universaalarvutil Minsk-2 (22) toimus optimaalsete režiimide arvutamine ja side kord päevas telegraafiliini kaudu. Sama süsteemi laiendasime koos Polümeriseeruvate Plastmasside NII-ga ja OKBA-ga Moskva Venemaa Euroopa osa formaliiniprotsesside tsentraalseks juhtimiseks. PPNII-poolseks kontaktisikuks oli praegune Moskva linnapea J. Lužkov, kellega on ka ühine publikatsioon 1971. L. Mõtus ja O. Aarna tegid selle

töö jaoks perfolintsisendseadme, V. Hanson ja L. Mõtus programmeerisid autokoodis, Ü. Jaaksoo ja R. Tavast modelleerisid formaliini sünteesiprotsesse.

Praktikast väljakasvanud probleemide matemaatiline formuleerimine, teoreetiline lahendamine ja tulemuse rakendamine uute juhtimismeetodite ja süsteemide välja-töötamiseks oli IAT lähenemisviis, mis oli omane ka PJS sektorile ja osakonnale. Kaifi otsisime nimelt uutest töötavatest lahendustest, kuigi nende praktiline väärtus tollal ei saanud suur olla. Ja muidugi oli sellise lähenemise liikumapanevaks jõuks ka nõuded väitekirjadele.

Kuid alati oli ka tendents ületeoretiseerida, teha teadust väitekirjade kaitsmiseks, mis oli tehtud väga keerukaks ning millele inimesed kulutasid aastakümneid. Praktiline insenerlik arendustöö ei olnud kaitstav, teoreetiline tulemus pidi olema esmane ka tehnikateaduste väitekirjades, mida siis praktikas juurutati, seega oli töö struktuur alati pööratud vastupidiseks töö käigule. “Иносказание” oli sellele riigile igiomane. Teadus ja teaduse moraal NL-s käisid hiljem alla. Tekkisid monopoolsed teaduskeskused ja nende juhid, kelle käes olid väitekirjade nõukogud. Pahatihti oli kaitsmisele võtmise eeltingimuseks, et kraadi taotleja kirjutaks kaitsmisnõukogu esimehe oma publikatsioonide kaasautoriks. Selline praktika oli näiteks Mendelejevi nim. Keemilise Tehnoloogia Teooria Keskusel ja selle juhil prof. V. Kafarovil, kellega eesti uurijatel olnud mitmeid kokkupuuteid kuni viimase ajani välja.

Medius

Kui kummaline ja erinev tänasest oli PJS maailm 70-ndate alguses, saab aimu Mediuse projektist.

Meid oli Küberi 408. toas palju, kõik väge täis. Võeti ette terve PJS suurprojekt, mis pidi viima võimalikult lähedale maailmatasemele. A. Roose pani projektile nime Nirvaana, hiljem kasutati V. Hansoni pandud nime Medius. Võtsime eesmärgiks hankida juhtimisarvutustehnika viimane sõna DEC-ilt või Honeywellilt, pidasime firmadega kontakte, mis oli peaaegu võimatu, saime palju materjale, kuid ei õnnestunud saada valuutat. Olime sunnitud pöörduma Ungari firma Videoton poole, kes oli hakanud litsentsi alusel tootma Prantsuse firma Sagem juhtimisarvutit Mitra 15 nime all ES-1010. Kohtla-Järve Keemiakombinaadi toetusel saime raha kahe masina jaoks, üks kombinaadile ja teine Küberile. Võtsime ette karbamiidiprotsessi, mille jaoks polnud meie teada maailmas PJS tehtud ja, vaatamata kõikidele raskustele, töötas nelja aasta pärast protsessiga sidus, automaatse juhtimistagasisidega ja spetsiaalse operaatoripuldiga tõeline PJS, mis oli tööstuslikus kasutuses veel järgnevad 10 aastat. Elektropneumaatilised muundurid ostisime Moskvast 10 liitri tehnilise piirituse eest, operaatoripuldi projekteeris J. Bitter ja valmistas Vihur. Tähelepanuväärne oli tarkvara arendus, mida vedasid L. Mõtus ja V. Hanson. Mitra 15 puudus sobiv operatsioonisüsteem ja L. Mõtus projekteeris spetsiaalse reaalaaja-operatsioonisüsteemi, milles kerkinud probleeme ja lahendusi ta hiljem üldistas oma reaalaaja-protsesside teoorias. Protsessi modelleerimiseks mõtlesid A. Roose, R. Tavast ja M. Littover välja erilise kahenivoolise meetodi. O. Randma programmeeris optimeerimispaketi 10 muutuja järgi, mis kasutas kolme tasakaalupunktiga protsessi mudelit ja H. Ruubeli optimeerimisprogrammi RU, H. Pedak ja autor veetsid pikki kuid Kohtla-Järvel

süsteemi juurutades. Selline töö maksis ilmselt väga palju, kuid seda ei võetud kunagi kokku, tähtis oli vaid tulemus ja see oli korralik.

Kaarel Märtin ja Leo Mõtus

Hajussüsteemide aeg

Tsentraliseeritud süsteemid andsid maad hajussüsteemidele koos esimeste mikroprotsessorseadmete ilmumisega 1970-ndate keskel ja päevakorda tõusid automaatika jaoks sobivad kommunikatsioonisüsteemid. Alates 1979. a. töötati juhtimissüsteemide sektoris varalahkunud A. Ira juhtimisel välja kohtvõrgu CONET riist- ja tarkvara, mis müüdi nii INEUM-ile ja VUM-ile kui ka Ungari firmale Videoton. Viimane müüs selle omakorda Hiinale, Jordaaniale ja Liibüale peamiselt sõjalisteks rakendusteks. Enne seda oli tööstusautomaatika nõuetele vastav kohtvõrk maailmas olemas vaid Honeywellil. Hiljem valmis sama võrgu optiliste kaablitega versioon. A. Ira, T. Toomsalu, A. Käär tegid hiljem Soome firma tellimusel Mini-MAP protokollidel põhineva kommunikatsioonitarkvara tööstuslikele juhtimissüsteemidele. MAP-standardile kulutati maailmas tohutult raha, kuid tänaseks on see kõik minevik.

Üks omapärasemaid töid oli Tallinna veepuhastusjaama PJS loomine koos Valmetiga. Valmeti andmeil on see maailmas ainulaadne. Selles oli peaaegu 40 juhtimisjaama(arvutit), peaarvuti, automaatsed veeanalüsaatorid ja juhtimiskeskus. M. Oit projekteeris ja programmeeris ca 600 kuvavormi ja Ü. Nurges omalt poolt mitusada regulaatorit. Süsteem läks käiku 1985, täpselt aasta ja viis päeva pärast

tööde algust. See viis päeva oli aeg, mille jäid Tamperele hiljaks Moskvast süsteemi transportima tellitud veoautod. Soomlased said kogu projekti ja tarkvara väga odavalt ja võtsid Tallinnalt täisraha, Küber sai väikese lepingutasu. Kuuldavasti töötab suurem osa kõigest sellest tänaseni.

Tehnoloogiliste võrkude arvutusmeetoditel ja realiseerival tarkvaral täideti Angarsknefteorgsintez tellimusel maailma ühe suurima naftakeemiakombinaadi ainevoogude ja torustike superviisorjuhtimise süsteem, mis baseerus graafiliste objektide hajutatud andmebaasil (O. Randma). Hiljem laienes projekt koos TSNIKA J. Šapiro laboriga ettevõtte globaalse kommunikatsioonisüsteemi projektiks 1993, mida tänaseni edukalt realiseeritakse.

Järelsõna

Ma ei võtnud endale üle jõu käivat ülesannet anda ammendav ülevaade paljude inimeste pikaajalisest tööst, võisin vaid skitseerida mõne pildi. Võiks veel meenutada töös olnud PJS tegevusvaldkondi Küberis: keemia ja naftakeemia, metallurgia, piimatööstus, mööblitööstus, soojusvõrgud, veevarustus ja kanalisatsioon, metallitööstus, elektroonne dokumendivahetus, kohtvõrgud, graafilised andmebaasid, andmebaaside semantika kirjeldamine, protsesside mudelid ja parameetrite hindamine, automaatjuhtimise teooria ja nähtavasti veel muud. Loetelu näitab, kui hägused on piirid infomaailmas ning et praktilised rakendused tõstatasid hulga veel lahendamata probleeme ka naaberladel.

Eesti protsessijuhtijad on üritanud käia maailmaga sammu, kuigi tingimused selleks pole olnud soodsad. Ometi tehti teoreetilisi uurimusi PJS alal siis rohkem kui täna. Täna standardsete tarkvarapakettide maailmas oleks just tugevam teoreetiline alus väärtuslik lähte koht infotehnoloogia juurutamisel. Näiliselt hea tehniline tase peidab tihti mõttetegevuse nõrkust. Maailma probleemiks on ja jääb reaalsete nähtuste modelleerimine, olgu need siis tööstusprotsessid, ettevõtted, organisatsioonid või riigid, selleks et suuta ette näha, st juhtida otsustuste tulemusi.

Kas me rakendame täna piisavalt mõttejõudu et luua ennetundmatuid, ekspordivõimelisi juhtimissüsteeme ja -meetodeid? Olen täna tööstuse, mitte uurijate leeris ja näen, kui praktiline ja täiuslik peab olema pakutav lahendus, et investeerijad avaksid rahakoti. Sellised süsteemid on olemas, kuid väga kallid. Ootame odavaid ja samal ajal häid lahendusi, sest veneaegsete ilusüsteemide aeg ei tule enam kunagi tagasi.

Ma lõpetan kummardusega suurepärase inimese ja teadlase N. Alumäe, Eesti esimese küberneetiku mälestusele, kelle autoriteet oli võrreldav president Meri omaga. Mainin peale kõige, et mitmele noorele küberlasele, autorile sealhulgas, maksis see õilis inimene oma palgast lisatasu, ja nii, et keegi seda ei aimanud.

MEENUTUSI KÜBERNEETIKA INSTITUUDI ALGAJALOOST

Henn Salum

I osa. Eeljalugu 1957–1959

Millal tekkis, siis veel Eesti NSV TA korrespondentliikmel Nikolai Alumäel veendumus, et on ebapraktiline arvutada tema kaheksanda järgu ja keerulisemaid diferentsiaalvõrrandeid pidevalt numbriliselt käsiarvutitel Felix, pole teada. Olid juba olemas elektronarvutid. Sellise muretsemise võimaluste uurimiseks võeti tööle esmalt Mark Sinisoo, kes seni oli töötanud TPIs. Mina olin Raadiokeskuses 3-aastasel sundajal. Oli jäänud veel aasta, kui õnnestus saavutada kokkulepe ja mind vabastati 1957. a. oktoobris üleviimise korras TA Energeetika Instituudi mehaanika sektorisse Nikolai Alumäe käsutusse.

Enne Mark Sinisood ja mind töötas mehaanika sektoris veel, ja seega N. Alumäe alluvuses, 4 inimest. Need olid teoreetikud Hillar Aben ja Endel Saks ning arvutajad Endel Org ja Aino Männil. Sektor asus TA Ehituse Instituudi ruumides Estonia pst. 7 kahes väikeses toakeses.

Tänavapoolses toakeses olime algul koos N. Alumäega meie Marki ja Ainoga, hiljem lisandus Illa Maasing (hiljem Veigel). Selge, et sellistes kitsastes tingimustes toimusid kõik jutuajamised kas koridoris või garderoobi eeskojas, mis oli veidi suurem ruum ja kus oli võimalik istuda. Püüdsime töötada ka siis lähedalasuvas TA raamatukogus (mille ruumides on praegu advokaadibüroo). Ka Aino oli sunnitud toa vaikuse huvides ja teise arvuti Felix algusel puudumisel rohkem paberil arvutama. Hiljem saime mõned moodsad *Rheinmetall*-tüüpi arvutid, aga siis olime juba lähedamates tingimustes. Mäletan, kuidas Aino korduvalt kurtis, et Alumäe võtab talt töö vastu ja paneb sahtlisse ilma seda kontrollimata. Seetõttu ta oli sunnitud tulemusi enne üleandmist mitu korda kontrollima.

Teises, õuepoolses, toas tegi oma fotoelastsuse alaseid katseid ja vormistas kandidaaditööd Hillar Aben, vuristas Felixiga ja tegi igasuguseid sektorile vajalikke mehaanikatöid Endel Org ning püsis matemaatika võrrandite kallal Endel Saks.

Henn Salum, Otu Vaarmann, Ingmar Randvee
24. veebruaril 2000

Juba siis panid meid imestama Hillar Abeni administraatorivõimed. Ta oli tollel aastal valitud TA kehakultuuri ja spordinõukogu esimeheks ja sai selle tööga edukalt hakkama — kulutas hommikul tund aega telefoni ja pidas nõu küllastajatega, ülejäänud ajal tegi peamiselt oma teaduslikku tööd.

Energeetika Instituudi administratsioon asus Paldiski mnt. 1 ning kõigi suuremate asjaajamiste pärast tuli kõmpida üle mäe. Tolles majas tutvusin aja jooksul oma tulevaste kolleegide Boris Tamme, Kalju Leppiku, Aleksander (Saša) Gelbi, Eugen Künnapu jt.

Minu sektorisse tööle tuleku ajaks oli välja selgitatud veidi arvutite tööga seotud teoreetilisi aluseid, mis olid kirjanduses avaldatud. Peale TA raamatukogus leiduva vähese informatsiooni oli töögrupile saadud arvutit M-3 käsitlev, arvatavasti teadusliku aruande köidetud valguskoopia piltidega, aga ilma peamiste skeemideta, olgugi et neid skeeme seletati tekstis. Muu kirjanduse toetusel püüdsime Markiga puuduvaid skeeme taastada. Hiljem ilmus käsikirjas olnud materjal täielikult brošüürina trükkis Moskvas ja me saime selle. Kogu tolle töö tulemusena veendusime, et tuleb minna teist teed, kui otsustati valida Tartu Ülikoolis. Seal oli lepitud järjekordse toimega, kuid see-eest juba tootmises oleva ja valmilt saadava arvutiga Ural, mille sundtakti sagedus määras arvuti võimaliku töökiiruse järgalt. Meie otsustasime arvuti M-3 kasuks, kuna selles võis saavutada hilisemat kiiruse juurdekasvu üksikute sõlmede töö parandamisega sõltumatult teistest sõlmedest.

Mõningast infot saime ka Moskvast. Arvuti M-3 oli loodud ja töötas NL akadeemiku Jossifjani juhitud instituudis. Sellesse “postkasti” oli juurdepääs raske, kuid võimalik. Peale selle oli arvuti M-3 tootmises veel NL TA Automaatika ja Täppismehaanika Instituudis ning Tušinos asuvas lennundustehases jm. Ükski neist asutustest ei olnud nõus meie jaoks lisaeksemplari valmistama.

Õnneks oli parajasti Rahvamajandusnõukogude aeg ning N. Alumäe leidis toetust Rahvamajandusnõukogu esimehe A. Veimeri ja selle nõukogu aparaadiehituse osakonna juhataja A. Illi juures. Võeti plaani valmistada arvuti RETis. Selleks vajaliku info saamiseks ja arvuti tulevaseks ekspluatatsiooniks vajaliku kaadri ettevalmistuseks kasutasime Moskva abi. Kõigil osavõtjatel tuli viibida pikaajalistes (kuivõrd tolleaegsed seadused lubasid) komandeeringutes. Nende korduvate pooleteisekuuliste lähetuste jooksul tuli olla kuni kümme kuud aastas Moskvas ja meile said tuttavateks kõik meie kategooriale hinna poolest ligipääsetavad võõrastemajad, alates Eesti Esindusest Moskva kesklinnas kuni kõige tagumiseni Rahvamajanduse Näituse kompleksis, kuhu kohale jõudmiseks metroo, trammi või rongiga tuli kulutada mitu tundi. Sealjuures juhtus nii mõndagi. Näiteks, tulles ükskord tehasest pärast keskööd rongilt võõrastemajja, küsisin korruse valvetäditl mööda minnes “Kas keegi on numbris?”. Vastati imestunult: “Miks sul seda vaja?” Kui seletasin, et elan seal, vastati, et nad on päeval sinna paigutanud naisterahvad ja mul läks tükk aega oma asjade kättesaamiseks. Nii see on venelastele arusaamatute, selgete sootunnusteta nimedega.

Arvuti ehitamiseks ja tulevaseks ekspluatatsiooniks vajaliku kaadri komplekteerimine toimus pidevalt TPI ja TRÜ baasil ning mujalt vajalike inimeste üleemeelitamisega. Kuigi eriti suurt palka polnud võimalik maksta, entusiaste siiski leidis. Esimestena saime juurde Tartu ülikooli värskest lõpetanud matemaatiku Leo Heinla, matemaatikaõpetajana sundaja “ära teeninud” Malle Kotli ning Tallinna Polütehnilisest Instituudist noored insenerid Heiki Sumre ja Jüri Pukki. RETis töötas meie

heaks tubli kollektiiv insener Voldemar Raagi ja tehnoloog Hendrik Anni juhtimisel. Selle kollektiiviga liitus järgmisel aastal pärast Leningradi Sideinstituudi telefoniside osakonna lõpetamist perekondlikel põhjustel Kaasanisse tööle suunamisest vabastatud Arnold Reitsakas, kes üsna varsti muutus üldtunnustatud spetsialistiks arvutite alal. Nüüd on ta leidnud ka ülemaailmset tunnustust. Sellele töögrupile eraldati ühise töö jaoks üks katusekamber RETi hoones, sest tsehhidesse pääs oli meile raskendatud. Peale loomuliku tehaserežiimi oli selle põhjuseks asjaolu, et RETis tehti ka salastatud asju.

Arvestades uue instituudi peatset loomist, leidis ka TA presiidium meile arvuti valmimise järgus ruumid Sakala t. 3 TA Raamatukogu poolses otsas. Nende ruumide algsed kohendamised, eriti tööd, mis olid seotud arvuti paigutamisega, tegime ise Energeetika Instituudi majandusjuhi Karl Sepa abiga ja juhendamisel. Põhilise ehitustöö tegid muidugi ehitusspetsialistid. Omaalgatusliku töömehena sain hakkama sellega, et astusin masina kappide vaheliste kaablite jaoks ruumi põrandasse lõigatud kanalisse ja allpool olevas Poliitharidusmaja loengusaalis sadas kuulajaile loengu ajal laest krohvi kaela. Õnneks ei järgnenud sellele olulisi pahandusi.

Peamised tulevase instituudi kameraaltöö ruumid olid Sakala t. 3 maja IV korrusel. Seal paiknesid Nikolai Alumäe, Sulev Ulm, Endel Lippmaa (algselt küll vaid "ettevalmistav grupp" Peeter Luiga isikus, kes kogus sektori tulevaseks tööks vajalikku vara), mõned arvutiprogrammeerijad jne. Programmeerijate toast on mälestus sellest, kuidas Leo Heinla suutis kirjutada küllaltki keerulist numbrilist programmi ja puhuda sealjuures mõnusat hiidlase juttu nii, et keegi teine peale tema selles toas ei suutnud naeru pärast tööks kontsentreeruda. Selles toas sai esietendatud ka Aino Männili TRÜ diplomitöö kolmas, seni tema eest salajas olnud eksemplar. Sellel oli menu. Laborant Viive Nurk (nüüd Sumre) oli lõõnud diplomitööd trükkides lisakoopia, millele Heiki Sumre oli lisanud arvuti ja kasside teemalised pildid ning köitnud. Näiteks "ületäitumise" pildil oli kass koorepurgi kallal, "masina nulliga" tähistatud pildil astus aga kiisu piki joonlauda ja ta üks käpp oli nulli teine aga õhus joonlauda otsa kohal. Oli veel palju teisi pilte, näit. "peegelkood" jne.

Sinna Sakala 3 IV korrusele püüti veidi hiljem ehitada ka kiirguskindlat ruumi ligar Brauni jaoks, kuid see jäi pooleli seoses viimase lahkumisega instituudist. Hiljem oli instituudis palju kiirgusisolatsiooniks mõeldud ja nüüd otstarbetuiks jäänud "tinatelliseid".

Kolmandal korrusel oli saal arvuti jaoks ning selle all keldris koht umformerile 200 Hz sagedusega voolu saamiseks. Umformer oli ette nähtud arvuti konstruktsioonis selleks, et trafod oleks kergemad ja võrgu katkestused ning muud võrgu kaudu levivad häired mõjutaks vähem arvuti töökindlust. Suurte pingutustega saime ka reserviks mõeldud generaatori. Kraana puudumisel, et veoautot vabastada, lossisime ta hoone tagaukse (kust läks üks meie kasutatavasse keldrisse) juures olevale saepuru-hunnikule. Mõne päeva pärast tööle tulles leidsime, et generaatorit pole. Järelepärimistega tuvastasime, et 2. keskkooli (nüüd Reaalkool) lapsevanemad olid toonud kraana ja täitnud meie generaatoriga oma laste vanametalli plaani. Kui läksime kooli direktori juurde õiendama, ähvardas too algul kaevata meie peale riigi vara lohaka hoidmise pärast. Saime "kadunukese" siiski tervelt kätte, sest laos poldud ka lollid — uus asi oli ilusti hoiule pandud.

Teisel korrusel oli hiljem saali jalutusruumist Aksel Paali juhtimisel eraldatud kuuluruum nr 28, kus istus enamik instituudi töötajaid. Kui tema ruumis oli remont,

töötas seal ka akadeemik Nikolai Alumäe. Selle ruumiga nr 28 kaasnes saali lavatagune ruum, kus Heino Ruubel tegi oma analoogarvutit koos Ingmar Randvee ja Aino Kukega.

Teise ja kolmanda korruse vahel, uksega trepi vaheplatvormilt, oli saali otsatagune ruum, kus töötas Hillar Aben oma abilistega. See ruum võeti meilt hiljem TA kontrollreidi tagajärjel ära — Mark Sinisoo oli vastanud, et seda ruumi me eriti ei vaja. Ruumide niisugune jaotus kujunes aastate vältel ja jäi nii kuni instituudi kolimiseni raamatukogu siis veel uude majja. Seal eraldati instituudile mitu korrust akadeemia presiidiumi tarbeks ehitatud tiivas, kuna akadeemikud ei pidanud otstarbekaks lahkuda Kohtu t. 6 olevast majast.

Instituudi loomine

Pärast seda, kui TA presiidium oli otsustanud hakata looma uut instituuti, aga ka eelnevalt ettevalmistuseks, käis akadeemik Nikolai Alumäe palju Moskva vahet asju kooskõlastamas. Akadeemiku “punane raamat” avaldas vajalikku mõju. Peamine raskus seisnes selles, et soovisime saada “lahtist” instituuti, mitte aga oma eriosakonna ja relvastatud valvega uksele. Selliseks “kinniseks” instituudiks oleks Alumäe NL TA akadeemikult Bazilevskilt saanud kooskõlastuse kergesti. Aga sellises profiilis, kus on arvutid ning tehakse töid laevaehitajatele jms., näis “lahtise” instituudi asi ülemustele võimatu. Nikolai Alumäe leidis väljapääsu NL TA osakondade vahelises vastasseisus...

Iga tolleaegse instituudi juhtiva kaadri sundnomenklatuuris olid direktor, teaduslik sekretär ja parteiorganisatsiooni sekretär. Direktoriks sobis Nikolai Alumäe, olgugi et parteitu. Suuremad raskused olid teadusliku sekretäri leidmisega. Paljud võimekad inimesed keeldusid. Kui seda töökohta pakuti sel ajal veel aspirantuuris viibivale Boris Tammele, ütles Tamm otse välja, et sellel ametikohal on kalduvus teadlasi “ära süüa” s.o. lülitada nad välja aktiivsest iseseisvast teaduslikust tegevusest, muuta “büroraadiks”, tema aga soovib teha teaduslikku karjääri. Lõpuks soostus teadusliku sekretäri kohale asuma Illa Veigel. Ka parteiorganisatsiooni loomisega oli probleeme, sest selleks oli vaja vähemalt kolme EKP liiget või kaht partei liiget ja kandidaati, aga meie Eugen Künnapiga olime vaid kahekesi. Lõpuks suunas EKP rajoonikomitee meile lisaks pensionäri, kes jäi siia kauaks. Mina aga pidin sekretäri ametit pidama mitu aastat järjest, Kiievisse statsionaarsesse aspirantuuri minekuni.

Instituut loodi peamiselt Energeetika Instituudi kahe sektori — mehaanika (N. Alumäe) ja automaatika (E. Künnap) — baasil. Nikolai Alumäel õnnestus meelitada instituuti direktori abiks majandusalal Aksel Paali TA presiidiumi administratiivgrupist. Instituudile allutati ka seni TA raamatukogu juures asunud mikrofilmeerimise grupp Rein Marani juhtimisel. See grupp paiknes sama Sakala 3 maja keldris. Instituudi sees hakkas jõudu koguma Endel Lippmaa töögrupp, olgugi et alguses oli seal vaid Peeter Luiga.

Koos Künnapiga sektoriga tulid instituuti ühes oma töögruppidega ka aspirandid Boris Tamm, Kalju Leppik, Aleksander Gelb jt. Neile eraldati võimalusi mööda tööruumid. Näiteks Boris Tamme töögrupp paiknes ruumis nr. 28 kappide taga. Tegelikult oli Juhan Pruuden (Juku) alguses peaaegu pidevalt Moskvast komandeeritud, töötades sealsel Mehaanika Instituudi arvutil M-3, mis sai valmis enne meie oma.

Tema ja Elvi Karu (nüüd Pruuden) kasutasid meie arvutit M-3 õistes vahetustes, kuni Elvi vajus väsimusest kokku, arvutades B.Tamme tööpinkide juhtimise programmi SAP. Teine peamine kasutaja oli alguses Malle Kotli oma sümbolprogrammeerimise keelega. Sellest sai veidi hiljem üsna laialt levinud translaator MALGOL, kuna Minskis loodud tehas hakkas tootma M-3 tüüpi arvuteid.

Tänu arvutuskeskuse loomisele tuli minul esmakordselt sõita Kiievisse üleliidulisele arvutuskeskuste juhtide nõupidamisele. Olin seal ainuke insener ja noor (alla 30-aastane) NL TA akadeemikute hulgas. Mul jätkus jultumust trügida akadeemik Viktor Gluškovi kabinetti ja kaubelda temalt välja võimalus saata keegi sinna aspirantuuri. Hiljem sain selle eest rängalt karistada. Kuna ma ei saanud kedagi teist nõusse (kõik väitsid, et kardavad filosoofia eksamit), pidin ise minema, et väljakaubeldud koht ei läheks kaduma. Head teadlast minust küll ei saanud, aga siiski tegin "ukse lahti" Arvo Siimonile, Ingmar Randveele, Otu Vaarmannile jt.

Tolles Kiievis viibimisel kuulsin ka, et akadeemik Šura-Bura olevat vaeelnud teiste omasugustega, et silumist polevat üldse vaja, see olevat vaid lohakate programmeerijate väljamõeldis. Siis oli talle antud koostada lehekülje pikkune programm ja ta oli selles teinud kaks viga. Pärast seda nõustunud, et silumist on vist ikka vaja. Tol ajal olid peaaegu kõik programmid masinkoodis ja enamuses neist kaheksandsüsteemis, milles arvutamine pidi olema sorav. Harvem esines 16-kood, kuid koode kasutati programmeerimises vähe. Ka mälu jaotamine oli tarbija oma mure, kuna meie, s.o. NLiidu arvuteil polnud veel operatsioonisüsteeme. Olid vaid mõned sümbolprogrammeerimise abinõud, aga need olid üsna kohmakad. Malle Kotli MALGOL ning Vello Kuusiku VELGOL olid ühed esimesed algoritmilisi keeli realiseerivad süsteemid NLiidus. Välismaalgi oli ALGOL veel üsna uudne ning salaja saadud COBOLI kirjeldust tutvustati meil salastatud eksemplaridena.

Instituudi loomisel ja ka edaspidi paistis eriti silma N. Alumäe suur inimlik isiksus. Toon vaid kaks näidet. Esiteks, ta väitis, ja pidas ise sellest põhimõttest pidevalt kinni, et sektori juhataja peab suutma ja olema valmis iga kuu tasuma oma isiklikust taskust vähemalt kümme rubla (mis oli tollal küllaltki suur summa) arveteks, mida raamatupidajal pole võimalik tasuda. Hiljem, direktorina, maksis ta paljudele parematele ja instituudile vajalikemaile töötajatele, et neid hoida oma isiklikult arvelt iga kuu mitte väikese summa. Kokkuleppel raamatupidajaga vormistati ka näilik palgaleht. Viimast oli vaja asja maskeerimiseks, nii et lisapalka saajad ei pruukinud teada, et see raha tuleb Alumäe isiklikult arvelt. "Minu akadeemiku palk lubab seda," oli tema kommentaar, kui me temaga kahekesi seda arutasime. Tänu temale püsis instituut kõigile raskustele vaatamata.

Arvuti M-3 loomine

Arvuti M-3 loomine algas otsusest valida just see arvutitüüp. Püüdsime tolle arvuti kohta saada maksimaalset infot. Nagu eelpool mainitud, polnud keegi peale RETi valmis meile vajalikku arvutit M-3 ehitama. Langes ära ka lootus, et arvutite tehas tuleb Tallinna. See ehitati Minskisse.

Arvuti M-3 ehitamiseks RETis puudus meil ja tehasel praktiliselt igasugune algdokumentatsioon, nii et tehas ei saanud tellida isegi arvuti valmistamiseks vajalikke komplekteeritavaid materjale. Peaaegu kõik olime pidevalt komandeeringuis.

Matemaatikud viibisid peamiselt Jossifjani “postkastis”, kuna seal arvuti juba töötas, Mark Sinisoo, Heiki Sumre ja Jüri Pukk olid praktikal Mehaanika Instituudis, mina Tušinos tehases, kus võis loaga liikuda vaid kindlat marsruuti pidi arvuti juurde. Need kaks viimast arvutit olid erinevates ehitus- ja häälestusfaasides ning seega oli ka nende juurest saadav info erinev.

Enam ei mäleta millisest, aga oletatavasti NL TA Mehaanika Instituudist, kui meie külalastutest kõige vähem salastatust, õnnestus saada ehitamise algdokumentatsiooni valguskoopiad. Nende alusel sai tööd alustada. RET sai esitada tellimised ja tehnoloogid asusid eelseisvat analüüsima. Kohe tekkis palju küsimusi juba realiseeritud arvutites kasutatud lahenduste otstarbekusest.

Moskvas Jossifjani juures töötava arvuti ekspluatatsiooni vaatlemisel tekkisid neli esmajärgulist probleemi.

- Esiteks, kas on otstarbekas suunata arvutit jahutanud õhk tagasi samasse ruumi? Otsustasime, et on parem viia see majast välja. Selline lahendus võimaldas loobuda ka arvuti juures olevatest väikestest, kuid mürarikastest ventilaatoritest, asendades need ühe väljaspool ruumi olevaga.
- Teiseks oli arvuti juhtpult algselt ehitatud peakapi sisse, mis eeldas, et operaator töötab enamiku ajast püsti seistes. Ka ei olnud võimalik viia pult ja operaator heli paremini isoleerivasse ruumi. Mõõtmised aga näitasid arvuti juures liiga kõrget — üle 100 db — müra taset. See oli valuaistingu piiril ja tervisele äärmiselt kahjulik. RETi tehnoloogiatel õnnestus ka see probleem lahendada ja hiljem oli meie arvuti juhtpult eraldatud arvutist kahekordse klaasseinaga.
- Kolmandaks olid kõigil arvuti montaažiraamidil äratõstetavad metallraamidega pleksiklaasist aknad ventilatsiooni parandamiseks ja sõlmede tolmusaaste vähendamiseks. Ka siin pakkus RET välja lahenduse — valmistati äratõstetavatel hingedel täismetalluksed. Peale otstarbekuse andis see arvutile tolle aja kohta üsna soliidse välimuse ja võeti omaks kõigis hilisemates väljatöötlustes Minskis olevas tehases.
- Neljandaks põhimõtteliseks probleemiks oli arvuti mälu — magnettrumli — paiknemine. Originaalis asetses see trumli juhtkapi kõrval eraldi tumbal pleksiklaasist katte all, et oleks pidevalt jälgitav. Ka see trummel otsustati paigutada kappi (koos kattega), kuid kapist vajaduse korral välja ulatuvale pööratavale konsoolile, et oleks paremini teenindatav. Ka see muudatus teostati edukalt.

Teiste arvutite juures tehtu paremaks analüüsiks kohapeal RETis tegi Heiki Sumre palju pilte Mehaanika Instituudi arvutist, alates kappide metallsõrestiku keevitustest kuni üksikute sõlmede peenmontaažini. Minul aga õnnestus saada luba, et tehase fotograaf teeb mulle pilte nende arvuti seisust.

Hilisema ehituse käigus tehti meile ehitatava arvuti juures veel palju pisemaid muudatusi, mis osutusid suures enamuses edukaiks. Kõige rohkem olin mina kui vastutaja vastu Arno Reitsakase ettepanekule muuta täielikult üht registrit. Olgugi et hiljem sisseviiduna osutus see muudatus väga edukaks, ei lubanud ma seda riski enne, kui arvuti hakkas tööle. Kartsin liigset määramatust enne häälestamise algust.

Eriti valmistas meile muret magnettrummel. Alguses oli see arvuti ainus mälu-seade ja tema poole pidi pidevalt pöörduma kord käsukoodi, kord aadressides hoitava info kättesaamiseks või salvestamiseks. 50 pööret sekundis tegeva mittemagnetilisest alusmaterjalist suhteliselt jämeda trumli pind tohtis võnkuda vaid mõne mikromeetri, kuna infot salvestavad ja lugevad helipead asetsesid temast keskmiselt vaid umbes kümne mikromeetri kaugusel ja ei tohtinud vastu puutuda, et mitte rikkuda ülimalt lihvitud magnetundlikku pinda. Korduvalt tuli muuta trumlit ennast ja katteks kasutatavat magnetundlikku kihti ning hiljem ekspluatatsiooni ajal tohtisid vaid mõnede inseneride eriti tundlikud sõrmed puutuda helipeade reguleerimisvahendeid.

Peale RETi inseneride võtsid arvuti probleemide arutelust ja hilisemast häälestamisest osa meie instituudi insenerid ja hiljem ka matemaatikud. Inseneridest olid juurde tulnud Jaak Pihlau, Arvo-A. Siimon ja Irma Plotnikova, mehaanikaalastes töödes oli Heiki Sumrele antud abiks heade kätega Endel Org, matemaatikute arv aga oli kasvanud nii suureks, et instituudis tuli moodustada eraldi matemaatiliste meetodite sektor. Seda pandi juhtima Ivar Petersen.

Arvuti loomise alguses ei täpsustanud Nikolai Alumäe minu ja Mark Sinisoo omavahelise vastutuse jaotust töö teostamise eest. Võib-olla sellepärast me vaidlesimegi tihti omavahel. Usun, et see tuli tööle kasuks, aga Alumäe kommenteeris seda kui meie vastastikust püüet üksteist "potile panna". Hiljem, kui Mark Sinisoo läks Moskvasse aspirantuuri, langes kogu üldine instituudipoolne vastutus minu kaela. Õnneks oli meid selleks ajaks juba nii palju, et saime ülesanded omavahel osaliselt ära jagada. Leo Heinla ülesandeks olid testprogrammid, Heiki Sumre vastutas sisendväljundseadmete töö eest, ka mälu trummel oli põhiliselt tema hooleks, magnetlinde eest hoolitses Jaak Pihlau jne. Kui Alumäel õnnestus meelitada RETist üle Arnold Reitsakas, sai varsti kogu arvuti ekspluatatsiooni ja täiustamisega seotu sisuline juhtimine tema asjaks ning mina võisin rahulikult minna Kiivisse aspirantuuri. Olin siis juba aasta olnud kaugõppe aspirantuuris. Töö kõrvalt tehtud ja Viktor Gluškovile kui juhendajale esitatud iseseisva teadusliku töö katse tulemuse oli too käskinud mul visata prügikasti kui mõttetu.

Kuna RET eraldas tööruumi ja hiljem vastavalt vajadusele töögrupid tsehhides, toimus komandeeringute vaheajal põhimine töö RETi pinnal. Lahendasime seal nii jooksvaid kui ka arvuti ehituse ja tulevase ekspluatatsiooni perspektiivprobleeme, sest Estonia pst. 7 oli ruumide poolest kitsam ja tehases oli ebamugav pidevalt sinna joosta.

Kui otsustati asendada arvuti kappide eest ära tõstetavad aknad metallustega, tekkis kohe probleem, kus on võimalik selliste mõõtmetega detaile kuumutada, et pindu kattev tugev ja dekoratiivne "vasarlakk" kivistuks. H. Annil õnnestus leida Kalevis vahvlite küpsetamise ahjud, mis tegid vajaliku töö ära.

Enne seda pidi lahendama ära kappide sisemise ventilatsiooniga seotud probleemid, hiljem oli probleemiks ka suure ventilaatori balansseerimine ning sellesse õhu juhtimine jne. Seejärel tuli lahendada puldi väljaviimine juhtkapist, siis vahetatavate alamplokkide häälestamine ja kontrolli probleemid jne. Tööd jätkus kõigile soovijatele ning enamikul jätkus ka head tahet ja usku, et uus asi hakkab tööle ja sellest on kasu. Jüri Pukk keeldus üllalt kastitüüpi šampusest, mis ma olin talle kaotanud kihlveos ning rahuldus teadmise, et meievahelises vaidluses arvutite võimekuse ja selle saavutamise aja üle oli temal olnud õigus.

NIKOLAI ALUMÄE RADADEL

Jüri Engelbrecht

12. septembril 2000 on Nikolai Alumäe 85. sünniaastapäev. Tema elutee kulges läbi Eestile nii dramaatiliste aastate ja teadlasena tegi ta oma parima. Tuntavad jäljed, mis tema radadel Eesti teadusellu jäid, väärivad meenutamist. Esimene mõte jälgede leidmiseks on vaadata üle tema teaduslik pärand. Alustaks raamatutest — neid pole aga üldse. Erialaseid artikleidki pole palju — umbes 30–40, käsitlemas koorikute matemaatilist teooriat, elegantset matemaatilist aparati ja selle teravmeelset rakendust keerukate probleemide lahendamiseks. Kõik kokku aga tähendavad professionaalset jälge eriala — koorikute teoorias, mis on pälvinud ekspertide ülimalt kõrge (vahest isegi ülivõrdes) hinnangu. Ometi pole see tänasel päeval eriti laialt tuntud ega teatud. Oluline on praegu see, mida ta tegi initsiaatorina, vaimse juhina, mootorina meie teaduselus, nii Teaduste Akadeemias laiemalt kui oma lähemate kolleegide innustamisel. Ta oli Küberneetika Instituudi looja ja esimene direktor, arvutiteaduse innustaja ajal, kui küberneetika oli totalitaarse võimu poolt tunnustatud pseudoteaduseks. Ta juhtis noori kolleege tegelema probleemidega, mille ümber nüüdseks on kujunenud paljud suurepärased teadussuunad. Tema suhtumine teadusesse, kolleegidesse ning isiklik tagasihoidlikkus ja erudeeritus on muutunud legendiks. Küllap ongi kõige olulisem just see, et paljudes inimestes on Nikolai Alumäe mõjul tema arusaamad edasi kandumas, olles tugevamad pealesuruva kuld- raha mõjust. Küllalt ilmekalt tulid need mõjud välja instituudi reorganiseerimise ajal, kus korrektsus ja teadustegevuse sisuline külg mõnikord tagaplaanile jäid.

Paljudel on mälestusi Nikolai Alumäest, alljärgnevad read on tema otsese teadustegevuse radadelt ega pretendeeri täiuslikkusele. Pigem on need uitmõtted, mis aeg-ajalt jälle uue värvi omandavad, ja küllap kolleegidel on paljugi lisada.

Kui ma mõttes tooksin oma õpetaja meie laborisse, siis tean, et ta oleks rõõmus. Ta ütleks nii: “Teil on säravate silmadega noored inimesed!” See oli omal ajal tema suust suurim kiitus. Ega artikli retsensioongi tema sulest polnud kunagi üdini ülistav. “Käib küll,” ütles ta teinekord peaaegu mühatades ja alles hiljem sain mina ja said teised aru, et see oli ühe tulemuse kohta ülim hinnang.

Ma olen kindel, et Nikolai Alumäe käiks meie labori seminaridel, kus me kõik, noored inimesed eriti, vaidleme. Tõsi, me ei räägi koorikute teooriast, vaid solitonidest, fraktalitest, südamelihase kontraktsioonist ja südamerütmidest, klaverihaamri löögidünaamikast ja paljust muust. Me tahame teada, kuidas mõjutavad ainevahetus- protsessid südamelihase kontraktsiooni, kuidas taastub solitonide jada, kuidas määrata veelainete mustri põhjal laines kätkevat jõudu, kuidas mõjutab deformatsioonilaine materjalide faasiülemineku protsesse jne, jne. Küsin täna endalt, kas ilma Nikolai Alumäeta oleks see olemas? Vastust teadagi pole, sest päris kindlasti polnud ülalnimetatud ideed meie vaateväljas. Kõik me tuleme oma lapsepõlvest ja noorusest, me võtame oma õpetajatelt, mis neilt võtta on, ja vormime need ideed oma nägemuse kohaselt. Ja kindlasti on õpetaja mõju selles, kuidas tema õpilased maailma suhtuvad, kas nad klammerduvad üheainsa pisiprobleemi ümber või vaatavad maailma laiemalt.

Ning seetõttu võib öelda, et mittelineaarsete protsesside uurimise keskus TTÜ Küberneetika Instituudis on oma juured saanud Nikolai Alumäe mõtlemisest, suhtumisest ja tema arusaamadest teaduse osast. See on ka põhjus, miks see labor ei mõõda oma tulemusi ainult rahas, vaid eelkõige teadmistes. Alusuuringute, st. uute teadmiste üks hea külg on see, et varem või hiljem leiavad kõik tulemused kasutamist. Kui teadlased ei oska vaadata kaugemale ühiskonna tänasest päevast, peatub areng. Michael Faraday katsele elektri- ja magnetvälja ühtsusest 19. sajandi esimesel poolel reageeriti õlakehitusega à la “Mis sellest küll kasu on?”. M. Faraday arvamus avastatud nähtuse võimalikust maksustamisest on aga igati täppi läinud.

Mõtlen vahest, mis oleks võinud Nikolai Alumäed eriti rõõmustada meie tööd vaadates. Kindel on see, et tuumakad tulemused, mis juba doktorantidel ja magistrantidel leiavad tunnustust tippajakirjade veergudel, võiks tema ette tuua. “Noh, käib küll,” ütleks ta. Aga ma kujutan ette vaidlust, mis tekiks, kui ta kuulaks meie ühe õppekursuse “Mittelineaarne dünaamika ja kaos” raames tehtud kursusetööd muusikapalana “Etüüdid Henoni atraktori teemadel”. Polnud seal midagi muud kui füüsikalises protsessis tekkiva kaootilise režiimi muutused, väljendatuna helikeeles. Mäletan, kui Nikolai Alumäe innustusel vedasime sõrmega Šostakoviči 7. sümfonia partituuris trummipõrina arengut järgides. Muusika oli Nikolai Alumäe kirk ja ma ei tea, kas ülalnimetatud fraktaalne helikeel leiaks tema soosingut. Ja küllap tuleks ta nädalaseminaridele, kus teinekord lihtsalt räägitakse möödunud nädala tulemustest. Sellest tulenevad uued ideed ning eriti huvitavaks lähevad vaidlused siis, kui tulemused ei haaku senituntuga — just selline oli üks hiljutine arutelu rakuenergeetika konstantide määramisest.

Me peame tänava esimest Nikolai Alumäe mehaanikaloengut. Selle teemaks on Rossby lained ja nende keerised, autoriks Tarmo Soomere Eesti Mereinstituudist. Katsed on tehtud Grenoble’is Coriolis’e laboratooriumis, rehkendused Tallinnas. Järgmise, see on teise Nikolai Alumäe mehaanikaloengu autor on kindlasti meie hulgas, aga praegu ei tea me ta nime ega ka loengu teemat. Üks aga on kindel, põnevate probleemide hulk ei kahane, vaid kasvab kogu aeg.

Kui me aeg-ajalt tagasi vaatame, siis pole see nostalgia ammu möödunud aegadest, vaid mõtete uuendamine ja juurte otsimine. Kui juured on kindlalt paigas, kasvavad ka taimed jõudsalt.

ÜHEST KÜBERNEETIKA INSTITUUDI SUURPROJEKTIST

Hillar Aben

Küberneetika Instituudi arengus mängis ühel perioodil olulist rolli arvuti ELBRUS hankimine ja sellega seotud tegevus. Nagu paljude suurte projektidega sageli juhtub, ei realiseerunud projekt ELBRUS kaugeltki mitte kavandatud kujul. Kuid selle projektiga kaasnenud protsessid viisid Küberneetika Instituuti vaieldamatult edasi nii teaduslikus kui ka majanduslikus mõttes.

Projekt ELBRUS muutus reaalsuseks 1978. aastal. Ühe instituudi ajaloo lehekülje eheda näitena tooksin ära oma kirjutise instituudi laualehe sünnipäevanumbris septembris 1978.

Tõus ELBRUSELE jätkub

Olgu seekordne lühike sünnipäevajutt pühendatud probleemile, mida loen Küberneetika Instituudile ning kogu Eesti NSV Teaduste Akadeemiale momendil kõige olulisemaks. Probleemi koondnimetus on ELBRUS.

19. mail pani Ants Wõrk allakirjutanu lauale lepingu, mille kohaselt üks arvuti-tehas kohustub aastatel 1979–80 valmistama Küberneetika Instituudile kahe-protssessorilise arvuti ELBRUS-1 (väljalaskenumbriga 10). Oli toimunud sündmus, mille tõenäosust lugupidamist väärivate kogemustega akad. Nikolai Alumäe paar aastat tagasi hindas võrdseks 1%-le. Lepingu kogumaksumus on 11 miljonit rubla. Lepingu saavutamise eest võlgname tänu eelkõige dr. Enn Tõugu tööde heale mainele ning Ants Wõrgu oskuslikule organisatsioonilisele tegevusele. Tuntav oli Arnold Reitsakase abi erudeeritud tehnilise eksperdina.

Kui 1 miljon on veel teadus, siis 11 miljonit on juba poliitika. Meeldiv oli kogeda vabariigi Ministrite Nõukogu toetust, kes oma täiendavate kapitaalvahutuste kogutaotluse 1979. aastaks lülitas vajaliku summa ka ELBRUS-e hankimiseks. Tänu meie instituudi osavõtule ELBRUS-e tarkvara väljatöötamisest (dr. Enn Tõugu juhtimisel tehakse süsteem PRIZ ka ELBRUS-ile) ning akad. Boris Tamme juhtimisel paljude aastate jooksul tehtud süsteemprogrammeerimise alaste uuringute tunnustatusele õnnestus allakirjutanal veenda Nõukogude Liidu Riigiplaani, et raha eraldamine Eesti NSV Teaduste Akadeemiale ELBRUS-e ostmiseks on ainuvõimalik otsus. Seega on finantsid ELBRUS-e hankimiseks praktiliselt olemas.

Veel on lahendamata probleem, millise katuse alla ELBRUS paigutada. Varem (juttu oli tunduvalt väiksemast üheprotssessorilisest konfiguratsioonist) kaalumisel olnud võimalus paigutada ELBRUS ruumidesse Estonia pst. 7, kus praegu asub KübI EKB, on ilmselt väheperspektiivne. Samal ajal on valminud Küberneetika Instituudi hoone lõunaploki projekt, mis on spetsiaalselt ELBRUS-e jaoks projekteeritud arvutuskeskus.

Eesti NSV ehitusminister Peeter Palu on andnud lubaduse ehitada valmis arvutuskeskus (v. a. viimistlustööd) 1980. a. alguseks. Viimistlustööde väikese mahu tõttu on need teostatavad majanduslikul teel ning seega on olemas reaalne võimalus omada 1980. a. lõpuks arvutuskeskuse hoonet, kuhu ELBRUS paigaldada.

Kahjuks selgus märgitud võimalus arvutuskeskuse ehitamiseks alles siis, kui Teaduste Akadeemia presiidium oli kaotanud lootuse Küberneetika Instituudi hoone ehitamise alustamiseks 1979. a. ning oli viimase kapitaalehituste plaanist maha tõmmanud.

Arvestades arvuti ELBRUS suurt tähtsust kogu Eesti NSV Teaduste Akadeemiale, on enamus presiidiumi liikmeid arvamisel, et Küberneetika Instituudi arvutuskeskuse ehitamine tuleb uuesti lülitada 1979. a. kapitaalehituse plaani. Arvutuskeskuse kiiret ehitamist toetab isiklikult ka Bruno Saul, kelle abi mitmete ELBRUS-e hankimisega seotud küsimuste lahendamisel on olnud märkimisväärne.

Lootkem, et Teaduste Akadeemia presiidium näitab Teaduste Akadeemia arvutisüsteemi loomisel üles järjekindlust ning lülitab arvutuskeskuse ehitamise alustamise 1979. a. kapitaalehituse plaani.

Kui see otsus langetatakse, siis olgem vaid ise mehed ja loogem asjatundlikult ja süsteemselt kaasaegne Teaduste Akadeemia arvutisüsteem, mille viljastavat mõju uuringute taseme tõstmisel kogu Teaduste Akadeemias on raske ülehinnata.

Õnnitlen kõiki Küberneetika Instituudi töötajaid instituudi sünnipäeva puhul ja soovin edu nii selle kui ka teiste teaduslike programmide realiseerimisel.

Hillar Aben

Hillar Aben ja Nikolai Alumäe avavad Küberneetika Maja autorite tahvlit

TEEL KÜBERNEETIKAST INFOTEHNOLOOGIANI

Enn Tõugu

Küberneetika oli sajandi keskpaiku moodne valdkond üle maailma, hõlmates nii arvutiasjandust kui juhtimisteadust. Edasine asjade käik teaduses tõstis aga üha enam esile arvuteid ja andmetöötlust, jättes juhtimise üheks paljudest arvutite rakendustest. Küberneetika mõiste kadus lääne teaduse sõnavarast, kuid jäi venekeelses maailmas parema sõna puudusel tähistama kogu arvutiasjandust. NLs vermiti mõisted tehniline

küberneetika ja majandusküberneetika tähistamaks arvutite rakendusi vastavalt tehnikas ja majanduses. Küberneetika jäi tähistama peaaesjalikult teoreetilisi uuringuid nii arvutiteaduses kui juhtimisteaduses. Uueks arvutiasjanduse üldnimeks Euroopas sai informaatika, see levis ka Venemaale. Sajandi lõpuaastail informaatika rakendused kommertsialiseerusid tugevasti, üha tugevamat mõju hakkas teadusele avaldama tehnoloogia. Tänapäeval kõneleme eelkõige infotehnoloogiast, mille teaduslikuks aluseks on informaatika.

Meie Küberneetika Instituut oli kaheksakümnendate aastate alguseks saanud juba küllalt tuntuks nii Eestis kui piiri taga, seega ei olnud nime kui kaubamärgi muutmine enam otstarbekas. Kuid instituudi uuringutes hakkasid üha enam esile kerkima arvutiteaduse teemad. Seda nii riistvara ja arhitektuuri kui teooria ja tarkvara alal. Suureks sammuks oli Arvutustehnika Erikonstrueerimise Büroo loomine instituudi juurde. Tänu suhteliselt headele kontaktidele Lääne arvutustehnika firmadega võimaldas see kiiresti muutuvast arvutite maailmas liikuda edasi sõltumatult vene tehnikast. Ressursse andis ka projekt “Start”, mida otseselt toetasid NL Teaduste Akadeemia president ning Teaduse ja Tehnika Komitee esimees. Tänu sellele projektile oli meil kaheksakümnendate aastate lõpus piisavalt arvuteid ja isegi mõningaid Unixi tööjaamu. Elektronpost jõudis instituuti kaheksakümnendate lõpul tänu soomlaste abile — me saime e-posti kasutada nende serveri kaudu.

Peatumata uuringute sisul, tahaksin näidata meie tuntust kaheksakümnendate aastate arvutiteaduses sellel kümnendil Küberneetika Instituuti külastanud nimekate teadlaste loetlemisega (siin ei ole toodud konverentside ega muude nõupidamistega seotud külastusi).

Kuna välissõitide võimalus oli üsna piiratud, kasutasime külaliste kutsumise võimalust, kes sageli tulid oma raha eest.

Saunders MacLane – kategooriate teooria looja, USA

John McCarthy – üks tehisintellekti rajajaid, Lisp keele autor, USA

Patric Suppes – mõjukas Stanfordi ülikooli loogik ja matemaatikaprofessor, USA

Dines Björner – VDM autor tarkvaratehnikas, Taani

Pär Martin-Löf – üldise tüüpide teooria looja, Rootsi

Küberneetika Instituut muutuvast ajast

Reino Kurki-Suonio – Soome teoreetilise informaatika guru, Soome
Donald Michie – masinintellekti eestvedaja, Turingi Instituudi rajaja ja
esimene direktor, Šotimaa
Henk Barendrecht – lambda-arvutuse arendaja, Holland
Jacob Schwartz – Setl keele autor, Courant Instituudi professor, USA
Lars-Erik Thorelli – arvutustehnika eriala rajaja KTHs, Rootsi.

Ka NL arvutiteadlased käisid kaheksakümnendail aastail Tallinnas meeleldi. Selle poole pealt võib nimetada pigem neid, kes ei käinud. Meelde tuleb kõigest kolm tuntumat nime: akadeemikud Melnikov, Dorodnitsõn ja Martšuk. Neist kaks viimast olid eesti arvutiteadusega küllalt hästi kursis ja toetasid meid vajaduse korral ressursside jagamisel, kuid olid pigem kõrged bürokraadid arvutiteaduses kui tegevteadlased selle alal (mõlemad olid tugevate rakendustega arvutusmatemaatikas). Vene arvutiteadlastest tahaks siiski mainida kahte, kes on jätnud märgatava jälje eesti teadusesse nii oma loengute kui juhendamisega, need on Svjatoslav Lavrov ja Andrei Jeršov.

AEDNIKU PIHTIMUS

Ülo Jaaksoo

1989. aasta algul andis Hillar Aben instituudi juhtimise minule üle. Muutused Eesti ühiskonna arengus olid juba alanud, kuid suured ja kiired muutused seisid veel ees. Oli selge, et kõik see hakkab väga oluliselt mõjutama instituudi elu ja tööd. Juhina tuli mul seda arengut võimaluste piires suunata. Kõigepealt pidin aga iseendale selgeks tegema, mis see teadusasutus kui organisatsioon on, st looma sobiva mudeli, mis kiirete muutuste korral annaks tuge otsuste tegemisel.

Instituut koosnes kümnekonnast olulisest tegevusliinist, millest enamuse moodustasid teadusteemad ja haldustegevus. Sellist organisatsiooni võib ette kujutada kui kümnekonnast puust koosnevat viljapuuaeda, mis peab andma saaki. Instituudi direktor on aednik, kelle ülesandeks on hoida aed viljakandvana. Käitumisjuhise leiab aedniku käsiraamatust.

Igal puul on oma juhtoks, st teemajuht või osakonnajuhataja ja 3–4 tugevat oksa, mis moodustavad võraharud. Kujundatud viljapuu võra vajab hoolduslõikust. Kõrvaldada tuleb kuivanud, ristuvad, hõõrduvad ja võra sisse suunduvad oksad, mis takistavad võra terviklikku arengut. Eemaldada tuleb vesivõsud, mis tarbivad ressursi saaki andmata.

Viljapuude saak hakkab vähenema 15...20. kandeastast alates. Siis on aeg vana puu välja juurida ja istutada uus. Selleks tuleb muretseda, reeglina ülikoolidest, meie kliimasse ja aeda sobivate uute sortide istikud. Need on noored, kes tunnetavad ühiskonna vajadusi ja on mõne aja pärast võimelised nõudlust rahuldama. Uute puude asukoht peab olema päikesepaisteline ja põhjatuulte eest kaitstud. Viie-kuu aasta pärast on oodata esimest saaki — arvestatavat publikatsiooni, seadet, süsteemi.

Rikkalikku ja täisväärtuslikku saaki annavad üksnes hästi väetatud puud. Ka ei ilmne siis nii teravalt saagikuse perioodilisus, st saagirikaste ja -vaeste aastate vahelduvus. Väetise, st finantside “väljaajamine” on hooldelõikuse kõrval aedniku teine põhitegevus.

Ja veel üks oluline aspekt — aednik ise ei saa olla puu.

Kui nüüd mõni endistest kolleegidest on sellest puust eemaldatud, kas siis kuivanud oksana või tugeva, kuid ristikasvanud haruna, siis teadke, et aednik tegi seda ainult selleks, et puu oleks tugevam ja viljakandvam.

MEENUTUSI EKTA TEKKELOOST JA ARENGUST

Harry Tani

Miks EKTA üldse tekkis?

EKTA tekkis sellepärast, et leidis inimesi, kes tahtsid seda asutada ja seal tööle hakata. Ja kui on tahtmist, siis saab nii mõndagi tehtud. Asi algas sellest, et seitsmekümnendate aastate esimesel poolel oli Tallinnas juba terve hulk teadlasi ja insenere, kes töötasid riistvara arendamisel, kuid kellel puudus siiski rahuldav töökeskkond. Probleemiks oli eeskätt just laboratooriumide tehnoloogiline puudulikkus, mis ei lubanud realiseerida tehnilisi ideesid, milliseid oli selleks ajaks kuhjunud juba piisavalt. Loomulikult vaevas kõiki ka kohapealsete tootmisvõimaluste täielik puudumine, sest paljud olid kogenud, kui raske oli tolleaegsetes üleliidulistes tehastes millegi tootmist käivitada.

Suuremad töörühmad olid sel ajal koondunud TA Küberneetika Instituuti ja Elektritööstuse Tehnoloogilisse ehk rahvakeeles lihtsalt Pirita tee instituuti. Esimeses oli peamiseks probleemiks magnetiliste mäluseadmete uurimine ja arendamine Mark Sinisoo juhtimisel, samuti ka arvutite riistvara täiendamine Arno Reitsakase juhtimisel. Pirita tee instituudis oli kogunenud märgatav hulk teoreetilisi ja praktilisi kogemusi spetsialiseeritud miniarvutite konstrueerimisel ja eksperimentaaltootmisel Ülo Kessi, Enn Tõugu ning allakirjutanu juhtimisel. Peale nimetatute töötas hulk spetsialiste Raadioelektronika Konstrueerimisbüroos ja Tallinna Polütehnilises Instituudis. Nende töörühmade tehnoloogiliste ja organisatsiooniliste võimaluste parandamise probleemist said hästi aru ja selle lahendamist toetasid akadeemikud Nikolai Alumäe ja Boris Tamm.

Ja nii juhtuski, et hakati aeg-ajalt koos käima ja mõtteid mölgutama selle üle, mida antud situatsioonis oleks võimalik ette võtta. Variante oli mitmeid. Kõige radikaalsemaks oli ilmselt idee asutada Tallinnasse arvuti-tehas. See oleks aga nõudnud üleliiduliste ministeeriumide ja Plaanikomitee nõusolekut, mille saavutamine oli ebareaalne. Ja kui see nõusolek olekski saadud, oleks kogu juhtimine läinud Moskva kätte ja meie inimestel oleks olnud seal vähe kaasa

Küberneetika Instituut muutavas ajas

rääkida. Ja nii mõnigi kord mindi üpris nõutult laiali, kuid jonnigi siiski ei jäetud ja tuldi jälle kokku.

Nii kulus mitu aastat. Siis aga tuli Boris Tamm välja hea ideega — Küberneetika Instituudis on ju olemas isemajandav programmeerimise büroo ja seda võiks laiendada riistvara uurimise ja arendamise suunas. Idee oli hea kõigepealt just selle poolest, et tegemist oli olemasoleva asutusega. Kohalikku valitsust ega parteibosse ei olnud vaja ehmatada jutuga uue asutuse loomise vajalikkusest, milleks oleks igal juhul olnud vaja Moskva nõusolekut. Idee realiseerimiseks oli vaja koostada mitu dokumenti, kõigepealt oli aga nii enestele kui ka otsustavatele instantsidele vaja selgeks teha, milleks see kõik vajalik on ja mida laiendatavas asutuses tegema hakatakse. Selleks koostati tolle aja moesõna — miniarvuti — järgi ristitud Küberneetika Instituudi miniarvutite programm. See programm, mis tundus küll juba paari aasta pärast võrdlemisi naiivne, aga mille oluliselt muudetud variantide koostamist jätkati veel paarikümne aasta vältel, mängis EKTA loomisel väga tähtsat rolli.

Kõige selle tulemusena võttis Eesti Teaduste Akadeemia vastu otsuse nimetada Küberneetika Instituudi programmeerimisbüroo Arvutustehnika Erikonstrueerimisbürooks, mille loomise ajaks sai 1976. a. jaanuar. Et nimi oli pikk ja lohisev, mõeldi sellele välja ka sobiv lühend — EKB, mille järgi tunti seda asutust pikema aja vältel. Tõsi, selle kasutamisel tuli alati rõhutada, et lühendi viimaseks täheks on “B”, aga mitte “P”. Nimetus EKTA tekkis alles 1980. aastatel, kui oli vaja leida sobiv lühend asutuse kaubamärgiks ja kui selgus, et nimetus EKB on rahvusvaheliselt juba kasutusel.

Seega oli faktiliselt moodustatud uus asutus, mille edasist saatust hakkasid määrama juba sellesse tööle kutsutud inimesed. EKTA kogu tegevuse võiks tinglikult jagada nelja perioodi, mida allpool lühidalt meenutame. Nendeks oleksid “inkubatsioon” ehk Suure Saali periood, kasvuperiood Mustamäel, EKTA üleminekuaastatel ja EKTA Eesti Vabariigi ajal.

Suure Saali periood

Kui uue asutuse loomise eufooria oli möödunud, tuli hakata mõtlema, mida selles siis peale hakata — kuidas leida sobivaid inimesi, kust saada tellimusi ja raha, kus istuda, kust leida laboratoorseid ja tehnoloogilisi seadmeid ning materjale jne. Ühesõnaga, tuhat probleemi ilma ühegi valmis lahenduseta. Õnneks jäi endise programmeerimisbüroo koosseisu elus kõik vanamoodi, nad olid kindlustatud nii töö kui ka rahaga, sest nende töö jäi endiselt seotuks Küberneetika Instituudiga.

Inimeste leidmisega oli esialgu suhteliselt lihtsam, sai ju tööle võtta kõigepealt need, kes selleks juba varem soovi olid avaldanud. Direktoriks sai Kalju Leppik, kes oskas hästi raha lugeda ja akadeemia presiidiumis vajalikke otsuseid läbi suruda. Teadusdirektoriks hakkas allakirjutanu, kelle mureks jäi tööde temaatika ja teadusliku ning tehnoloogilise arengu suunamine. Tööle tuli ka enamik Piritäe instituudi arvutustehnika osakonna spetsialistidest, eesotsas Andri Ariste, Henn Martsoni ja Tõnu Lohuaruga.

Hoopis raskem oli aga tellimuste ja vastavalt ka finantseerimise leidmine. Nimelt oli Teaduste Akadeemia presiidium lubanud EKB küll asutada, aga ei lubanud anda mingit raha selle ülalpidamiseks (rõhutati asutuse isemajandamist!). Seega oli juba

algusest peale vaja leida uusi tellimusi. Riiklik Plaanikomitee meid ka ei aidanud, nemad ei saanud esialgu üldse aru, milleks meid vaja on. Õnneks olid magnetmälude laboratooriumi juhatajal Mark Sinisool väga head suhted oma Moskvas asuva rikka tellijaga — instituudiga, mis arendas ja tootis raketijuhtimise arvuteid. Nendele sai selgeks tehtud, kui hea meie uus asutus on, ja nendelt saadi ka tolle aja kohta suur tellimus — 600 000 rubla — selleks, et töötada välja juhtarvuti sõlmede diagnostika-süsteem. Sellega pandigi alus esimesele ellujäämise võimalusele, kuigi paljud skeptikud ei jätnud mürgiselt mainimata, et varsti on see rahakene teil raisatud ja siis tuleb nagunii kiire lõpp.

Teine suur probleem — kuhu inimesed istuma panna — lahenes suhteliselt lihtsalt. Nimelt oli Mustamäel just valminud Teaduste Akadeemia SKB uus hoone ning selle personal vabastas Estonia puisteel asuva aktusesaali, mis lahkelt EKB käsutusse anti. Sellest kujuneski esimene tööruum, kus põhikoosseis töötas kuni 1980. aastani. Saal oli küll võrdlemisi suur, jäi aga uute töötajate lisandumisel peagi ülimalt kitsaks, nii et osa konstruktoreid istus näitelaval. Vaatamata sellele oli selles tore töötada, sest kõik suhtusid asjasse entusiastlikult ja valitses väga sõbralik õhk-kond. Sellest siis ka nimetus “Suure Saali periood”.

Hoopis masendavam oli aga mulje, kui esimesel sisenemisel leidsime eest peaaegu tühja saali, milles oli vaid kümnekond lagunenu kirjutuslauda ja tooli ning kus puudusid igasugused laboratoorsed seadmed. Seega kõike, alates sulepeadest kuni mööbli ja aparatuurini, tuli hakata muretsema. Kui meenutada tolleaegseid kõikvõimalikke raskusi ja varustusasutuste bürokraatiat, mis tuli ületada, siis tundub lausa uskumatuna, et midagi üldse saadi. Õnneks õnnestus Kirovi kolhoosist meelitada majandusjuhatajaks Olaf Rammo, kes varustussüsteemide keerdkäike hästi tundis ja oskas alati midagi kasulikku “välja ajada”. Nii et varsti olukord paranes ja saime vähemalt paberi peal midagi välja töötama hakata.

Selleks aga, et luua uut aparatuuri ja seda ka valmistada, oli vaja tervet rida uusi osakondi, esmajoones konstruktsioonibürood ja eksperimentaaltöökoda. Ka need õnnestus komplekteerida tänu nende juhatajate, Enn Soonetsi ja Valdur Ilvesti agarale tegevusele. Eksperimentaaltöökoja jaoks saime isegi lisaruumi hoone teises tiivas, väga suuri probleeme oli aga selle sisustamisel vajalike tööpinkide ja instrumentidega. Õnneks aitasid meid eksperimentaaltööde tegemisel väga oluliselt Pirita tee instituut ja TA SKB. Kui 1978. a. Pirita tee instituudi automaatikaosakonna juhataja Heino Lind meile peainsenerina tööle asus, langes tehnoloogilise sisustuse hankimine ja eksperimentaaltööde korraldamine tema õlule, millega ta väga hästi hakkama sai. Mis puudutab tehnoloogiat üldse, siis eriti selle perioodil oli see primitiivne. Eriti trükkplaatide konstrueerimine ja valmistamine. Meenuvad meie esimese keemiku, Vaike Mere tohtud pingutused, kes oma algeliselt sisustatud laboratooriumis siiski midagi sellel alal suutis ära teha. Trükkplaatide fotošabloonide saamiseks tegid konstruktorid joonestuspaberile musta kleppaelaga juhtmetele vastava joonise, mida siis pildistati ja saadi vajalik negatiiv.

Kõigi nende raskuste ületamiseks kulus paratamatult aega. Lepingulistest tähtaegadest tuli aga igal juhul kinni pidada, et mitte kaotada tellija usaldust. Kuidagi-moodi see ka õnnestus, praegu tagasi vaadates tundub see küll uskumatuna. Selle saavutamiseks tuli peale ülalnimetatud asutamisprobleemide lahendamata ka teoreetilisi probleeme. Nendeks olid kõigepealt digitaalsüsteemide testimise ja diagnostika küsimused. Sellel alal tekkis väga viljakas koostöö TPI õppejõu Raimund Ubariga,

kelle teoreetilised tööd said meie diagnostikasüsteemi aluseks. Hakati konstrueerima ka diagnostika ja muude süsteemide juhtimiseks vajalikku miniarvutit VIRU, mida hiljem rakendati Tallinnas, Kalinini nim. tehase toodangu, jõupooljuhtide test-süsteemis. Oluliseks sündmuseks oli Raul-Vello Rebase ja teiste tema kolleegide ületulek Raadioelektronika Konstrueerimisbüroost, millega EKB-s pandi alus digitaalsete mõõtesüsteemide osakonnale.

Kuigi EKB asutamise ajal olid arvutite alal maailmas “ilma tegemas” veel miniarvutid, olid juba olemas ka mikroprotsessorid ning nende alusel konstrueeritud esimesed mikroarvutid ning oli ilmne, et nende päralt on arvutustehnika tulevik. Vaja oli ka meil nende peale tõsiselt mõtlema hakata, kuigi toleaeegses Nõukogude Liidus ei olnud selleks mingeid võimalusi. Olukord lahenes aga sel teel, et allakirjutanule kinkisid sõbrad Hamburgis mikroprotsessori INTEL 8085 kiipide komplekti, mille ta taskus kaasa tõi ja mis õnnestus siin ka tööle rakendada. Selle alusel on loodud esimene Eestis tehtud mikroarvuti MIKI. Kuigi see oli võrdlemisi primitiivne ja selle programmeerimine toimus masinkoodide tasemel, näitas see siiski, et EKB tulevik tuleb rajada just mikroarvutite konstrueerimisele ja kasutamisele. Hilisem elu näitas, et see otsus oli ainuõige.

Kuigi Suure Saali perioodil tehti EKB esimesed sammud ja suudeti kõik lepingulised kohustused täita, oli ometi selge, et sellele perioodile peab tulema lõpp, sest edasine areng muutus sellistes tingimustes võimatuks. Hakati otsima võimalusi ruumiolude parandamiseks. Kalju Leppik suutis Teaduste Akadeemia Presiidiumile selgeks teha, et EKB vajab oma maja. Võetigi siis vastu otsus ehitada EKB-le kahekorruseline paviljon Mustamäele. 1978. aastal algas selle projekteerimine ja järgmisel aastal ka ehitamine. Projekteerimise ajal suudeti paviljonile veel kaks korrust ja vastavalt ka raha juurde kaubelda, ning seega sai rääkida juba oma majast. Ehitati nii, nagu tolel ajal ikka ehitati, aega kulus kolm aastat, aga valmis ta sai. Ehituse kvaliteedi koha pealt tuli silm loomulikult kinni pigistada. Uude hoonesse koliti 1980. aastal ja sellega oli Suure Saali periood lõppenud.

Nurgakivi panek EKTA (EKB) Mustamäe majale

Kasvuperiood Mustamäel

Neli aastat väga rasket ja probleemirohket tegevust suures saalis oli siiski viinud selleni, et EKB töö oli edukalt käivitatud, suudeti täita kõik lepingulised kohustused ja tuli ka teatud tunnus, mistõttu tellimuste saamine ei olnud enam probleemiks. Uues hoones oli esialgu küllaldaselt vaba ruumi, seega võis hakata asutust ja teematikat laiendama. Juba esimese Mustamäe-aasta jooksul kasvas personali arv 293-ni ning

1989. aastaks tõusis see 429-ni. Ka lepinguliste tööde maht kasvas vastavalt — 2,4-lt miljonilt 1986. a. 4,8 miljonini 1989. aastal. Selline kasv sai võimalikuks tänu järgmistele asjaoludele: uute ja andekate töötajate juurdevool, eriti TPI lõpetajate hulgast, orienteeritus mikroprotsessoritehnikale, tehnoloogilise sisustuse ja laboratoorsete seadmete oluline täienemine ning kogu personali töökogemuste suurenemine. Kõik see viis aga selleni, et juba viie aasta pärast oldi jälle tõsisel ruumikitsikusel. Hädast aitas välja Küberneetika Instituut, kes oma vastvalminud majast üüris meile välja terve korruse. 1987. a. alustati veel kahe hoone projekteerimist ja ehitamist. Selline ekspansioon kasv oli tegelikult tingitud ka asjaolust, et tolleaegsetes tingimustes puudus peaaegu igasugune koostöö ja peagu kõik, mis oli vajalik aparatuuri tootmiseks, tuli valmistada kohapeal. Seetõttu moodustas abi- ja tootmispersonal 50% kogu koostööst.

Uute töötajate seas olid tagantjärele vaadates eriti olulised Rein Haavel, Jüri Lankots ja Tõnu Tõnspöeg, kes tulid 1981. a. meile Olümpiakeskuse arvutuskeskusest. Nemad panid aluse mikroarvutite kasutamisele automaatikas ja saavutasid peagi ka olulisi tulemusi. Seetõttu hakati neid hüüdma võimsaks kolmikuks. Tähtis oli ka Kaarel Märtini ja Heinar Tammeti töötlek 1979. a., nemad panid aluse süsteemilisele uurimis- ja arendustegevusele vastavalt süsteemprogrammeerimise ja digitaalse signaalitöötamise valdkonnas. Tulemuseks oli tööde temaatika oluline laienemine ning põhisuundadena kujunesid välja

- teaduseksperimentide automatiseerimine nii Eesti kui ka üleliidulistele teadusasutustele;
- automaatikavahendite arendamine ja automaatjuhtimise süsteemide loomine peamiselt Eesti tööstusele ja põllumajandusele;
- arvutustehnika arendamine, sealhulgas osavõtt ajutise teaduslik-tehnilise kollektiivi Start tööst uue põlvkonna arvuti väljatöötamisest objekt-orienteeritud andmetöötamise süsteemide tarbeks. Oluliseks tööks Eesti jaoks oli kooliarvuti Juku loomine, mis tehti sisemiste ressursside ja suure entusiasmi arvel. Hiljem tuli aga pettumus, sest üleliiduliste koordineerivate asutuste vastuseis oli suur. Alles kolme aasta pärast õnnestus see tehasesse Baltijets tootmisse anda. Selleks ajaks oli aga arvuti paljuski juba vananenud. Vaatamata kõigele, suudeti 1989. a. lõpuks siiski 500 arvutit toota, millest Eesti koolidele oli suur abi;
- süsteemprogrammeerimine, mille raames loodi uusi operatsiooni- ja programmeerimise süsteeme mitmesugustele mikroarvutitele, sealhulgas üleliiduliselt toodetavale arvutile CM 1800;
- digitaalse signaalitöötamise riist- ja tarkvara arendamine akustiliste signaalide analüüsiks ja hiljem ka raadiosignaalide kompressiooniks. Tööd sellel alal muutusid eriti viljakaks pärast Ilmar Arro töötlekut. Tema tõi kaasa ka endaarendatud uusi signaalitöötamise meetodeid ja algoritme;
- digitaalsüsteemide diagnostika, mis oli algusest peale üheks kandvamaks ja tulutoovamaks teemaks. Selle raames loodi mitmeid uusi süsteeme parda-arvutite testimiseks;
- analoog-digitaaltehnika oli ka üheks vanemaks ja mahukamaks töösuunaks. Siia kuulusid kõrgtäpsusega signaalimuundurite ning väga mitmesuguste

testerite loomine. Nende tööde vastu tundsid suurt huvi teadusasutused ja osanendest õnnestus anda ka seeriatootmisse.

Antud perioodil sai EKB oma kaubamärgiks nimetuse EKTA ja nii nimetame teda ka allpool. Teatud mõttes oli EKTA tegevus sellel perioodil unikaalne terves Nõukogude Liidus. Nimelt, vaatamata totaalsele plaanimajandusele, ei planeerinud EKTA tööd mitte ükski riiklik organ ja praktiliselt saime töid valida oma äranägemise järgi. See tuli sellest, et Eesti Teaduste Akadeemial ei olnud meie tarbeks raha ja järelikult pidid nad meile jätma vabad käed. Tänu heale reputatsioonile oli lepingute pakkumisi rohkem kui suutsime vastu võtta ning seega ei tekitanud finantseerimine probleeme. Selle peamiseks põhjuseks oli muidugi asjaolu, et EKTA-s valmistatud teadusaparatuur oli kõrgema kvaliteediga kui tööstuses toodetavad seadmed. Väga paljudel teadusasutustel, kellel puudus välisvaluuta importseadmete ostmiseks, aga kellel oli küllaldaselt rublasid, kasutasidki meie teenuseid.

Selle perioodi kõige positiivsemaks küljeks võib lugeda asjaolu, et EKTA andis oma huvitavate projektidega tööd sadadele infotehnoloogia spetsialistile ning oli heaks õppebaasiks ka Tallinna Polütehnilisele Instituudile. See kasvatas välja terve põlvkonna suure praktikaga asjatundjaid. Kõige negatiivsemaks asjaoluks oli see, et olime siiski sunnitud töötama Nõukogude Liidu tehnilises keskkonnas, mille tehnoloogiline mahajäämus maailmatasemest oli üldtuntud. Vastavalt sellele ei küündinud ka meie tooted oma teostuse poolest maailmatasemeni, kuigi nende põhimõttelisele küljele ei olnud midagi ette heita. Teadmine, et projekt on juba selle teostamise alguses vananenud, tekitas tihti palju tuska.

EKTA üleminekuaastatel

Kui hakkasid puhuma uued tuuled, sai ka EKTA-s selgeks, et vanamoodi töötada enam kaua ei saa ja hakati otsima uusi võimalusi, eeskätt just tehnoloogilise taseme tõstmiseks. Ainukeseks teeks selles suunas oli välispartnerite otsimine ja sellega alustati üsna varakult. Nii õnnestus juba 1989. aastaks luua esimesed ühisfirmad:

- Eesti-Soome ühisfirma EKTACO (direktor Rein Haavel), mis loodi automaatikaosakonna ja Soome firma DR Datatutkimus koostööna;
- Eesti-Šveitsi ühisfirma EKTATEX (direktor Heinar Tammet) firma Imatex S.A. ja signaalitöötuse osakonna koostööna;
- Eesti-USA personaalarvutite demokeskus (allakirjutanu, Kaarel Märtni ja Toomas Tuule eestvedamisel), mille USA-poolseks partneriks oli firma Californian Microelectronic Systems.

Nende ühisfirmade loomine andis palju kasulikku nii uue tehnoloogia saamisel, välisfirmadega asjaajamise õppimisel kui ka eeskujuna, kuidas tuleks edasist arengut suunata. Peale selle andis see võimaluse teenida mingil määral välisvaluutat uute seadmete muretsemiseks.

Hoopis süngemaks muutusid aga perspektiivid koostööks üleliiduliste asutustega, eriti pärast seda, kui rubla väärtus hakkas drastiliselt langema. Lepingud olid ju sõlmitud normaalse vääringu olukorras ning nende lõpetamine sama rahasumma eest muutus peaaegu võimatuks. Peale selle muutus raskeks ka juba tehtud tööde eest raha

kättesaamine. Kõik see viitas sellele, et tulemas on suur krahh, seda enam, et ka Eesti asutustel ja ettevõtetel lõppesid tööde finantseerimise võimalused. Saades aru, et EKTA suurimaks väärtuseks olid selles töötavad head spetsialistid, tuli hakata mõtlema sellele, kuidas seda kooslust oleks siiski võimalik säilitada, olgugi et mingis teises vormis. Leiti, et ainukeseks võimaluseks on anda kõigile EKTA töötajatele vabad käed oma erafirmade moodustamiseks ning vajalike välispartnerite leidmiseks. Kuigi see kutsus esialgu esile sisemisi vastuolusid, hakkas idee levima ning moodustatigi terve hulk uusi firmasid, millest enamik suutis end ka üles töötada. Suuremad nendest on EKTACO, KAMITRA ja SIENT, mis tegutsevad edukalt praegugi. Selle tulemusena töötas EKTA hoonetes 1994. aastal veel *ca* 200 endist EKTA töötajat ning seega oli seda keskkonda suures osas õnnestunud säilitada. Vaatamata sellele, tuli siiski paljudel töötajatel lahkuda, ja sellest on ülimalt kahju. Säilitada sellist mammutasutust endisel kujul oleks olnud võimatu, seda demonstreeris ilmekalt teiste selliste asutuste kurb lõpp mõne aasta pärast.

EKTA Eesti Vabariigis

Algas oli masendav — EKTA hoonetes haigutasid tühjad ja räpased toad, ka järelejäänud personalil oli tööd minimaalselt. Sellepärast paistis perspektiiv nii mõnelegi üpris lootusetuna. Siiski, oli ka mõningaid võimalusi, ning nendest haarati kohe kinni. Kõige suuremaks ressursiks tollel ajal olid meie tühjad ruumid, mis oli nii öelda maas vedeleval raha, mida tuli hakata üles korjama. Nii ka tehti — hakati ruume välja üürima nii meie majades tekkinud firmadele, kui ka linnas tekkinud uutele infotehnoloogilistele firmadele. See tekitas kohe sissetulekuid ja meelitas ka spetsialiste siia koonduma. Hoonete üürist laekunud kasum rakendati kohe ruumide remondiks ja neile euroopaliku välimuse andmiseks. Selle tulemusena ehitati viie aasta jooksul ümber kõik hooned ja parendati nende infrastruktuuri nii telefoniside kui ka küttesüsteemide ja soojapidavuse alal.

See aga ei lahendanud probleemi tellimuste saamisel. Eesti firmad olid veel vae- sed ja seegi raha, mis neil oli, kulutati importseadmete ostmiseks, sest Eesti toodetel, eriti arvutustehnika alal, oli teadagi kehv maine. EKTA-l vedas sellega, et Veeteede Amet nii ei arvanud ja kuulutas välja võistupakkumise meremärkide automaatika- ja monitooringusüsteemide saamiseks. Selle võitis EKTA ja sellest peale algas uus elu — kõigepealt oli kindlustatud finantseerimine, peale selle olid muutunud kättesaadavaks kõik maailmaturul olevad elektroonika komponendid, materjalid ja tarvikud. Sellega oli tekkinud olukord, kus esimest korda ajaloos oli võimalik luua maailma tasemel olevat aparatuuri ja süsteeme. Tänu headele ajudele ja eriti Raul-Vello Rebase energilisele eestvedamisele suudeti need võimalused ka realiseerida. Juba 1974. a. lõpus monteeriti esimesed automaatikaseadmed eesti tuletornidesse. Tänu loovale koostööle Veeteede Ametiga on see tegevus kulgenud edukalt kuni tänapäevani ning loodud seadmed ja süsteemid on saanud rahvusvaheliste asjatundjate poolt kiitva hinnangu. Nüüd on peamiseks mureks jõuda nendega maailmaturule ning esimesed sammud selles suunas on tehtud.

1998. a. ühendati EKTA vastloodud Küberneetika Aktsiaseltsiga, ning edasine tegevus toimub ühistes raamides. Milleni see viib, seda näitab lähitulevik.

TALLINNA TEHNIKAÜLIKOOLI KÜBERNEETIKA INSTITUUT AASTAL 2000

Mati Kutser

Aastal 2000 kuulub Küberneetika Instituut Tallinna Tehnikaülikooli asutuste hulka. Väliskeskkonna muutumine on tinginud ülemineku Teaduste Akadeemia uurimisinstituudi staatusest Haridusministeeriumile alluvaks riigiteadusasutuseks.

Lihtsustunud on instituudi struktuur, koondunud on uurimistemaatika.

Instituudi struktuuri skeem

Sihtfinantseerimine riigieelarvest on tagatud 2000. aastal kolmele uurimistöö teemale:

- Mittelineaarne dünaamika ja pingeanalüüs — teema juht Jüri Engelbrecht;
- Lähendusmeetodid mittelineaarsetes mudelites ja juhtimissüsteemides — teema juht Ülle Kotta;
- Teadmuspõhiste juhtimis- ja infosüsteemide arenduskeskkonnad kõrgjõudlusega arvutivõrkudel — teema juht Jaan Penjam.

Küberneetika Instituut muutumas ajas

Eesti Teadusfond finantseerib oma grantidega 18 teemat. Keeleteadlane Ilse Lehiste sponsoreerib keeleuuringuid oma isiklikest vahenditest.

See tagab uuringute arendamise instituudi põhilistes uurimissuundades, milleks on:

- infotehnoloogia — teadmuspõhine tarkvaratehnika, automaatne programmide süntees, paralleel- ja hajusarvutused, tarkvarasüsteemid;
- juhtimissüsteemid — kontseptuaalanalüüs, juhtimissüsteemide teooria, fonetika ja kõnetehnoloogia;
- mehaanika — mittelineaarne dünaamika, südame dünaamika ja veresoonekonna matemaatiline modelleerimine, mittepurustav pingeanalüüs (fotoelastsusmeetod);
- matemaatika — lähendusmeetodite teooria, pöördüleanded, matemaatiline loogika, stohhastiline programmeerimine.

Hetk seminarilt aastal 1999

Valik publikatsioone läbi aastate

- 1966 Petersen, I.** Katsete planeerimine. — Tallinn: Valgus.
- 1975 Абен, Х.К.** Интегральная фотоупругость. — Таллинн: Валгус.
- 1979 Aben, H.** Integrated photoelasticity. — McGraw-Hill.
Метсавээр, Я.А., Векслер, Н.Д., Стулов, А.С. Дифракция акустических импульсов на упругих телах. — Москва: Наука.
- 1981 Энгельбрехт, Ю.К., Нигул, У.К.** Нелинейные волны деформации. — Москва: Наука.
Нигул, У.К. Нелинейная акустодиагностика. — Ленинград: Судостроение.
- 1983 Engelbrecht, J.** Nonlinear wave processes of deformation in solids. — Boston etc.: Pitman Advanced Publishing Program. (*Monographs and Studies in Mathematics*).
Nonlinear deformation waves: IUTAM Symp., Tallinn. /Ed. U. Nigul, J. Engelbrecht. — Springer.
- 1984 Тыгу, Э.Х.** Концептуальное программирование. — Москва: Наука.
- 1987 Тамм, Б.Г., Пруден, Ю.И., Таваст, Р.Р.** Анализ и моделирование производственных систем. — Москва: Финансы и статистика.
- 1988 Engelbrecht, J., Fridman, V., Pelinovski, K.** Nonlinear evolution equations. — Longman, 1988. (*Pitman Research Notes in Mathematics Series 180*).
Кахро, М.И., Калья, А.П., Тыгу, Э.Х. Инструментальная система программирования ЕС ЭВМ (ПРИЗ). — Москва: Финансы и статистика.
Тугу, Е. Knowledge Based Programming. — Addison-Wesley Publishers.
- 1989** Nonlinear Waves in Active Media: Proc. Euromech Colloquium No. 241, Inst. of Cybernetics of the Estonian Acad. of Sci., Tallinn, Estonia, USSR, Sep 27—30, 1988 /Ed. J. Engelbrecht. — Berlin etc.: Springer. (*Research Reports in Physics*).
Nonlinear Waves 1: Dynamics and evolution /Ed. A.V. Gaponov-Grekhov, M.I. Rabinovich, J. Engelbrecht. — Berlin etc.: Springer. (*Research Reports in Physics*).
Nonlinear Waves 2: Dynamics and evolution /Ed. A.V. Gaponov-Grekhov, M.I. Rabinovich, J. Engelbrecht. — Berlin etc.: Springer. (*Research Reports in Physics*).
Векслер, Н.Д. Акустическая спектроскопия. — Таллинн: Валгус.
- 1990 COLOG-88** /Ed. P.Martin-Löf, G. Mints. — Berlin etc.: Springer. (*Lecture Notes in Computer Science 417*).
Distributed Computer Control Systems 1989: Proc. of 9th IFAC Workshop, Tokyo, Japan, Sep 26-28, 1989 /Eds. L. Mötus, S. Narita. — Oxford etc.: Pergamon Press.

- Мыгус, Л.Л.** Динамика программного обеспечения встроенных систем. — Таллинн: Валгус.
Nonlinear Waves 3: Physics and astrophysics: Proceedings of the Gorky School 1989 /Ed. A.V. Gaponov-Grekhov, M.I. Rabinovich, **J. Engelbrecht**. — Berlin etc.: Springer. (*Research Reports in Physics*).
- 1991** IFAC World Congress, 11th: Automatic Control in the Service of Mankind. Vol. 1-6: Proc., Tallinn, Estonia, 1990. /Eds. **Jaaksoo Ü.**, Utkin V.J. — Oxford etc.: Pergamon Press.
Engelbrecht J. An Introduction to Asymmetric Solitary Waves. — Harlow: Longman. *Eesti Vabariigi Teaduspreemia 1992*
Kalja A., Tiidemann T., **Tyugu E.** Masinprojekteerimine. — Tallinn: Valgus.
Machine Intelligence 12 /Eds. Hayes J.E., Michie D., **Tyugu E.** — Oxford: Clarendon Press.
- 1992** Mehaanika meil ja mujal /Koost. **J. Engelbrecht**. — Tallinn: Valgus.
- 1993** **Aben, H.**, Guillemet C. Photoelasticity of Glass. — Berlin etc.: Springer.
Concise Encyclopedia of Software Engineering. /Eds. D. Morris, **B. Tamm**. — Oxford etc.: Pergamon Press. (*Advances in systems control and information engineering*). *Eesti Vabariigi Teaduspreemia 1994*
Engelbrecht J., **Uus A.** Mittelineaarne dünaamika ja kaos /Eesti Teaduste Akadeemia, Küberneetika Instituut. — Tallinn; Tartu: Tartu Ülikooli Kirjastus.
Programming Language Implementation and Logic Programming: 5th Int. Symp., PLILP'93, Tallinn, Estonia, Aug 25-27, 1993, Proc. /Eds. M. Bruynooghe, **J. Penjam**. — Berlin etc.: Springer. (*Lecture Notes in Computer Science 714*).
Resolution Methods for the Decision Problem /Fermüller C., Leitsch A., **Tamm T.**, Zamov N. — Berlin etc.: Springer. (*Lecture Notes in Artificial Intelligence 679*).
Veksler, N.D. Resonance Acoustic Spectroscopy. — Springer: Berlin.
- 1994** Baltic Workshop on National Infrastructure Databases: Problems, Methods, Experiences. Vol. 1-2 : Proc. /Eds. Bubenko J.A. Jr., Caplinskas A., Grunspenkis J., **Haav H.-M.**, Solvberg A. — Vilnius: Mokslo Aidai.
Constraint Programming. /Eds. Mayoh B., **Penjam J.**, **Tyugu E.**. — Berlin etc.: Springer. (*NATO ASI Series. Ser F. Computer Systems Sciences 131*).
Nonlinear Waves in Solids /Eds. Jeffrey A., **Engelbrecht J.** — Wien; New York: Springer.
Programming Language Implementation and Logic Programming (PLILP'94): Proc. of the 6th Int. Symp. / Eds. Hermenegildo M., **Penjam J.** — Berlin etc.: Springer. (*Lecture Notes in Computer Science 844*).
- 1995** **Kotta Ü.** Inversion Method in the Discrete-Time Nonlinear Control Systems Synthesis Problems. — Berlin etc.: Springer. (*Lecture Notes in Control and Information Sciences 205*). *Eesti Vabariigi Teaduspreemia 1996*
Multilingual Glossary of Automatic Control Technology: English-French-German- Russian-Italian-Spanish-Japanese-Chinese / Eds. H.A. Prime, **A.Wörk**. — Oxford etc.: Pergamon Press.

- 1996** Databases and Information Systems: Volume 1: Research Track: Proc. of the Second International Baltic Workshop, Tallinn, June 12-14, 1996 /Eds. **H.-M.Haav**, B. Thalheim. — Tallinn.
Databases and Information Systems: Volume 2: Technology Track: Proc. of the Second International Baltic Workshop, Tallinn, June 12-14, 1996 /Eds. **H.-M.Haav**, B. Thalheim. — Tallinn.
- 1997** **Engelbrecht J.** Nonlinear Wave Dynamics: Complexity and Simplicity. — Dordrecht et al.: Kluwer.
- 1999** Lepik, Ü., **Engelbrecht, J.** Kaoseraamat: [õpik]. — Tallinn: Teaduste Akadeemia Kirjastus.
Software Technology: Fenno-Ugric Symposium FUSST'99, August 19-21, 1999, Sagadi, Estonia: Proceedings/ Ed. **J. Penjam**. — Tallinn: Institute of Cybernetics.

Küberneetika Instituudi initsiatiivil on välja antud rida Eesti Teaduste Akadeemia toimetiste erinumbreid.

Nikolai Alumäe 50 juubeli puhul.

Eesti Teaduste Akadeemia Toimetised. Füüsika. Matemaatika. 1965, **14**, 3.

Nikolai Alumäe (1915–1992) mälestusnumber.

Eesti Teaduste Akadeemia Toimetised. Füüsika. Matemaatika. 1993, **42**, 1.

Solitonide teooria 100. aastapäeva erinumber.

Eesti Teaduste Akadeemia Toimetised. Füüsika. Matemaatika. 1995, **44**, 1.

Tallinnas 1995 toimunud konverentsi “Problems of Pure and Applied Mathematics” erinumber.

Eesti Teaduste Akadeemia Toimetised. Füüsika. Matemaatika. 1996, **45**, 2-3.

Euromech Colloquium 348. “Nonlinear Dynamics of heterogeneous and Microstructured Solids” erinumber.

Eesti Teaduste Akadeemia Toimetised. Füüsika. Matemaatika. 1997, **46**, 1-2.

Mittelineaarsete dünaamiliste nähtuste uurimise erinumber (pühendatud Jüri Engelbrechti 60. juubelile).

Eesti Teaduste Akadeemia Toimetised. Füüsika. Matemaatika. 1999, **48**, 3-4.

Budapestis 1998. a. toimunud teiste Fenno-Ugri Mehaanikapäevade (FUDOM 98) erinumber.

Eesti Teaduste Akadeemia Toimetised. Tehnikateadused. 1999, **5**, 2.

Küberneetika Instituudi töötajate kaitstud väitekirjad

Doktorid

- 1966 **Hillar Aben** “Karakteristlike suundade meetod fotoelastsuse teoorias”
Uno Nigul “Ligikaudsete meetodite kasutamine elastsete plaatide ja koorikute üleminekuprotsesside uurimisel”
- 1967 **Leo Ainola** “Integraalsed variatsiooniprintsiibid ning nende kasutamine elastsete koorikute ja plaatide dünaamikas”
- 1969 **Endel Lippmaa** “Tuumne Overhauseri efekt ja orgaaniliste ühendite struktuur”
Boris Tamm “Spetsialiseeritud programmeerimissüsteemide abil inseneriprotsesside modelleerimise teooria elemendid”
- 1970 **Sulev Ulm** “Uurimusi mittelineaarsete operaatorvõrrandite ja ekstreemum-ülesannete lahendusmeetodite alalt”
- 1980 **Jaan Metsaveer** “Kajasignaalid vedelikus asetsevatelt elastsetelt koorikutelt”
- 1981 **Jüri Engelbrecht** “Mittelineaarsed deformatsioonilained tahkes keskkonnas”
- 1982 **Ülo Jaaksoo** “Diskreetse ajaga mitmemõõtmeliste juhtimissüsteemide masinprojekteerimise meetodid”
- 1983 **Taivo Arak** “Kolmogorovi ühtlasest piirteoreemist”
Naum Veksler “Akustiliste lainete mittestatsionaarne hajumine elastsetelt kehadelt”
- 1988 **Robert Tenno** “Osaliselt jälgitavate stohhastiliste süsteemide juhtimise meetodite väljatöötamine ja analüüs”
- 1989 **Grigori Mints** “Tõestuste teisendused ja programmide süntees”
Leo Mõtus “Sardsüsteemide tarkvara dünaamika uurimine”
- 1993 **Ülle Kotta** “Diskreetsete paremalt pööratavate mittelineaarsete süsteemide juhtimine”
- 1994 **Arvo Eek** “Studies on quantity and stress in Estonian”

Kandidaadid

- 1961 **Lembit Kivistik** “Iteratsioonimeetoditest Hilberti ruumis”
- 1962 **Boris Tamm** “Automaatprogrammeerimise meetodid sisendinformatsiooni ettevalmistamiseks programmjuhtimisega süsteemidele”
- 1963 **Moiše Levin** “Integraalide ligikaudsest arvutamisest”
- 1965 **Pia Hanko** “Loogiliste süsteemide sünteesist”
Teet Tobias “Wieneri integraaliga seotud arvutusmeetoditest”

- 1966 Arne Laurinson** “Inimese okulomotoorse süsteemi juhtimise uurimine”
Peeter Luiga “Preparatiivse gaasikromatograafilise meetodi kasutamisest puhaste orgaaniliste ühendite saamisel”
Mark Sinisoo “Puhtmagnetilised loogilised süsteemid”
Vello Sinivee “Tuumamagnetilise topeltresonantsi spektrite teooria nõrga häirevälja puhul”
- 1967 Reet Pukk** “Ökonoomsed ühe- ja kahekordsete integraalide arvutamise algoritmid ja programmid”
Ernst Raik “Mõningad ekstreemumülesannete lahendamise meetodid ja nende rakendamine optimaalse juhtimise alal”
Henn Salum “Numbriliste blokk skeemide modelleerimise küsimusi”
Naum Veksler “Pöördkoorikute deformatsiooni telgsümmeetrilised üleminekuprotsessid”
- 1968 Eduard Germ** “Puhtmagnetilised loogilised elemendid”
Ingrid Mauer “Mittelineaarse planeerimise meetodid”
- 1969 Ülo Jaaksoo** “Inertsivabade objektide duaalne juhtimine”
Tõnis Pehk “Süsivesinike ja hapnikuühendite süsinik-13 tuumamagnetiline spektroskoopia”
Valdur Poll “Newtoni meetodi interpolatsioonanaloogid ekstreemum-ülesannete lahendamiseks”
Ingmar Randvee “Sahtide läbipuhumise automaatjuhtimise süsteemi algoritmid”
Anatol Sügis “Spinnstabilisatsiooni uurimine ja väljatöötamine tuumamagnetilises topeltresonants-spektrometrias”
- 1970 Mati Kutser** “Katkevused leviva rõhulaine poolt membraanides ja koorikutes tekitatud elastsete lainete frontidel”
Jaan Metsaveer “Akustiliste lainete hajumisest elastsetel sfäärilistel koorikutel”
Jaak Pihlau “Õhukesed magnetkiled kui assotsiatiivmälu elemendid”
Arvo-Aleksander Siimon “Loogiliste skeemide struktuursünteesi küsimuste uurimine, arvestades informatsioonisignaali ajalisi omadusi”
Juventin Tennisberg “Kollektiivse käitumise ülesanded mõnedes majandusmudelites”
Otu Vaarmann “Pöörd- ja pseudopöördoperaatorite järkjärgulisel aproksimeerimisel põhinevatest iteratsioonimeetoditest”
Ants Wõrk “Tunnelahjude optimaalne juhtimine”
- 1971 Madis Alla** “Intermolekulaarne magnetiline relaksatsioon vedelikes”
Enn Kundla “Tuumse magnetilise topelt- ja kolmikresonantsi spektrite teooria tugeva häirevälja puhul”
Enno Lelumees “Empiirilisest spektraalanalüüsist”
Tiit Saluvere “Lämmastiku tuumade spinn-võre relaksatsioon vedelikes”
- 1972 Märtn Mägi** “Heterotuumse magnetilise resonantsi kasutamine orgaaniliste ühendite struktuuri uurimiseks”
Abira Olivson “Süsiniik-13 magnetiline resonants ja spinn-võre relaksatsioon

- orgaanilistes ühendites”
Tiit Saksakulm “Optimaalse lahendi otsingu uurimine (operaatori tegevuse näitel)”
Eve-Reet Tammet “Elektronkihi mõju μ -mesoni polarisatsioonile meso-aatomis”
Jaak Kuks “Lineaarse mudeli parameetri minimakshinnangud”
- 1973** **Vello Kuusik** “VELGOL-i realiseerimine kolmanda põlvkonna arvutitel”
Andres Lahe “Füüsikaliselt ja geomeetriselt mittelineaarsed lainete üleminekuprotsessid elastsete koorikute telgsümmeetrilise deformatsiooni ja elastsete plaatide tasand deformatsiooni korral”
Leo Mõtus “Mõningaid stohhastiliste süsteemide juhtimisülesandeid mit-täieliku informatsiooni korral”
Kaarel Märtn “Mälujatuse meetodid insenerlikes probleemoriendatud programmeerimissüsteemides”
- 1974** **Larissa Livšits** “Tänapäeva automatiseeritud juhtimissüsteemide parameetrite uurimine ja nende arenguperspektiivid”
Rein Mihkelson “Mõningate visuaalse informatsiooni ülekande kvaliteedi tõstmisega seotud küsimuste uurimine individuaalsete indikaatorite kasutamisel süsteemis “inimene-masin””
- 1975** **Nadežda Paberit** “Aktiveeritud karboksüülühendite reageerivate ainete mõju pärmi anorgaanilisele pürofosfataasile”
Ene Siigur “Kesk-Aasia kobra mürgi koliinesteraasi elektroforeesiline ja kromatograafiline uurimine”
Raivo Vilu “Metalloproteiinide taandamise uurimine madalatel temperatuuridel”
- 1977** **Heiki Vallaste** “Silindriliste magnetkilede magnetilise vastuvõtlikkuse tensori eksperimentaalne ja teoreetiline uurimine”
- 1978** **Edvard Brosman** “Ruumilise pingeolukorra määramine kuubilistes monokristallides integraalse fotoelastsuse meetodil”
Peeter Sikk “Hüdrofoobsuse efektid α -kümütrüpsiini reaktsioonis fosfororgaaniliste inhibiitoritega”
Ants Varjas “Arvutusmodelite uurimine, väljatöötamine ja kasutamine tehnoloogilises projekteerimises”
- 1979** **Enno Joon** “Lisandite mõju z -tüüpi InSb ja GaAs tsooni spektrile ja mõningatele kineetilistele karakteristikutele”
Ülo Nurges “Mittemõõtmeliste lineaarsete dünaamiliste süsteemide mudeli realiseerimise meetodite uurimine”
Anatoli Stulov “Elastsetel kehadel toimuva lainete difraktsiooni mittestatsionaarsete ülesannete lahendamine pindintegraalvõrrandite meetodil”
Ebu Tamm “Juhuslike parameetritega ekstremaalülesanded”
- 1980** **Mihhaail Jõgi** “Kolmemõõtmeliste kujundite analüüs objektide pinna tekstuuri järgi”
Ülle Kotta “Mittemõõtmeliste lineaarsete statsionaarsete dünaamiliste süs-

- teemide identifitseerimine”
Boris Tolbast “Maastiku automaaturija liikumise juhtimise diskreetse automaadi sünteesi, diagnostika ja elujõulisuse suurendamise küsimused”
- 1981 Riho Lepp** “Tõenäosusfunktsioone sisaldavate ekstreemumülesannete lahendusmeetodid”
Peeter Lorents “Löb-Waineri hierarhiad ning kõikide üldrekursiivsete funktsioonide hulk”
- 1982 Jaak Ostrat** “Ratsionaliseerimisettepaneku õiguskaitse küsimusi (Eesti NSV materjalide baasil)”
Milvi Kahro “Programmide automaatset sünteesi kasutava programmeerimissüsteemi väljatöötamine ja realiseerimine”
Imre Pall “Struktureeritud andmete töötlemise elementaaroperatsioone realiseeriva protsessori loogiline projekteerimine”
- 1983 Ahto Kalja** “Rakendusvaldkonna mudeliga ühilduv andmebaaside juhtsüsteem”
Kalev Kääramees “Raaljuhtimissüsteemide tarkvara tehnoloogilise parandamine”
Andrei Mištšenko “Semiootiliste mudelite koostamine ja kasutamine materiaalsete voogude tootmissisese jaotamise juhtimises”
Raivo Raud “Juhtivate multiprotsessoriliste mikroarvutite tarkvara väljatöötamise meetodika ja adaptiivne instrumentaalsüsteem”
Henn Saar “Interaktiivsete inim-masinsüsteemide programme realiseerimise meetodite uurimine ja väljatöötamine”
Raul-Roman Tavast “Struktureeritud mudelid keemia-tehnoloogiliste süsteemide superviisorjuhtimisalgoritmides”
- 1984 Mait Harf** “Programmide struktuurse sünteesi meetodite uurimine ja realiseerimine”
Viktor Lomunov “Spetsiaal-liidese juhtimise organiseerimine”
Mihhail Matskin “Tehisintellekti elementide rakendamine instrumentaalses programmeerimissüsteemides”
Monika Oit “Mitmemõõtmelise diskreetse ajaga juhtimissüsteemide seostatuse uurimine”
Jaan Penjam “Probleemorienteeritud keelte semantika automaatne realiseerimine”
- 1985 Aleksander Šmundak** “Mobiilne programmide süntesaator”
Jaak Pahapill “Hüdromehaaniliste süsteemide arvutamise ja modelleerimise programmipakettide uurimine ja väljatöötamine”
- 1986 Peep Eemois** “Programmide mitmetasemeline deduktiivne süntees”
Aleksander Reitsakas “Programmeerimiskeele LISP realisatsioon mitme-protsessorilisel arvutikompleksil “Elbrus””
Tiit Riismaa “Hierarhiliste süsteemide struktuuride kirjeldamine ja optimeerimine”

- 1987 Andres Lomp** “Kontseptuaalne programmeerimine keeles PROLOG”
Arvo Ott “Kõnesünteesi adaptiivse juhtalgoritmi loomine, uurimine ja katsetamine”
Martin Pall “Alternatiivsetel graafimudelitel põhinev digitaalseadmete testide genereerimise süsteem”
Juhan Pruuden “Probleemorienteeritud programmipakettide realiseerimine ja nende loomise instrumentaalvahendid”
Toomas Toomsalu “Interaktiivne graafiline süsteem jõupooljuhtide fotošabloonide projekteerimise automatiseerimiseks”
Jüri Vain “Juhtimissüsteemide lokaalvõrkude protokollialüüsi metodid”
Benjamin Volož “Dialogi korraldamine rakendussüsteemide stsenaariumide alusel”
Andrus Voolaine “Numbriliste seadmete testide projekteerimise programssed vahendid”
- 1988 Boris Gilts** “Turbogeneraatorite oleku kontrolli ja diagnostikassüsteemi väljatöötlus”
Hele-Mai Haav “Funktsionaalse andmemudeli realiseerimine”
Jaano Janno “Pöördülesanne mälu keskkonna karakteristikute määramiseks”
Jüri Julegin “Projektlahenduste optimiseerimise dialoogsüsteemi tarkvara uurimine ja loomine”
Viktoria Tšernõševa “Arvutivõrkude andmeedastuse usaldatavuse tõstmise meetodite uurimine”
Kestutis Urbaitis “Arvutuste organiseerimine objekt-orienteeritud programmeerimissüsteemides automaatse programmide sünteesiga”
- 1989 Jüri Josepson** “Pingete määramine kuubilistes monokristallides hajutatud valguse meetodil”
Urmas Valdek “Mittelineaarsete tasapolariseeritud põiklainete evolutsioon elastses poolruumis”
Henn Oit “Bilineaarsete ja triivivate parameetritega lineaarsete süsteemide stohhastiline juhtimine”
Leonid Smoljanski “Ühemõõtmeliste signaalide töötlemise algoritmid, programmid ja eriprotsessorid”
Toomas Trump “Mittemõõtmelise diskreetse Fourier teisenduse algoritmid, programmid ja eriprotsessorid”
Vahur Joala “Diferentsoperaatorite kasutamine juhtimissüsteemide madalalagedusliku müra komponentide analüüsiks”
Merike Koov “Programmide automaatse sünteesiga ekspertssüsteemid”
- 1990 Jaan Kalda** “Kollektiivsed ülekandeprotsessid plasmas”

PhD

- 1992 Tanel Tammet** “Resolution methods for decision problems and finite-model building” — Göteborgi Ülikool
Rein Paluoja “Embedded software specification analysis” — Wales’i Ülikool

- 1996 Sergei Tupailo** “Hilbert's epsilon-symbol in predicative subsystems of analysis” — TÜ
- 1998 Olav Kongas** “Nonlinear dynamics in modeling cardiac arrhythmias” — TTÜ
Tarmo Uustalu “Natural deduction for intuitionistic least and greatest fixed-point logics, with an application to program construction” — Kuninglik Tehnoloogiaülikool (Stockholm)

Magistrid

- 1992 Imre Siil** “Eestikeelse kõne modelleerimine teadmisaasisüsteemis” TÜ
- 1993 Ahto Buldas** “Digitaalskeemide simuleerimise algebraliste meetodite analüüs”
Valdo Praust “Biopuhastusprotsessi modelleerimine ja olekute hindamine”
Olav Kongas “Nonlinear oscillations in modelling of heart dynamics”
- 1995 Marko Kääramees** “Transformation of duration calculus specifications to DisCo language”
- 1997 Marko Vendelin** “Modelling of electrical activation of the myocardium”
Pearu Peterson “Travelling waves in nonconservative media with dispersion”
Johan Anton “Automatic residual stress measurement in tempered tumbler”
- 1998 Einar Meister** “Kõnelejatuvastuse eksperimendid neuronvõrkudel”
- 1999 Vahur Kotkas** “Radarkatte modelleerimisest tehisintellekti keskkonnas”
Tarvo Sillat “Lainelevi dissipatiivsetes mikrostruktuuriga keskkondades”

Kes on kes Küberneetika Instituudis aastal 2000?

- Aben, Hillar** (3. XII 1929 Tartu): Eesti TA liige; lõpetas TPI (1953), tehnikadr. (1966); Küberneetika Instituudi mehaanika ja rakendusmatemaatika sektori juhataja (1960–1974), teadusala asedirektor (1967–1976), Küberneetika Instituudi direktor (1976–1988), a-st 1989 fotoelastsuse labori juhataja; uurimistemaatika — fotoelastsusmeetod.
- Ainola, Leo** (18. VII 1929 Viljandi): lõpetas TPI (1953), füüsika-matemaatikadr. (1967), TTÜ professor; Küberneetika Instituudi mehaanika ja rakendusmatemaatika sektori vanemteadur (1961–1971), a-st 1997 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimistemaatika — fotoelastsuse optiline teooria.
- Anton, Johan** (2. III 1973 Tallinn): lõpetas TTÜ (1997) loodusteaduste magistrina; a-st 1993 Küberneetika Instituudi töötaja, a-st 1997 Küberneetika Instituudi fotoelastsuse labori teadur; uurimistemaatika — fotoelastsusmeetod.
- Berezovski, Arkadi** (18. VII 1948 Biiski linn, Altai krai): lõpetas Novosibirski Riikliku Ülikooli (1971), füüsika-matemaatikakandidaat (1978), dotsent

- (1981); a-st 1988 mehaanika sektori vanemteadur; uurimistemaatika — pideva keskkonna termomehaanika, hüdrodünaamika.
- Eek, Arvo** (13. X 1937 Pärnu): lõpetas TÜ (1963), filoloogiakand. (1971), TÜ filoloogiadoktor (1994); a-st 1994 Küberneetika Instituudi foneetika ja kõne-tehnoloogia labori vanemteadur; uurimistemaatika — eesti keele foneetika ja fonoloogia.
- Engelbrecht, Jüri** (1. VIII 1939 Tallinn): Eesti TA liige, professor, lõpetas TPI (1962), füüsika-matemaatikadr. (1982), mehaanika ja rakendusmatemaatika sektori vanemteadur (1969–1986), a-st 1986 mehaanika ja rakendusmatemaatika osakonna juhataja, Küberneetika Instituudi teadusdirektor (1989–1994), a-st 1994 Eesti TA president; uurimistemaatika — mittelineaarne dünaamika, biomehaanika.
- Haav, Hele-Mai** (15. IV 1951 Võru maakond): lõpetas TÜ (1974), tehnikakand. (1988); a-st 1980 Küberneetika Instituudi töötaja, a-st 1990 tarkvara osakonna vanemteadur; uurimistemaatika — funktsionaalsed ja objekt-orienteeritud andmemudelid.
- Harf, Mait** (6. VI 1951 Tallinn): lõpetas TPI (1968), tehnikakand. (1984), a-st 1977 Küberneetika Instituudi töötaja, a-st 1985 tarkvaraosakonna vanemteadur; uurimistemaatika — programmide automaatne süntees.
- Janno, Jaan** (18. II 1961 Kuressaare): lõpetas TÜ (1984), füüsika-matemaatikakand. (1988); a-st 1987 Küberneetika Instituudi töötaja, a-st 1988 vanemteadur; uurimistemaatika — pöördülesanded integrodiferentsiaalvõrranditele, konvolutsioonitüüpi integraalvõrrandid, regulariseerimismeetodid.
- Joonase, Maimo** (26. VIII 1938 Tallinn): lõpetas Tallinna Riikliku Konservatooriumi (1967); a-st 1999 Küberneetika Instituudi vanemsekretär.
- Kalda, Jaan** (12. XI 1963 Väike-Maarja): lõpetas Moskva Füüsika Tehnika Instituudi (1988), füüsika-matemaatikakand. (1990); a-st 1990 Küberneetika Instituudi töötaja, a-st 1994 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimissuunad — fraktaalsed struktuurid ja turbulentsne difusioon.
- Kalja, Ahto** (24. V 1950 Viljandi): lõpetas TPI (1974), tehnikakand. (1983), TTÜ professor; a-st 1977 Küberneetika Instituudi töötaja, a-st 1997 tarkvara osakonna juhataja; uurimistemaatika — intelligentse masinprojekteerimise tarkvara loomine.
- Kongas, Olav** (8. II 1967 Tallinn): lõpetas TTÜ (1998), loodusteaduste dr. (1998); a-st 1993 Küberneetika Instituudi töötaja, a-st 1998 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimistemaatika — mittelineaarne dünaamika, bioenergeetika.
- Kotkas, Vahur** (9. V 1971 Tallinn): lõpetas TTÜ (1999) tehnikateaduste magistrina; a-st 1993 Küberneetika Instituudi töötaja, a-st 1998 projektijuht, uurimistemaatika — modelleerimine tehisintellekti vahenditega.

- Kotta, Ülle** (19. VII 1948 Tallinn): lõpetas TÜ (1971), tehnikakand. (1980), füüsika-matemaatikadr. (1993), vanemteadur; a-st 1970 Küberneetika Instituudi töötaja, a-st 1988 juhtimissüsteemide osakonna vanemteadur, a-st 1998 teadusdirektor; uurimistematika — mittelineaarsete juhtimissüsteemide teooria.
- Kuiv, Sulev** (12. IX 1956 Tartu): lõpetas TPI (1979); a-st 1984 Küberneetika Instituudi töötaja, a-st 2000 Küberneetika Instituudi tehnikadirektor.
- Kutser, Mati** (31. VII 1934 Raplamaa): lõpetas TPI (1958), tehnikakand. (1970), vanemteadur; a-st 1966 Küberneetika Instituudi töötaja, a-st 1975 Küberneetika Instituudi teadussekretär; uurimistematika — pideva keskkonna mehaanika.
- Kääramees, Marko** (25. XII 1969 Pärnu): lõpetas TTÜ (1995) tehnikateaduste magistrina; a-st 1993 Küberneetika Instituudi töötaja, a-st 1998 Küberneetika Instituudi juhtimissüsteemide osakonna teadur; uurimistematika — hübriidsed dünaamilised süsteemid.
- Lepp, Riho** (23. I 1947 Jõgevamaa): lõpetas TÜ (1970), füüsika-matemaatikakand. (1981), TTÜ professor; a-st 1970 Küberneetika Instituudi töötaja, a-st 1986 mehaanika ja rakendusmatematika osakonna vanemteadur; uurimistematika — stohhastiline planeerimine, optimeerimine funktsionaalruumides.
- Lippus, Jüri** (9. VII 1953 Tartu): lõpetas TÜ (1976), füüsika-matemaatikakand. (1986); a-st 1987 mehaanika ja rakendusmatematika osakonna vanemteadur; uurimistematika — lähendusteooria, Fourier' read ja lainekeste baasid.
- Littover, Mati** (31. VII 1947 Märjamaa) lõpetas TPI (1970); a-st 1968 Küberneetika Instituudi töötaja, a-st 1979 Küberneetika Instituudi juhtimissüsteemide osakonna teadur; uurimistematika — graafiteooria rakendused, keerukate süsteemide modelleerimine.
- Lõugas, Rein** (26. XI 1950 Tallinn): lõpetas TPI (1974); a-st 1976 Küberneetika Instituudi töötaja, tarkvara osakonna teadur (1988–1998), a-st 1998 arvuti-võrgu administraator; uurimistematika — intellektuaalsed programmeerimissüsteemid.
- Mailend, Mall** (25. III 1947 Viljandi): lõpetas TPI (1971); a-st 1974 Küberneetika Instituudi töötaja, a-st 1997 pearaamatupidaja.
- Meister, Einar** (10. X 1957 Võrumaa): lõpetas TPI (1982), tehnikateaduste magister (1998); a-st 1977 Küberneetika Instituudi töötaja, a-st 1990 Küberneetika Instituudi foneetika ja kõnetehnoloogia labori juhataja; uurimistematika — kõneanalüüsi ja -sünteesi meetodid, kõnetehnoloogilised rakendused foneetika-uuringud.
- Nurges, Ülo** (14. IX 1939 Läänemaa): lõpetas TPI (1962), tehnikakand. (1979), vanemteadur, a-st 1969 Küberneetika Instituudi töötaja, a-st 1988 juhtimissüsteemide osakonna vanemteadur; uurimistematika — diskreetsed dünaamilised juhtimissüsteemid.

- Penjam, Jaan** (17. X 1955 Viljandimaa): lõpetas TÜ (1979), tehnikakand. (1985), TTÜ professor; a-st 1979 Küberneetika Instituudi töötaja, tarkvara osakonna juhataja (1992–1997), a-st 1997 Küberneetika Instituudi direktor; uurimistemaatika — programmide kontseptuaalsed spetsifitseerimismeetodid.
- Petersen, Ivar** (26. VII 1929 Tallinn): lõpetas TÜ (1952), füüsika-matemaatikakand. (1955), vanemteadur; Küberneetika Instituudi arvutuskeskuse juhataja (1960–1968), matemaatiliste meetodite sektori juhataja (1968–1986), teadusdirektor (1969–1984), matemaatika osakonna juhataja (1986–1993), a-st 1993 mehaanika ja rakendusmehaanika osakonna vanemteadur; uurimistemaatika — kindlustusmatemaatika.
- Peterson, Pearu** (11. I 1971 Tallinn): lõpetas TTÜ (1997) loodusteaduste magistrina; a-st 1992 Küberneetika Instituudi töötaja, a-st 1997 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna teadur; uurimistemaatika — solitonide dünaamika.
- Randvee, Ingmar** (12. XII 1933 Tallinn): lõpetas TPI (1959), tehnikakand. (1969); a-st 1960 Küberneetika Instituudi töötaja, vanemteadur; a-st 1970 juhtimissüsteemide osakonna vanemteadur; uurimistemaatika — kontseptuaalne modelleerimine, integreeritud info- ja juhtimissüsteemide struktureerimise meetodid.
- Ravasoo, Arvi** (22. IX 1939 Rakvere): lõpetas TPI (1963), tehnikakand. (1971), vanemteadur; a-st 1976 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimistemaatika — pideva keskkonna mehaanika, mittelineaarne akustodiagnostika.
- Riismaa, Tiit** (8. II 1949 Tallinn): lõpetas TÜ (1972), füüsika-matemaatikakand. (1987); a-st 1972 Küberneetika Instituudi töötaja, a-st 1987 mehaanika ja rakendusmatemaatika sektori vanemteadur; uurimistemaatika — matemaatiline süsteemiteooria, matemaatiline programmeerimine.
- Rohtla Mart** (9. XI 1933 Pärnumaa): lõpetas Leningradi Riikliku Ülikooli (1961); a-st 1961 Küberneetika Instituudi töötaja, a-st 1986 Küberneetika Instituudi foneetika ja kõnetehnoloogia labori vanemteadur; uurimistemaatika — signaalide analüüs.
- Salupere, Andrus** (5. IX 1957 Tartu): lõpetas TÜ (1981), füüsika-matemaatikakand. (1991); a-st 1994 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimistemaatika — solitonide dünaamika.
- Stulov, Anatoli** (12. VIII 1947 Tallinn): lõpetas Moskva Füüsika Tehnika Instituudi (1971), füüsika-matemaatikakand. (1979); a-st 1971 Küberneetika Instituudi töötaja, a-st 1980 mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimistemaatika — lainelevi mittelineaarsetes ja pärilikes keskkondades, muusikaline akustika.
- Tamm, Marje** (14. VI 1950 Tallinn): lõpetas TPedI (1980); a-st 1977 Küberneetika Instituudi töötaja, a-st 1993 raamatukogu juhataja.

- Tõugu, Enn** (20. V 1935 Tallinn): Eesti TA liige, professor; lõpetas TPI (1958), tehnikadr. (1973); Küberneetika Instituudi tarkvaraosakonna juhataja (1976–1992), Eesti TA Informaatika ja Tehnikateaduste Osakonna akadeemiksekretär (1985–1990) KTH (Stockholm) professor (1992–2000), a-st 1992 professor-konsultant; uurimistemaatika — programmide automaatne süntees, kõrgetasemelised programmeerimiskeeled.
- Uustalu, Tarmo** (19. I 1969 Tallinn): lõpetas TTÜ (1992) magistrina, Rootsi Kuningliku Tehnikaülikooli PhD (1998); Küberneetika Instituudi töötaja (1984–1985, 1986–1991), a-st 1999 tarkvara osakonna vanemteadur; uurimistemaatika — programmeerimiskeelte semantika, tõestus- ja tüübiteooria.
- Vaarmann, Otu** (28. XI 1937 Tallinn): lõpetas TÜ (1961), füüsika-matemaatikakand. (1970), vanemteadur, TTÜ professor; a-st 1961–1993 Küberneetika Instituudi töötaja, a-st 1997 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur; uurimistemaatika — mittelineaarsed operaatorvõrrandid.
- Vain, Jüri** (5. VII 1956 Kärkla): lõpetas TPI (1979), tehnikakand. (1987), TTÜ professor; a-st 1979 Küberneetika Instituudi töötaja, a-st 1991 Küberneetika Instituudi juhtimissüsteemide osakonna juhataja; uurimistemaatika — hajusjuhtimissüsteemide spetsifitseerimine ja analüüs.
- Vendelin, Marko** (6. III 1974 Tallinn): lõpetas TTÜ (1997) loodusteaduste magistrina; a-st 1992 Küberneetika Instituudi töötaja, a-st 1997 Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna teadur; uurimistemaatika — biomehaanika, bioenergeetika.
- Vene, Varmo** (2. VII 1968 Tartu): lõpetas TÜ (1994) informaatikamagistrina; a-st 1998 Küberneetika Instituudi tarkvara osakonna teadur; uurimistemaatika — kategooriate teooria ja formaalse loogika meetodite rakendused arvutiteaduses.

PILK TULEVIKKU

Nelikümmend aastat Küberneetika Instituudi arengut on näidanud selle organisatsiooni teovõimelisust ning dünaamikat. Muutuv keskkond meie ümber on püstitanud erinevaid ülesandeid ning andnud erinevaid võimalusi. Milliseid probleeme võiksid uurida küberneetikud lähiaastatel? Et saada vastust sellele küsimusele, palusin vastata kolmele alljärgnevale küsimusele real kolleegidel.

1. Millised on teie teadusharus kõige põnevamad probleemid lähitulevikus?
2. Mida saaks teha KüBI-s nende lahendamiseks?
3. Mida oleks vaja teha, et KüBI teadustöö oleks ka edaspidi edukas?

Allpool on toodud nende vastused.

Instituudi direktor Jaan Penjam

Millised on teie teadusharus kõige põnevamad probleemid lähitulevikus?

Ma pean “oma” teadusharu all silmas arvutiteadust ja infotehnoloogiat. Viimasel ajal on selle teadusharu edu aluseks olnud arvutite riistvara ning arvutivõrkude tormiline areng. Seetõttu on tohutult tõusnud arvutite jõudlus ning suurenenud mälu maht. Tulemusena ei pea programmeerijad palju vaeva nägema keerukate ning piiratud ressursside tingimustes töötavate algoritmide leiutamiseks. Nimetatud asjaolu

omakorda pole viimasel ajal eriti soodustanud arvutiteaduslikke uuringuid. Arvuti muutumine universaalseks töövahendiks on tinginud pearõhu panemise inimsõbralike kasutajaliideste ja rakenduste loomisele. Niisugune areng võib kesta veel mõned aastad, kuni mikroelektronika edasisele “peenemisele” tuleb vastu füüsikaline piir (aatomi tasand). Selle ületamine vajab kindlasti täiendavaid teadusuuringuid (kvant-arvutid), kuid kindlasti tulevad uuesti päevakorda tarkvaratehnika ja arvutiteaduse eelisarendamine. Praegu jääb tarkvara arenduse tempo kolossaalselt maha riistvara arengust. Tarkvarasüsteemid muutuvad keerukamaks ning vaja on meetodeid selliste süsteemide juhtimiseks ja nende töökindluse tagamiseks. Programmeerimine tuleb viia uuele automatiseerimise tasandile.

Arvutitel on tendents muutuda meie ümbritsevas keskkonnas “nähtamatuks” ning siirduda meie riietesse, hoonekonstruktsioonidesse ning isegi inimkehasse. Kasutusele tulevad uut tüüpi arvutikeeled (graafilised, audiovisuaalsed, kommunikatsiooni-keeled) ning teadlastel on tarvis töötada välja meetodid kirjeldamiseks uut tüüpi keelte semantikat. Seda kõike tagamaks meie elektroonsete abimeeste ja kaaslaste

omavaheline sünkroniseeritud ja tõrgeteta töö ning kooselu inimestega. Tehniliste süsteemide sobitamine inimühiskonda ongi kõige põnevam, mida saame lähiaegadel jälgida — see aitab muu hulgas kaasa ka inimese enda olemuse paremale äratundmisele.

Mida saaks teha KÜBI-s nende lahendamiseks?

Meil on häid eeldusi programmeerimise automatiseerimise ja semantikaalaste uuringute tegemiseks. Programmide automaatse taaskasutuse teoreetiliste aluste ja meetodite väljatöötamisel saab kasutada ning lähtuda aastatepikkusest kogemusest programmide spetsifitseerimise, sünteesi ja verifitseerimise alal. Elustada tuleks loogikaalased uuringud instituudis.

Kaasajal on ka alusuuringute motivatsiooniks tulemuste rakendatavus. Eesti taassündiv tööstus ja riik vajavad uuringuid uudsete rakenduste tegemiseks. KÜBI peaks paindlikult ja võimalikult kiiresti reageerima neile väljakutsetele ning otsima ja tegema koostööd uute kõrgtehnoloogia ettevõtetega. Meie alusteaduslikud uuringud on küllalt laiapõhjalised, tihti on nad n-ö üldrakendatavad, tarvis on vaid rakendusvõimalusi läbi näha. Edukas rakendus aga suunab ka uuringuid õigetele radadele.

Omaette nähtus on meie eesti keelega seotud arvutilingvistika ja foneetikaalane teadustöö, mis toetab otseselt meie rahvuskultuuri ja keele säilimist kaasaegses tehnoloogilises maailmas.

Mida oleks vaja teha, et KÜBI teadustöö oleks ka edaspidi edukas?

Meil on vaja andekaid teadmishimulisi ja haritud noori, kes oskavad uurimist vääriivaid probleeme näha ning neid iseseisvalt lahendada. Samas ei tohiks me karta koostööd nii instituudi osakondade ja töögruppide vahel, ülikooli kui ka rahvusvahelisel tasandil. Täna globaliseerivas maailmas ei ole üksikteadlase maailma tasemel avastused enam kuigi tõenäosed. Ilma rahvusvahelise koostööta nii ülikoolide kui tööstusega oleme peagi isoleeritud ning meil pole teadusega olulist pistmist. Teadus maailmas areneb meie tahtest sõltumata, peame tegema nii, et meie areneksime koos selle teadusega. Selleks peame arendama ka oma tugisüsteeme: arvuti- ja teabevõrke.

Teadusdirektor Ülle Kotta: “A soul but not a body”

Teadusdirektor Ülle Kotta oskas naiseliku kavalusega mööda hiilida otsesest vastustest, kuid lugeja leiab siit siiski peaaegu kõik, mis vaja.

Tundub, et automaatjuhtimise distsipliin, mis iseisva teadusharuna formeerus kusagil 20. sajandi keskel, on jõudnud küpsesse ikka ning ei ole enam nii atraktiivne kui ütleme 30 aastat tagasi, kui mina alustasin. Uued lained toovad esile uued üldsuse lemmikud, millisteks praegu tunduvad olevat informaatika ja geenitehnoloogia. Sellest tulenevalt räägitakse üha enam avalikkuse harimisest juhtimisteooria rollist

tänapäeva maailmas. Olukord on jämedalt võttes sarnane matemaatika omaga. Juhtimisteooria rolli ja tähtsust mõistetakse vähe, sest üldsus ei seosta juhtimisteooriat ühegi olulise lõpp-produktiga. Teistel teadusharudel tundub oma roll olemas olevat. Insenerid konstrueerivad sildu, hooneid ja lennukeid, bioloogid uurivad toitumist ja haigusi, geoloogid õlivarusid ja maavarasid, füüsikud töötavad tuumaenergia probleemidega. Aga juhtimisteooria? Seda kasutatakse praktiliselt kõigis tehnika-valdkondades ja üha rohkem sõltub süsteemide töökord kontrolleri korrasolekust, aga kõik see on kuhugi peidetud. Nagu matemaatikagi on juhtimisteooria loogilise mõtlemise kontsentraat ja see ei avalda avalikkusele muljet. Avalikkusega tuleb rääkida juhtimisteooria rakendamise keeles. Avalikkuse teavitamiseks valmistatakse praegu R. Murray eestvedamisel ette ürikut “Future Directions in Control and Dynamical Systems”. Eelmine selline kokkuvõte valmis 1988. aastal ja publitseeriti SIAM’i vahendusel. Seda levitati laialt teadusfondides, akadeemilistes asutustes ja tööstuses. Praegune peaks andma uuendatud nägemuse praegustest väljakutsetest ja võimalustest. Aga jah, rohkem kui konkreetsetest uurimisvaldkondadest räägitakse praegu distsipliini nähtavaks tegemisest.

Oluline tähtsus on ka uute ülikoolikursuste väljatöötamisel. Teadmiste hulk on juba hiigelsuur. Juhtimisteooria — s.o. hulk ideid ja kontseptsioone, teooria, mis kasutab vägagi erinevat matemaatilist aparatuuri, ja ääretult lai rakenduste valdkond. Praegu mõeldakse palju sellele, kuidas teha juhtimisteooria kompaktselt ja kättesaadavaks tudengitele. Sissejuhatavad kursused on tänapäeval üles ehitatud peaaegu samuti kui 30 aastat tagasi, kuigi palju uut teadmist on vahepeal juurde tulnud. Ainuke erinevus tundub olevat siia-sinna otsekui võrtsiks raputatud MATLAB’i baasil lahendatavad ülesanded. Oluline on, eriti sissejuhatavates kursustes, tutvustada ka põnevaid ja motiveerivaid, veel lahendamata probleeme.

Kutsutakse ka üles otsima uusi atraktiivseid rakendusvaldkondi, nagu majandus, meditsiin ja bioloogia. Automaatjuhtimine on ju rakendatav kõigis valdkondades, kus tagasiside olulist rolli mängib. Ning, mis ka oluline — ei tohiks pidada normaalseks olukorda, kus juhtimisteoretikud ei osale tehnoloogiliste protsesside või instrumentide väljatöötamisel. Nende osalemine võimaldaks konstrueerida heade juhitavuse omadustega objektid ja nii oluliselt ressursse kokku hoida.

Kui rääkida konkreetsetest populaarsetest valdkondadest juhtimisteoorias, siis kahte neist — mittelineaarseid juhtimissüsteeme (kommentaariks — ka eespool mainitud R. Murray uurimisvaldkond on mittelineaarsed süsteemid) ja hübriidseid juhtimissüsteeme — uuritakse ka KūbIs. Hübriidsed süsteemid — s.o. pidevad süsteemid kombineerituna loogika ja diskreetsete elementidega — on valdkond, mida on väga raske analüüsida ja juhtida. Siin saavad kokku juhtimisteooria ja arvutiteadus, ning siiani puudub sobiv matemaatiline aparaat. Allakirjutanu arvates ei ole selles valdkonnas tõelist läbimurret praeguseks veel toimunud, kuigi hulk korüfeesid on temaatikaga tegelnud. Tundub, et valdkond jaguneb kahte lehte — juhtimisteooria poolse suunitlusega haru ja arvutipoolse suunitlusega haru ning tõelist sünteesi ei ole toimunud. Mõlemad harud kõnelevad erinevates keeltes ning teisest aru saada poolest on raske. Ülesanne tundub olevat määratult keeruline — kuidas ühendada ühendamatut? Nagu tuld ja vett, taevast ja maad? Ilmselt on vaja luua mingi täiesti uus aparaat, mitte taandada pidevad komponendid diskreetseteks või vastupidi, nagu praegu valdavalt tehakse. Midagi on ju tehtud. Eriti kui rääkida hübriidsete süsteemide kirjeldamisest (modelleerimisest). Aga puudub aparaat, millega oleks mugav

selliseid süsteeme analüüsida/sünteesida. Ja teadupärast on uued mudelid väärtuslikud just siis, kui nendega midagi ära teha annab. Ilmselt on läbimurdeks vaja kriitilist massi nn. kakskeelseid teadureid, kes oleksid võrdselt kodus nii klassikalises juhtimisteoorias kui ka arvutiteaduses ega eelistaks üht teisele. Igal juhul on see üks praeguse aja väljakutse automaatjuhtimise valdkonnas. Oleme ka oma osakonnas teinud (tagajärjetuid) katseid kahte polaarsust sünteesida. Praegu tegeldakse juhtimisüsteemide osakonnas valdavalt arvutiteaduse poolse haruga. Millega konkreetselt, sellest oskaks Jüri Vain paremini rääkida.

Mittelineaarsete juhtimissüsteemide valdkonnas on rõhuasetus diferentsiaalgeomeetria meetoditelt (mis olid valdavad 80-ndatel ja 90-ndate esimesel poolel) nihkunud algebralistele meetoditele. Selles valdkonnas on meil olulisi saavutusi. On arendatud välja universaalne diferentsiaalvormide klassifitseerimisel põhinev formalism, mille abil on võimalik käsitleda nii modelleerimise kui ka analüüsi ja sünteesi ülesandeid ühtselt ja üldisest vaatepunktist ning seega korrastada antud valdkonna teadusmaastikku. On ka näidatud, et mitmeid teadaolevaid meetodeid võib käsitleda kui meie formalismi algoritmilist konkretiseerimist. Võrreldes diferentsiaalgeomeetria aparatuuriga, nõuab meie formalism rakendamisel oluliselt vähem eelteadmisi, on lihtsam ja läbipaistvam. Otseselt rakendustele tehtud uurimistööd ei ole tehtud. Vahepealse sammuna on aga väljatöötamisel mittelineaarsete juhtimissüsteemide modelleerimise, analüüsi ja sünteesi pakett sümbolarvutuse programmi *Mathematica* baasil, mis võimaldaks potentsiaalsel kasutajal uurida arvuti abil reaalseid juhtimisobjekte. Tulevikus on kavas välja töötada ka alternatiivne (paralleelne) mittekommutatiiivsete polünoomide ringil põhinev formalism ja leida seosed kahe formalismi vahel.

Mehaanika ja rakendusmatemaatika osakonna juhataja Jüri Engelbrecht

Millised on teie teadusharus kõige põnevamad probleemid lähitulevikus?

Alljärgnevalt pole juttu mitte osakonnast, vaid ainult sellest valdkonnast, millega ise otseselt seotud olen. Meie probleemid on seotud dünaamikaga ja dünaamika on ju kõik see, mis liigub. Niisugune üldistus väljub loomulikult mehaanika klassikalisest arusaamast, kuid vastab teaduse arenguloogikale. On ju tänapäeval interdistsiplinaarsed valdkonnad kõige edukamad. Sellistest ideedest on kantud näiteks ka Rahvusvahelise Teoreetilise ja Rakendusmehaanika kongress 2000, kus ka Eestist on kavas kaks ettekannet — mõlemad seejuures meilt.

Põnevate probleemide hulk on sõnastatud mittelineaarsete protsesside uuringute keskuse tööplaanis (*Centre for Nonlinear Studies* — CENS), mis loodi Kübl juurde aastal 1999 (vt. <http://cens.ioc.ee>). Järgnev skeem näitab üksikute teadussuundade põimumist üheks tervikuks.

Välja võib noppida mitmeid üksikprobleeme:

- südamelihase kontraktsioon ja rakuenergeetika, mis on tegelikult bioprotsesside *in silico* modelleerimine; äärmiselt põnev teadusfrondil tegutsemine, mis seotud uuringutega KBFI-s, Grenoble'is, Eindhovenis, Amsterdamis jm. Olav Kongas sai Marie Curie stipendiumi, koostöö INSERMi (Prantsusmaa) granti raames jne;
- südamerütmi variaabelsuse hindamine fraktalite teooria meetoditega — koostöö Tallinna Diagnostikakeskuse ja Nõmme Haiglaga;
- mikrostruktuursete materjalide käitumine dünaamilistel koormustel — solitonide dünaamika, faasiüleminekud — kõik kõrgtehnoloogiaga seotud. Koostöö Pariisi ja Aacheni ja teiste keskustega; BMBF (Saksamaa) grant pani aluse mehaanika osakonna arvutilokaalvõrgu tekkele, momendil on käsil NATO granti täitmine;
- akustodiagnostika mittelineaarses seades võimaldab esitada pingeolukordi ja materjalide omadusi — käsil on ühinemine Euroopa Teadusfondi programmiga;
- klaverihaamri dünaamika uurimine, kus meie kui teoreetikute jaoks erakordse sündmusena on konstrueeritud ka katseseade — loomulikult on Tallinna Klaverivabrik nende uuringutega seotud, mida näitavad ka ühispublikatsioonid;

- laineharjade geomeetria pöördülesanne ehk veepinnal levivate lainete geomeetria kasutamine lainete amplituudide ja kiiruse määramiseks — tihe koostöö Twente Ülikooliga Hollandis, kus on olemas ka katsebasseinid;
- üldteoreetilistest tulemustest on oluline passiivse lisandi juhumuutuva turbulentsi mudel, mis ülimalt hästi korreleerub katseandmetega.

Nimekirja võiks jätkata, kuid eks see peegelda ju hetkeseisu. CENS vaatab kuumade probleemide nimekirja läbi igal aastal. Täna me küsime, kas Zipf'i seadus südamerütmihäirete variaabelsuse juures on universaalne, kas virtuaalsetesse solitonidesse peidetud energia mängib rolli kristallvõrede termodünaamikas, kuidas mõjutab ATP tarbimine südamelihase deformatsioone, kas õnnestub mehaanilise löögi abil lükata paigast martensiit-austeniit struktuuri jne. Homme me küsime ilmselt juba uusi küsimusi.

Mida saaks teha KübI-s nende lahendamiseks?

KübI kui teadusasutus on alati toetanud kõrgtasemel uuringuid ja loonud hea vaimse atmosfääri. Osakond on teinud oma parima, et püstitada probleeme, arendada koostööd ja haarata noori inimesi. Tähtis on TTÜ lähedus ning ka teiste Eesti teadusasutuste kaasalöömine. Pole mõtet siin rääkida finantsidest, potentsiaali realiseerimine on seni õnnestunud ja küllap tuleb meil lihtsalt pidevalt mõelda (à la Lord Rutherford), kuidas oma pikaajalisi plaane teoks teha!

Mida oleks vaja teha, et KübI teadustöö oleks ka edaspidi edukas?

Meil tuleb ilmselt väga selgelt enesele teadvustada, mida me tahame ja milleks on KübI. Oli kurb, kui üks äsjane hinnang ühe KübI töögrupi kohta sisaldas arvamust “ilmselt ei lähe kõigi teadurite energia teadustöök”.

Skeem on ju lihtne — vanemad kolleegid peavad nägema põnevaid probleeme, tegema ise, mis neist sõltub ja haarama noori inimesi töösse. TTÜ tiiva all on see ju võimalik paremini kui enne. Noored inimesed annavad KübI'le näo, kui tuleme kokku järgmisteks tähtpäevadeks. Latt tuleb aga alati seada nii kõrgele kui võimalik “Tuleb tahta suuri, et saavutada suuremat,” ütles Friedebert Tuglas. Erinevalt nostalgilisest õhkamisest mõtlen ma tänastele noortele inimestele ja usun, et KübI hiilgeajad on veel ees.

Foneetika ja kõnetehnoloogia labori juhataja Einar Meister

Millised on teie teadusharus kõige põnevamad probleemid lähitulevikus?

Tõeline väljakutse on eestikeelse kõnetuvastuse väljatöötamine. Kuigi maailmas on kõnetuvastuseks vajalik tehnoloogia olemas, on selle kohandamiseks eesti keelele vajalik teostada veel hulgaliselt just keelespetsiifilisi uuringuid. Soome-ugri keeltele on oma spetsiifika, mistõttu näiteks inglis-, saksa- või prantsuskeelse kõne tuvastuseks loodud lahendused meile ei sobi. Ka soome ega ungari keele puhul ei ole kõnetuvastus veel realiseeritud, seega pole ka neilt praegu midagi laenata. Samas on eestikeelse kõnetuvastuse realiseerimine elulise tähtsusega eesti keele püsijäämiseks infoühiskonnas, see peaks olema üks riiklikest prioriteetidest.

Mida saaks teha KÜBI-s nende lahendamiseks?

KÜBI oleks enam-vähem sobiva suurusega üksus eelnimetatud ülesande lahendamiseks, 2-3 teadurile käib ülesanne see üle jõu. Instituudi teadustöö ümberkorraldamine ainult kõnetuvastuse probleemide uurimiseks oleks liialt radikaalne ettepanek, kuid keeletehnoloogia valdkonna laiendamine lähiaastatel on hädavajalik.

Mida oleks vaja teha, et KÜBI teadustöö oleks ka edaspidi edukas?

Arvan, et lähiaastatel jätkub ebakindlus teaduse riiklikus finantseerimises ja selle jagamise aluseks oleva ühe edukuse näitaja — teaduspublikatsioonide arvu — kõrval saab järjest olulisemaks edukuse näitajaks lepinguliste tööde maht. On selge, et teaduse sihtfinantseerimine ei taga instituudi piisavat arengut ja konkurentsivõimet ning edukuse tagamiseks tulevikus on vaja järjest enam mõelda meie teadustöö tulemuste rakendamisele. Koostöö firmade, ülikoolide ja teadusasutustega nii Eestis kui ka rahvusvahelisel tasemel on edukuse tagamiseks tingimata vajalik.

Lisa 1

MEENUTUSI ARVUTUSKESKUSEST

Heiki Sumre

Esitatu põhineb mälestustel tööaastatest 1958–1991 Küberneetika Instituudi arvutuskeskuses. Enam tähelepanu on pühendatud varasemale perioodile, eriti esimesele arvutile M-3.

Arvutuskeskus on üle elanud neli arvuti-põlvkonda. Esimeste elektrooniline baas on tänaseks juba muuseumi valdkond. Seda illustreerimaks on lisatud tüüpskeeme 1. ja 2. põlvkonnast.

MEENUTUSI ARVUTUSKESKUSEST	75
M-3 LUGU.....	75
<i>Töö algus</i>	75
<i>M-3 üldine iseloomustus</i>	78
<i>M-3 ehitamine ja käikulaskmine</i>	80
<i>M-3 ekspluatatsioon ja täiustamine</i>	88
<i>Täiendavaid üksikasju M-3 kohta</i>	89
UUED PÕLVKONNAD	97
<i>Minsk-22</i>	97
<i>Minsk-32</i>	103
<i>Kolmas põlvkond</i>	108
<i>Uues majas</i>	113
ARVUTUSKESKUSTE KOKKUTULEKUD	116

M-3 LUGU

Töö algus

Oli august 1958. Pärast TPI lõpetamist asusin koos rühmakaaslase Jüri Pukiga tööle Eesti TA Energeetika Instituudi sektorisse, mida juhatas akad. N. Alumäe. Tartu Ülikoolist tulid matemaatikud-programmeerijad Malle Kotli ja Leo Heinla. Sektoris käisid ettevalmistused elektronarvuti hankimiseks Eesti Teaduste Akadeemiale, selles suunas töötasid juba insenerid Mark Sinisoo ja Henn Salum, mehaanik Endel Org, samuti matemaatikud Aino Männil ning Illa (Maasik) Veigel.

M. Sinisoo ja H. Salumi poolt oli välja valitud ehitamiseks sobiv arvuti: väikeste masinate klassi kuuluv M-3.

See arvuti oli Eestis ehitamiseks jõukohane, omadused rahuldasi vajadusi lähimate aastate jooksul ning õnnestus hankida ehitamiseks vajalik dokumentatsioon.

M-3 oli loodud NSVL Elektrotehnikatööstuse Min. Teadusliku Uurimise Instituudis (dir. akad. A. Jossifjan).

M-3 nimetus eesti keeles oleks: “Kiiretoimeline numbriline elektronarvuti M-3”
See oli universaalne arvuti mitmesuguste matemaatiliste ülesannete lahendamiseks.

Tallinna raadiotehasega “RET” sõlmiti leping M-3 ehitamiseks.

Mulle ja mu rühmakaaslastele oli arvutustehnika uudne ala. Teoreetilisele õppele lisaks käisime praktikal Moskvas Automaatika ja Täppismehaanika Instituudis sealse M-3 häälestamise juures.

Stažeerimise aegadel Moskvas 1959.a. J. Pukk, H. Sumre, M. Sinisoo

Automaatika ja Täppismehaanika Instituudis Moskvas.
J. Pukk M-3 tüüpplokki kontrollimas.

H. Sumre, J. Pukk ja M. Sinisoo M-3 häälestustöödel Moskvas.

Aritmeetikaseade juhtpuldi poolt.
Taamal osakonna juhataja Sergei Lvovitš Pozdnjakov.

M-3 üldine iseloomustus

M-3 opereerib 30-kohaliste kahendarvudega (31 bitti koos märgikehaga).

Arvud, on fikseeritud komaga, koma asub kõrgeima kahend-koha ees. Arvude võimalik diapason on -1 ja +1 vahel.

Fikseeritud koma tõttu võib arvutustel tekkida nn. üle-täitumine, kus arv "ei mahu masinasse" (absoluutväärtus ≥ 1). Ületäitumise korral programm peatub automaatselt. Teine äärmus on nn. masina null, kus tulemus on nii väike, et kõigis 30 kahendjärgus on nullid. Fikseeritud koma eeldab mastaabi-tegurite rakendamist programmides.

Operatiivmälu on magnetrumlil, maht 2048 31-bitist pesa.

Arvuti keskmine töökiirus: 30 op/sek. Kiirust piirab mälu trummel, mille pöörlemiskiirus on 50 pöört/sek.

Käsud on kaheaadressilised:

- 6 esimest kahendkohta – operatsioonikood
- järgnevad 12 kahendkohta - esimene aadress
- viimased 12 kahendkohta - teine aadress

M-3 käskude süsteemis on 48 käsku (tabel "käskude süsteem").

Sisendseade: transmitter. Perfolint 5-rajaline. Sisestamise kiirus: 30 sõna minutis (8 sümbolit sekundis).

Väljundseade: teletaip. Trükkimine 210 mm laiusele rullpaberile, perforeerimine 5-rajalisele lindile. Väljastamise kiirus: 30 sõna minutis (8 sümbolit sekundis).

Programmi káske sisestatakse ja väljastatakse kaheksandsüsteemis.

Arvusid võib sisestada ja väljastada kaheksand- ja kümnendsüsteemis. 10 süsteemis arvude sisestamisel teisendatakse need alamprogrammi abil kahendsüsteemi. Tulemuste väljastamiseks 10-süsteemis rakendatakse vastupidist teisendust.

Ehituslikult kujutab M-3 endast 3 kappi: aritmeetikaseade, mälu seade ja toite-seade.

M-3 sisaldab 774 raadiolampi.

Võimsusetarve: 10 kW

M-3 võimaldab tehnilisi edasiarendusi - tõsta töökiirust ja lisada välisseadmeid.

M-3 KÄSKUDE SÜSTEEM

Nr	Kood	Käsu sisu	Nr	Kood	Käsu sisu
		Liitmine			Loogiline korrutamine
1	00	a2 + a1 → A2	33	06	a2 ^ a1 → A2
2	10	a2 + a1	34	16	a2 ^ a1
3	20	E + a1 → A2	35	26	E ^ a1 → A2
4	30	E + a1	36	36	E ^ a1
5	40	a2 + a1 → A2 Tr	37	46	a2 ^ a1 → A2 Tr
6	50	a2 + a1	38	56	a2 ^ a1
7	60	E + a1 → A2 Tr	39	66	E ^ a1 → A2 Tr
8	70	E + a1	40	76	E ^ a1
		Lahutamine			Sisestus
9	01	a2 - a1 → A2	41	07	PL sõna → A2
10	11	a2 - a1	27		
11	21	E - a1 → A2			Übersalvestus
12	31	E - a1	42	05	a1 → A2- <u>AS</u>
13	41	a2 - a1 → A2 Tr	15		
14	51	a2 - a1	43	45	a1 → A2 Tr
15	61	E - a1 → A2 Tr	55		
16	71	E - a1			
		Jagamine			Juhtsiirded
17	02	A2 : a1 → A2			"Tingimatu üleminek"
18	12	A2 : a1	44	24	JA1 E → A2 <u>AS</u>
19	22	E : a1 → A2	45	64	JA1 E → A2 <u>AS</u> Tr
20	32	E : a1	46	74	JA2 E <u>AS</u>
21	42	A2 : a1 → A2 Tr			"Tingitud üleminek"
22	52	a2 : a1	47	34	JA2 kui E>0
23	62	E : a1 → A2 Tr			JA1 kui E<0
24	72	E : a1			
		Korrutamine			
25	03	A2 x a1 → A2	48	04	Stop
26	13	A2 x a1	14		
27	23	E x a1 → A2	44		
28	33	E x a1	54		
29	43	A2 x a1 → A2 Tr	17		
30	53	a2 x a1	37		
31	63	E x a1 → A2 Tr	57		
32	73	E x a1	77		

A1 ja A2 - käsu 1. ja 2. aadress
 a1 ja a2 - mälupesade A1 ja A2 sisu
 → - tulemus salvestatakse
 Tr - tulemus trükitakse
 E - eelmise tehte tulemus
 PL - perfolint
 J - juhtsiire
AS - sõna säilib aritmeetilises seadmes

M-3 ehitamine ja käikulaskmine

M-3 ehitamine algas 1959. a. Tehases RET loodi töögrupp insener Voldemar Raagi juhtimisel, gruppi kuulus ka sidetehnika insener Arno Reitsakas. Instituudi ja tehase vahel tehti loomingulist koostööd M-3 kujundamise küsimustes. Otsustati teha muudatused võrreldes M-3 algvariandiga:

1. Juhtpult viia lahku aritmeetikaseadme kapist, puldile tuua rohkem indikatsiooni ja kontrollivõimalusi.
2. Arvuti kolm kappi kujundada ühtse plokina. Kompaktsel välimusele lisaks lihtsustab see ventilatsiooni.
3. Mälutrummel paigutada mälukapi sisse, kus ta on paremini kaitstud põrutuste eest (algvariandil asus trummel eraldi tumbal).

Individuaalseks ülesandeks sain katseseadmetele universaalse toiteploki ehitamise. Jüri Puki hooleks jäi tüüpplokkide katsestend. Neid seadmeid vajati juba M-3 ehitamise ajal. RET-i tsehhiides valmisid järjest M-3 osad.

1960. a. toodi M-3 osade kaupa arvuti ruumidesse Sakala tänav 3 kolmandale korrusele.

Sooja ohu väljatõmbekanal suunati arvutist läbi välisseina õue, sinna paigutati ka umbes 1 kW võimsusega ventilaator. Mehaanik Endel Org ilmutas külma verd ja osavust selle kinnitamisel välisseinale 3. korruse kõrgusel. Muide, oma undamisega see ventilaator ümbruskonnas just populaarne ei olnud.

Keldrikorrusel leiti ruum toiteagregaadi (elektrimootor koos kahe generaatoriga) paigutamiseks. Seal juhiti kaablid arvuti ruumi läbi seinas leiduva ventilatsioonišahti.

Arvuti juhtpult, sisendseade ja trükiseade paigutati eemale arvutist ja eraldati viimasest hiljem helikindla vaheseinaga.

1960. a. oli Küberneetika Instituudi sünniaasta. Instituudi direktoriks sai akad. N. Alumäe. Arvutuskeskuse juhatajaks sai füüsika-matem. tead. kand. I. Petersen, peainseneriks H. Salum. M-3 ehitamisega seotud instituudi töötajad kuulusid arvutustehnika laboratooriumi, mida juhatas A. Reitsakas.

M-3 ülesseadmisele järgnes masina häälestamise periood. Arvutis oli ca 18000 raadiodetaili (sh. ligi 800 raadiolampi, 4000 pooljuhtdiodi jm.) ja ca 300000 jooteühendust. Aga mitte kõik ei ole kohe korras.

Arvutit kontrolliti testprogrammidega. Kui masin "valetas", otsiti üles süüdlane ja viga kõrvaldati.

Selle põlvkonna masinal olid mõned tüüpilised hädad.

Trigerid olid tundlikud lampide parameetrite suhtes. Lambid kontrolliti lambi-estriga enne arvutisse panekut ja kahtluse korral ka hiljem.

Pooljuhtdiodid olid vanemat tüüpi ja sageli defektidega. Diodid asendati järkjärgult uute ja kvaliteetsematega.

Arvuti tervikuna oli temperatuuritundlik. Liialt soojenevaid osi abistati väikeste ventilaatoritega.

Omaette probleem oli trummelmälu. Salvestatud 0 ja 1 osutusid lugemisel liialt sarnasteks, mis mälu usaldatavust vähendas. Eksperimenteeriti salvestus-lugemisvõimendajatega, aga tulu oli vähe. Ajutise lahendusena hõrendati mälupesade

paigutust trumlil, millega mälu maht vähenes 1024 pesale 2048 asemel. Ette rutates - trumli probleem lahenes hiljem, kui Minski arvutusmasinate tehast õnnestus hankida uus trummel. Selle kvaliteet tagas trummelmälu normaalse töö.

Detsembri lõpus 1960.a. loeti M-3 töökoõlblikuks. RET-i töögrupp andis arvuti Küberneetika Instituudile üle.

1959. a.

Alguses olid skeemid

RET-i tsehhis valmivad M-3 osad

Küberneetika Instituut muutuv asjas

H. Sumre ehitab toiteplokki kontrollaparatuurile

RET-i insener A. Reitsakas tüüpplokke kontrollimas

M3 1960.a. Sakala tn. 3

Küberneetika Instituudi esimene arvuti on üles seatud Sakala t. 3 kolmandal korrusel.

Arvuti kolm kappi - aritmeetikaseade, mäluseade ja toitesead - on kujundatud ühtse plokina, ühine on ka sooja ohu äratõmbekanal.

Juhtpult on kappidest eraldatud (pildil puudub).

Pildile on jäänud ka transmitter ja teletaip.

1960.a. lõpuks andis RET-i brigaad Küberneetika Instituudile üle töötava M-3. Vasakult: Toomas Puskar, Harri Mägi, Heino Ivask, Ants Koort, Arno Reitsakas, Anna Reitsakas ja grupi juht Volde-
mar Raag.

Instituudi direktori poolt olid šampused.

Arvutuskeskuse programmeerija Leo Heinla koos RET-i inseneridega M-3 juhtpuldi juures.

Aritmeetikaseadme kapp avatuna. Ülemisel raamil asuvad 31-järgulised registrid.

Pildil on ka RET-i grupijuht V. Raag (ees) ning arvutuskeskuse insener H. Sumre.

Masin töötab!

Juhtpuldi juures on arvutuskeskuse peainsener H. Salum ja programmeerija L. Heinla, taamal mehaanik V. Nurk (Sumre) ja programmeerija M. Kotli.

Malle Kotli ja Leo Heinla on käima saanud tikumängu programmi.

Instituudi direktor akad. N. Alumäe M-3 esimesi samme jälgimas.
Puldi juures L. Heinla.

M-3 eksploatatsioon ja täiustamine

M-3 hakati kasutama ööpäevaringselt—ühtlasem soojusrežiim tagas parema töökindluse.

Hommikuti valveinsenerid kontrollisid masinat testprogrammidega. Seejärel asusid puldi taha programmeerijad ja lahendasid oma ülesandeid, uutel programmidel oli ka oma “silumise” etapp, kus selgusid programmi vead.

M-3 lahendas ülesandeid Küberneetika Instituudi ja teiste TA asutuste uurimistööde jaoks. Ka mujalt oli kasutajaid: tehasel “Volta” aidati elektrimootorite projekteerimisel leida parimaid variante, Tallinna Autokaubaveo Valitsusele lahendati vedude ökonoomse planeerimise ülesandeid, Füüsika ja Astronoomia Instituudile tehti mahukaid arvutusi.

Päevasele vahetusele planeeriti tavaliselt lühemad ülesanded, pikad tööd jäid öövahetusele. Oli ülesandeid, mis “jooksid” järjest 6 tundi ja enam.

M-3 keskmine kiirus 30 operatsiooni/sek. oli muidugi väike. Keegi programmeerija oli öelnud: “Ma lahendasin üht ülesannet M-3ga võidu. Ta oli ju nii aeglane”.

Kord vaatles N. Alumäe töötavat transmitterit ja ütles: “Küll on armetu”.

M-3 esimesest tööaastast peale algasid täiustused.

Sain ülesande fotosisendi ehitamiseks, see valmis 1961.a. lõpuks. Meie M-3 fotosisend sarnanes väliselt magnetofoniga. Ajamiseks õmblusmasina mootor, lugemispeas lamp ja 6 fotodiodi, igal rajal signaalide võimendaja. Lindi liikumise kiiruseks sai 1,25 m/sek. (transmitteril 2 cm/sek).

Tehastest hangiti kiirtrükiseade, ferriitmälu ja viimasena magnetlintmälu. Ferriitmälu tõstis M-3 kiiruse 1200 op/sek.

Uute seadmetega saavutatud efekt:

<u>Fotosisend</u> perfolindi kiirusega 1,25 m/sek.	Sisestamise kiiruse kasv: 60 korda
<u>Kiirtrükiseade БПМ-20</u> kiirusega 20 rida/sek., reas märk ja kuni 10 numbrit	Trükkimise kiiruse kasv: ligi 30 korda
<u>Ferriitmälu</u> mälumahuga 1024 pesa	Arvuti töökiiruse kasv: 40 korda
<u>Magnetlintmälu</u> 1 mehhanism	Arvuti sai välismälu

Programmeerija Malle Kotli esitas 1963. a. autokoodi ja translaatori M-3 jaoks.

Arvutuskeskuse üheks missiooniks kujunes elektronarvuti populariseerimine. M-3 juures toimusid sageli loeng-ekskursioonid, kus külastajaile tutvustati arvuti ehitust ja kasutusvõimalusi. Arvutiga võis mängida ka nn. tikumängu.

M-3 töötab aastani 1966.

Täiendavaid üksikasju M-3 kohta

Neile, kes soovivad meie esimesele arvutile sügavamalt sisse vaadata

Tüüpelementidest

Arvukamaid tüüpelemente on triger - ühe biti mälu - ja klapp - trigerit juhtiv impulssvõimendaja. Triger koos klapiga on üks M-3 tüüpplokkidest (vt. foto ja skeem).

M-3 üks tüüpplokke – triger koos klapiga.
Triger töötab kaksiktrioidil 6H8C.
Klapp – trigerit juhtiv impulssvõimendaja – töötab pentoodil 6Ж4.
Ploki mõõtmed: 90 x 48 x 230 mm.

M-3 triger

Trigeri väljundpinged on 200V (loogiline 1) ja 100V (loogiline 0).

Trigeri seisus "1" on anoodil "T" pinge 200V ja anoodil " \bar{T} " 100V, seisus "0" vastupidi.

Trigerit juhitakse negatiivsete impulssidega:
 sisendist а pannakse triger seisu "0"
 sisendist б pannakse triger seisu "1"
 sisendist в lülitatakse triger ümber.

Klapp koos dešifraatoriga

Dešifraatori (näitel kaks "ja"-lüli ning üks "või"-lüli) sisendeid juhitakse trigerite poolt, selle väljund juhib klappi tüürvõre kaudu. Ainult loogiline 1 tüürvõrel ($U \geq 150V$) lubab avada klappi selektorimpulsiga. Tekkiv väljundimpulss on kasutatav trigeri juhtimiseks.

M-3 plokkskeem (vt. joonis)

Arvutil on 4 peamist osa:

Aritmeetikaseade	AУ
Programmjuhtseade	ПД
Mäluseade	ЗУ
Sisend-väljundseadmed	УВВ

M-3 PLOKKSKEEM

Aritmeetikaseade АУ koosneb neljast 31-järgulisest registrist: A, B, C ja D

Programmjuhtseadme ПД koosseisus on:

operatsiooniplokk	BO (6 järku)
käivitusregister	ПР (12 järku)
seleksioonregister	СР (12 järku)
impulsside jaotaja	ПИ
kohalik programmiandur	МПД

Mäluseadme ЗУ koosseisus on:

mälustrummel koos salvestamis-lugemispeadega
 31 salvestus- ja lugemisvõimendajat УЗЧ
 mälu juhtseade УМП
 markerimpulsside loendaja СЧМИ (12 järku)
 võrdlusskeem Схема сравн.
 Kontrollskeem КС

Sisend-väljundseadmed koos juhtplokiiga УВВ

Aritmeetikaseadme registrites toimuvad tehted arvudega. Registritel on veel erifunktsioone:

Register C on vahendajaks mälu, annab loetud käsu programmjuhtseadmesse, võtab osa sisestamisest ja väljastamisest.

Register B säilitab tehte tulemust järgmise käsuni.

Aritmeetikaseadme kiirus:

liitmine	16000 op/sek.
lahutamine	13000 op/sek.
korrutamine	526 op/sek.
jagamine	500 op/sek.

Programmjuhtseade ПД juhib käsu täitmist arvutis.

Operatsiooniplokk Б0 võtab vastu 6-kohalise operatsioonikoodi ja dešifreerib selle.

Käivitusregister ПР sisaldab järgmise käsu aadressi.

Seleksioonregister СР sisaldab mälu pesa aadressi, kuhu käsu täitmise järgmisel etapil pöördatakse.

Impulsside jaotaja ПИ juhib arvuti eri sõlmi käsu täitmise kõikidel etappidel vastavalt operatsioonikoodile. Käsk täidetakse 8 takti jooksul.

Kohalik programmiandur МПД juhib tehte sooritamist 8. takti ajal vastavalt operatsioonikoodile.

Kuidas M-3s täidetakse programmi käsk?

Ülevaate käsu täitmise etappidest annab järgnev tabel. Aluseks on käsutüüp, kus esineb 4 pöördumist mälu poole.

ПИ takti Nr	Toimingud arvutis	
1	Käsu aadress ПР → СР	ПИ annab lugemise komando
2	Mälust loetakse käsk → C	
3	ПР + 1	Operatsiooni kood C → Б0
4	A2 C → СР	mälust loetakse esimene operand → C
5	C → A	ПИ annab lugemise komando
6	mälust loetakse teine operand → C	
7	C → B	
8	Tehte teostamine МПД juhtimisel vastavalt operatsioonikoodile. ПИ annab salvestamise komando. Tulemus salvestatakse C → mälu A2; ja trükitakse, kui käsk ette nägi.	

M-3 töötab asünkroonselt: taktide kestvused ei ole fikseeritud. Järgmine takt algab kohe pärast eelmise takti lõpetamist.

Mäluseadme 3Y osad on:

Mälutrummel (vt foto ja kirjeldus).

Mälu juhtseade УМП võtab vastu ПИ lugemise ja salvestamise komandod, juhib nende täitmist, saadab vastused nende täitmisest.

Lugemise ja salvestamise võimendajad УЗЧ. Nende kaudu toimub lugemine ja salvestamine 31 järgus paralleelselt. Salvestusvõimendajate iga järku juhitakse reg. C vastava järgu triggeriga.

Markerimpulsside loendaja СчМИ. Selles on mälu jooksev aadress, muutudes 1 kuni 2048-ni.

Võrdlusskeem Схема сравн. fikseerib hetke, mil mälu jooksev aadress võrdub CP sisuga ja võib alata lugemine või salvestamine.

Kontrollskeem КС kontrollib aadresside loendamise õigsust. Kui trumli tsükli lõpuks jooksev aadress \neq 2048, programm peatub automaatselt ja tekib signaal.

M-3 mälutrummel

Trumli läbimõõt: 216 mm

Pinnakate: 0,005 mm nikli ja koobalti segu

Pöörlemiskiirus: 3000 p/min.

Mälumaht: 2048 31-bitist sõna

Informatsiooniradade arv: 31

Teenindusradade arv: 2 (markerid ja nullimpulss)

Reserv: 7 rada

Salvestus-lugemispeade kaugus trumli pinnast: 0,02 mm

Kustutuspea katab kõik rajad.

Trumli ettevalmistamine tööks: kustutuspeaga tekitatakse

pinnakattes eelmagneetimine ("0" suund) ja salvestatakse peale

markerid ning nullimpulss.

Sisestamisest

M-3 perfolindi koodide näited on toodud järgneval pildil. Numbrikoodid sisenevad registrisse C selle viimastest järkudest.

8-süst. sõna täidab reg. C märgist 30. järguni,

10-süst. sõna täidab reg. C märgist 28. järguni.

Juhtpuldi tumbler "8/10" seatakse vastavusse arvustüsteemiga. (Sama kehtib väljastamisel).

Teenistuskood "C2 → CP" kannab sisestatud aadressi 12 bitti selektsioon-registrisse.

Teenistuskoodiga "Salvestus" toimub registrisse C sisestatud 31 biti salvestamine.

On käsitsi ja automaatse sisestamise režiimid.

Käsitsi režiim on vajalik, kui arvutis pole sisestamise programmi. Sisestatavad sõnad on koos aadressidega ja 8-süst.

Automaatne sisestus toimub programmiga. Perfolindil aadressid puuduvad. Võimalik on 8- ja 10-süsteemis sisestamine.

M-3 toide

M-3 toidetakse muundusagregaadist, milles on 3-faasiline asünkroonmootor, alalisvoolugeneraator ja vahelduvvoolugeneraator.

Agregaat on arvestatud arvuti võimsusele 10 kW.

Pöörlevate masinate mass vähendab võrgupinge kõikumiste mõju, lisaks on generaatoritel pingestabilisaatorid.

Alalisvoolugeneraator pingega 240 V on peamiseks anoodvoolu allikaks arvutis.

Vahelduvvoolugeneraator on 3-faasiline, pinge 240 V ja sagedus 200 Hz. Kõrgem sagedus võimaldab vähendada trafode gabariite.

Generaatorid on ühendatud toitekapiga, kust arvuti saab toitepinged:

+240 V, +70 V, +90 V, +120 V, +150 V, +350 V, +450 V, -170 V ja lampide küttepinge 6,3 V.

Ühest M-3 alasest nõupidamisest

24.-25. nov. 1961. aastal toimus Tallinnas üleliiduline nõupidamine arvuti M-3 kasutajatele. Selle korraldas Küberneetika Instituut (I. Petersen, A. Reitsakas).

Tolleks ajaks oli M-3 kasutajaid küllaltki palju - nõupidamisest võttis osa 52 organisatsiooni 182 osavõtjaga.

Töö toimus kahes sektsioonis.

Matemaatika sektsioonis esitati 14 ettekannet, elektroonika sektsioonis samuti 14.

Käsitleti M-3 töökindluse ja töökiiruse tõstmise võimalusi, samuti M-3 moderniseerimise küsimusi.

Küberneetika Instituut andis välja kogumikke (vene k.) "Materjale M-3 ekspluatatsiooni ja täiustamise küsimustes". Neis oli esitatud rida programme ka Küberneetika Instituudi programmeerijate poolt—H. Poll, V. Poll, U. Oper, V. Kuusik, M. Kotli. Kaks programmi oli arvutusteks liikuva komaga! Seda fikseeritud komaga arvutil M-3 (tehted liikuva komaga olid järgmise põlvkonna arvutis Minsk-22).

M-3 Perfolindi koodid

Fotosid ajalehest, arvatavasti 1961.a. lõpust

M-3 saali oli ehitatud müra summutav vahesein. Pildil olevas vaikes ruumis asusid juhtpult ja sisendväljundseadmed.

o Arvutuskeskuse juhataja, füüsika-matemaatikateaduste kandidaat Ivar Petersen jäigib elektronarvuti poolt väljatrukitavaid tulemusi.
R. Marani fotod

Instituudi arvutuskeskuse peainsener Henn Salum teeb mõõtmisi elektroonika aparatuuri tüüpsõlmede katsetamise stendil.

Küberneetika Instituut muutuv asjas

UUED PÕLVKONNAD

Minsk-22

1964.a. sai arvutuskeskus teise põlvkonna arvuti. Lampide asemel transistorid. Sadade voltide asemel kümned. Arvuti seati üles uutes ruumides Rävala pst. 10 neljandal korrusel. Tegelikult saadi Minski tehases arvuti Minsk-2, mida iseloomustavad andmed:

- kiirus 8000 op/sek
- sõna pikkus 36 bitti ja märk
- käskude arv 101 (tabel "Minsk-2 tehtekoodid")
- arvude kujutamine fikseeritud komaga ja liikuva komaga
- ferritmälu maht 8 k
- suur välismälu - 16 magnetlindimehhanismi 35 mm laiuste lintidega
- fotosisend 5-rajaliselt perfolindilt
- väljundseadmed: kiirtrükiseade (2)
lindiperforaator (2)

36-bitine sõna andis 9 kümnendkohta, seega 2 koha võrra suurema täpsuse kui M-3.

8- või 10-süsteemi arvude sisestamine oli mõistlikult lahendatud - arvuti läks vastavale režiimile automaatselt arvu märgikoodis oleva tunnuse järgi. Ei mingit tumblerit nagu M-3el.

Minsk-2 võis sisestada ka teksti, aga teksti trükkimiseks seade puudus. Võis kasutada teletäpi, aga 8 märki sekundis...

Minsk-2 laiendatud variandiks oli Minsk-22. Sellest huvitas meid laitrükiseade, kuid üksikut seadet Minskist osta ei saanud. Kaasani tehases õnnestus hankida laitrükiseade АЦИТ-128-2. See trükkis ligi 10 rida/sek, reas 128 märki.

Edaspidi esines meie arvuti kui Minsk-22.

Arno Reitsakas seadis eesmärgiks tõsta arvuti töökiirust.

Muudatused protsessoris, sh. ferritmälus võimaldasidki tõsta kiirust ca 35%.

Muudest tehnilistest täiendustest: andsime käiku elektronväljundi rastriga 128x128 punkti, juurutasime meetodika magnetlindimehhanismide justeerimiseks, täiendasime ferritmälu pesad kontrolljärgudega, loodi sisendi dešifraator, mis teisendas telegraafikoodi masinkoodiks.

Juurutati nn. kellasüsteem, mis enne ülesande lahendamist toob vajalikud teenusprogrammid operatiivmällu ja fikseerib kellaaja.

Arvutit hakkasid ülesannete lahendamisel teenindama operaatorid, kellele programmeerijad andsid lahendamise juhendi, perfolindid, vahel ka magnetlinde.

Programmeeriti masinkoodis. 1966. aastaks töötas Malle Kotli välja programmeerimiskeele MALGOL ja translaatori Minsk-2 jaoks.

1968. aastal toimus instituudi allüksuste ümberkorraldamine. Arvutuskeskuse juhatajaks sai A. Reitsakas.

Operaator Ilona Prooses töötamas Minsk-22 juhtpuldi juures.

Juhtpuldil on näha kolme 36-bitise registri indikaatorlambid—
reg.1, reg.2 ja summaator.

8-süsteemi numbrinäiduga indikaatorid on summaatoril
(dubleerimine), operatsiooniplokil ja kahel aadressiregistril.

Juhtpuldil on palju sarnasust M-3 omaga.

Arvutuskeskus oli ikka avatud küllastajatele. Eriti noortele sai näidatud arvuti efektseid võimalusi. Arvuti võis mängida muusikat, laitrükiseade võis trükkida pilte (mikid ja muud loomad). Need programmid olid mujalt saadud. Sai tehtud üks programmike elektronväljundile kassi pildi joonistamiseks. Oma hundikoera foto järgi tegin programmi laitrükiseadmele kasutades selle võimalusi n.-ö. pooltoonidega pildi trükkimiseks. Tulemusest on esitada foto.

Minsk-22 oli sümpaatne masin. Küllalt töökindel ja mõõduka müratasemega.

Arvuti töötas Küberneetika Instituudis 1975. aastani. Siis tegi läbi pika reisi ja jõudis Kamtšatkale Petropavlovski linna. Seal olime Arno Reitsakaga arvutit uuesti häälestamas ja töötama hakkas ta jälle.

Mälestuseks meie Minsk-22st on ka tema trigeri foto ja skeem.

MINSK - 2 TEHTEKOODID.

Kood	Tähendus	Kood	Tähendus	Kood	Tähendus	Kood	Tähendus
+00		+20	a2 - a1 → A2	+40	a2 : a1 → A2	+60	a2 & pa1 → A2
+01	Tühi °	+21	a2 - a1	+41	a2 : a1	+61	a2 & pa1
+02		+22	↓ - a1 → A2	+42	↓ : a1 → A2	+62	↓ & pa1 → A2
+03		+23	↓ - a1	+43	↓ : a1	+63	↓ & pa1
+04	a2 ~ a1 → A2	+24	a2 - a1 → A2	+44	a2 : a1 → A2	+64	a2 & pa1 → A2
+05	a2 ~ a1	+25	a2 - a1	+45	a2 : a1	+65	a2 & pa1
+06	↓ ~ a1 → A2	+26	↓ - a1 → A2	+46	↓ : a1 → A2	+66	↓ & pa1 → A2
+07	↓ ~ a1	+27	↓ - a1	+47	↓ : a1	+67	↓ & pa1
+10	a2 + a1 → A2	+30	a2 x a1 → A2	+50	a2 - a1 → A2	+70	a2 ^ a1 → A2
+11	a2 + a1	+31	a2 x a1	+51	a2 - a1	+71	a2 ^ a1
+12	↓ + a1 → A2	+32	↓ x a1 → A2	+52	↓ - a1 → A2	+72	↓ ^ a1 → A2
+13	↓ + a1	+33	↓ x a1	+53	↓ - a1	+73	↓ ^ a1
+14	a2 + a1 → A2	+34	a2 x a1 → A2	+54	a2 - a1 → A2	+74	a2 v a1 → A2
+15	a2 + a1	+35	a2 x a1	+55	a2 - a1	+75	a2 v a1
+16	↓ + a1 → A2	+36	↓ x a1 → A2	+56	↓ - a1 → A2	+76	↓ v a1 → A2
+17	↓ + a1	+37	↓ x a1	+57	↓ - a1	+77	↓ v a1

a - pesa A sisu
 pa - a järk
 ma - a mantiss
 → - salvestus
 x & y - x nihe y kahendkoha võrra vasakule, kui y > 0;
 paremale, kui y < 0.

↓ - eelmise tehte tulemus
 ° - sällilib
 * - operatsioonist võtavad osa kõik 37 kahendkohta

MINSK - 2 TEHTEKOODID.

Kood	Tähendus	Kood	Tähendus	Kood	Tähendus	Kood	Tähendus
-00	STOP a1-R1 i-R2 a2-S	-20	Tsükli lõpp	-40	MLE otsesuunas	-60	ARVUD kiirtr. või perf.1
-04	Ümard. blok. °	-30	↓+A2 JA1 °	-41	MLE vastassuunas	-61	TEKST (telet. või) perf.2
-05	Ümard. deblok. °	-31	-30 00 k+1 0000+A2 °	-42		-70	(a2+a1) saba ¹⁶ w=1, kui a1 a2 ₂ 2 ⁻³⁶
-06	katkestuse luba ^o või keeld	-32	l=0 JA1 ° l=0 JA2	-43	ML salv. ki+S (-46, -47 järrel)	-71	(a2:a1) jääk-sign a2 ¹
-07	PL revers °	-33	w=0 JA1 w=1 JA2	-44	ML kontr.lug.ki+S (-46, -47 järrel)	-72	ma2x2(pa2+pa1)-A2
-10	a1 +A2	-34	l≠0 JA1 ° l=0 JA2	-45	ML lug. ki+S (-46, -47 järrel)	-73	ma2x2(pa2-pa1)-A2
-11	-a1 -A2	-35	võtmeta Jk+1 ° võtmega JA2	-46	MLE otsesuunas (-43, -45 ees)	-74	a2+a1-A2 i tsükliiliselt
-12	a1 +A2	-36	katkestuse deblok. a2+S JA1	-47	MLE vastassuunas (-43, -45 ees)	-75	normal. a1-A2+1, S nihete arv-A2
-13	(klaviatuur)-A2	-37	-30	-50	PL ARVUD-alates A2 l+1+(R1)IIki+S	-76	(a1 ristsumma)x2 ⁻¹⁶ -A2*
-14	sign a1 x a2 -A2			-51	PL ARVUD kontr.lug.ki+S		
-15	(R1)-A2*			-52	PL TEKST-alates A2 l+1+(R1)IIki+S	-62	A C n y
-16	ma2x2P ^{a1} -A2			-53	PL TEKST kontr.lug.ki+S		

R - register
 S - summaator
 (R1) - registri R1 sisu
 (R1)II - registri R1 II address

k - täidetava kisu address
 l - viimase sisseviidud arvu address
 J - juhtimine
 ki - kontrollsumma

ML - magnetlint
 MLE - magnetlinde ettetoomine
 PL - perfolint
 ° - tulemust ei ümardata
 w=1 ületatavalisel; muidu w=0

Pildi trükkis Minsk-22 laitrükiseade.
 Programm on tehtud hundikoera "Tšek" foto järgi.
 Formaat laitrükipaberil: 40 x 26 cm.

Minsk-22 trigeri plokk TY

Plokk on üks triger koos pingegeneraatoriga ja kaks impulssvõimendajat.

Ploki 60 detaili asuvad plaadi ühel poolel, trükkmontaaž on mõlemapoolne.

Ploki mõõtmed on 96 x 202 mm.

Plokk TY (vt. plokk skeem järgneval lk) on 7 transistori МП42Б, 7 impulssrafot (3 tüüpi), 21 diodi D9, takisteid, kondensaatoreid - kokku 60 detaili.

Trigeri väljundpinged on 0V (loogiline 1) ja -8,5V (loogiline 0).

Trigeri seis "1" on väljundil T 0V ja väljundil \bar{T} -8,5V, seis "0" vastupidi. Trigerit juhitakse negatiivsete impulssidega (amplituud 8,5V, kestvus 1 mikrosek.). Trigeril on 3 sisendit "0" ja 2 sisendit "1" lülitamiseks. Trigeri ümberlülitamine toimub kahe impulssvõimendaja kaasabil.

Impulssvõimendajat käivitatakse negatiivse impulsi otse baasile või sisendtrafo impulss-potentsiaalsete sisendipaaride kaudu. Sisendtrafo toimib kahe "ja" ning ühe "või" lülina. Võimendaja üks väljund annab viivitusega ja teine 1 mikrosek. viivitusega impulsi, viimast kasutatakse trigeri ümberlülitamisel.

Pingegeneraator toodab trigeri seis "1" ajal neonlamp-indikaatorile vajalikku pinget ca 100V.

Minsk-22 trigeri plokk TY

Instituudi arvutuskeskuse elektronarvuti «Minsk-32».

Minsk-32

1969.a. sai arvutuskeskus uue teise põlvkonna arvuti Minsk-32.

See oli tehase seda tüüpi masin Nr. 1.

Minsk-32 iseloomustavad andmed:

kiirus 30000 op/sek
 sõna pikkus 36 bitti ja märk
 ferriitmälu maht 16 k
 tehted on ka kümnendarvudega
 perfolintsisend 8-rajalisel lindil
 perfolintväljund 8-rajalisel lindil
 perfokaartsisend УВК-600 М
 perfokaartväljund ПЕМ-80
 laitrukiseade АЦПЧ -128-2
 magnetlintmälu HMЛ-67 (5) 1/2-tollisel magnetlindil
 elektriline kirjutusmasin “Consul-260”

Enne arvuti saamist käis grupp meie AK insenere ja programmeerijaid tehases stažeerimas. Võtsime osa uue arvuti häälestustöödest ja sooritasime arvestused. Häälestamise aegu tõrkus sageli perfokaartsisend. Kui kõik muu oli kontrollitud, sai mõõdetud ühe juhtme takistus seadme ja protsessori vahel. Arvutus näitas, et see takistus moonutas pinget niipalju, et seade ei tundnud komandot ära. Näide põlvkondade erinevustest: M-3 juures poleks üks 100-oomine juhe midagi muutnud.

Uus arvuti paigutati Rävala pst. 10 Minsk-22 kõrval olevaisse ruumidesse.

Arvutil olid eristunud inseneripult ja operaatoripult. Viimasel oli töövahendiks elektriline kirjutusmasin “Consul-260”, mis hiljem asendati ekraanpuldiga.

Minsk-32 magnetlindimehhanismid olid suured müraallikad. Igäühes töötas pidevalt tolmuimeja tüüpi õhupump. Lintmälu tuli paigutada vaheseina taha eraldi ruumi. Muljetavaldav oli ka perfokaartväljund. See seade tegi töötades niisugust häält, et sai hüüdnimeks “kivipurustaja”. Ka see armas masin tuli panna vaheseina taha.

Minsk-32 oli alguses vähe koormatud. Lahendati aktuaalne ülesanne Minsk-22 ja Minsk-32 programmide vahetatavusest. See võimaldas Minsk-32el lahendada ka Minsk-22 programme.

Minsk-32 oli suur arvuti, kuid tal puudus kiire välismälu. 1971.a. muretseti Leedust arvuti Ruta-110, millel oli ketasmälu. Ruta-110 ühendati Minsk-32 välis-seadmeks, Minsk-32 sai sellega 10 ketasmälu mehhanismi a 1 Mbait.

Loodi arvutite süsteem mõlemast Minski arvutist. Sellega sai võimalikuks otsene informatsioonimassiivide vahetus kahe arvuti vahel.

1971. aastal anti arvutuskeskuse juhatajale A. Reitsakale ENSV teenelise inseneri nimetus.

Minsk-32 töötas Küberneetika Instituudis 1977. aastani. Arvuti anti üle Tallinna Vineeri- ja Mööblikombinaadile.

Operaator Meeli Õunapuu Minsk-32 juhtpuldi juures.
Vasakul operaatoripult, taamal paremal inseneripult.
Klaasaknaga vaheseina taga on mürarikkad seadmed.

1973.a. astus operaatorite käsutusse ekraanpult –
vaikne ja kiire infovahetuse seade (50000 baiti/sek.)

Viga otsimas. Esiplaanil Minsk-32 inseneripult.

TPI õhtuse osakona lõpetanuid 1974.a.
Vasakult: insener Eha Hirschon, programmeerijad Kersti Tamm,
Lembe Käärmann ja Lii Jaksen.
Eha Maadler ja Ebe Kask aitavad pildistada.

Tööruumides Rävalla pst. 10

AK juhataja teeneline insener A. Reitsakas
Elbruse põhimõtteid tutvustamas.

Arvutuskeskuse mehi tsiviilkaitse õppusel.
Vasakul on kahtlemata Eedi Ulla, paremal Heiki Sumre.

AK juhataja asetäitja T. Gretšiškina oma töölaua ääres.

Kolmas põlvkond

1976. aastal saabus kolmanda põlvkonna arvuti EC 1022. See paigutati Rävalla pst. 10 saali, kus varem oli Minsk-22. Paigaldamine ja häälestamine tehti Minski Elektronarvutite Tehase brigaadi poolt. EC 1022 teh. andmeid:

- kiirus 80000 op/sek.
- operatiivmälu 512 kbaiti
- perfolintsisend ja -väljund
- perfokaartsisend ja -väljund
- suuremahuline ketasmälu: 4 29 Mbaidist k.-mehhan.
- magnetlintmälu 4 mehhanismi
- elektriline kirjutusmasin.

Edaspidi lisati ekraanpult ja ketasmälumehhanisme.

1977. a. soetati arvuti M 4030 ja paigutati Rävalla pst. 10.

1979. a. lisandus EC 1052, mis paigutati Estonia pst. 7 esimesele korrusele. Selle arvuti kiirus 700000 op/sek, oli suurusjärg kõrgem kui eelmistel. Operatiivmälu suurendati 1 Mbaidilt 8 Mbaidile.

Mõned andmed arvutuskeskuse kõigist arvutitest on järgnevas tabelis. Kolmanda põlvkonna arvutitega hakati teostama ka informatsiooni kaugtöõtlust kuvarite ja sideliinide kaudu.

Arvutuskeskuses töötanud- elektronarvutid

Tööperiood	Tüüp, päritolu	Kiirus op/sek.	Operatiivmälu	Mõnda erilist
1960-1966	M-3 Tallinn	30 1200	1-2 k trummel 1 k ferriit	
1964-1975	Minsk-22 Minsk	8000	8 k ferriit	
1969-1977	Minsk-32 Minsk	30000	16 k ferriit	
1971-1977	Ruta-110 Leedu			Ketasmälu 1 Mbait (10)
1976-1988	EC 1022 Minsk	80000	512 kbaiti ferriit	Ketasmälu 29 Mbaiti
1977-1981	M 4030 Kiiev	80000	256 kbaiti	
1979-1993	EC 1052 Pensa	700000	1 Mbait ferriit, hiljem 8 Mbaiti poolj.	
1987-1992	Elbrus-1.2 Moskva, Zagorsk	3 miljonit	2 Mbaiti poolj.	2 tsentraalprot- sessorit. Trummel- mälu 16,8 Mbaiti.
1988-1992	EC 1066 Minsk	>5 miljoni	16 Mbaiti poolj.	Ketasmälu 100 ja 200 Mbaiti

Häälestajate brigaad Minskist on üle andnud arvuti EC 1022

Arvutuskeskuse juhataja teeneline insener A. Reitsakas ja peaoperaator A. Männil vastuvõtuaktile alla kirjutamas.

AK juhat. Asetäitja T. Gretšiškina
EC 1022 operaatoripuldi juures.

EC 1022 inseneripuldi juures.
Vaheseinaga loodi suhteliselt vaikne puldiruum.

Arvutuskeskuse hoone ehitamine Mustamäel.
Küberneetika Instituudi korpus A sai valmis 1981.a.
alumine foto aastast 2000

Küberneetika Instituut muutuv asjas

Uues majas

1981. a. valmis Mustamäel
Akadeemia tee 21
arvutuskeskuse hoone.

Elektronarvuti EC-1052 saal
Instituudi uues hoones Mustamäel

Projekt oli otstarbekas. Kõik oli esimesel korrusel. Estakaad kergendas raskete seadmete laadimist (Elbruse protsessorid olid 1,5 tonnised!).

Avar arvutisaal oli klaasseintega jaotatud kolmeks. Seinad olid kaetud müra summutavate plaatidega.

Põrand oli tuletõrje nõuete kohaselt metallplaatidest. Nende all oli ruumi kaablite paigutamiseks. Ühtlasi oli see ruum jahutussüsteemi osaks - sinna puhusid kliima-seadmed jahutatud õhku, mis põranda avadest arvutisse suruti.

Arvutisaali ümber olid personali tööruumid. Oli suurem ruum seminaride pidamiseks, olid ruumid töökojale, elektroonikalaborile ja materjalide laole.

Maja elektrivõrk oli võimas - oli arvestatud mitme suurarvuti energiatarbega.

Uus maja oli otstarbekas, ehituse kvaliteet eeskujulik.

Kesklinnast kolis arvutuskeskus uude majja koos kahe arvutiga: EC 1022 ja EC 1052. Kumbki sai omaette saali, nende välismälu seadmed koondati keskmisse saali.

EC 1022 saali reserveeriti koht ka saabuva suurarvuti Elbruse jaoks.

Elbrus saabus osade kaupa. Saali kogunes kõrge kastide virm, mida kutsusime Elbruse mäeks.

Käisid eeltööd suurarvuti jaoks. Toitesüsteem pidi vastama arvuti võimsusele, (kuni 195 kVA), tuli paigaldada täiendavat aparatuuri.

Vajalik oli ka külmajaam tsirkuleeriva vee jahutamiseks. Nimelt kasutas Elbrus vesijahutust õhkjahutuse asemel, et vältida arvuti saastumist tolmuga.

Lõpuks saabusid Elbruse peamised osad: kaks tsentraalprotsessorit, sisend-väljundseadmete protsessor, andmesideprotsessor, operatiivmälu, neli trummelmälu jm.

Neljanda põlvkonna arvutikompleks Elbrus-1.2 anti käiku 1987. aastal ja sai põhi-arvutiks Teaduste Akadeemia kollektiivse kasutamiseks arvutisüsteemile.

1988. a. saabus Minskist arvutuskeskuse viimane suurarvuti EC 1066.

Töötervishoiust. Uues majas oli uueks nähtuseks külm jalgealune. Metallpõranda all oli õhu temperatuur ca 14°C. Operaatori tervise kaitseks kaeti põrand tema töökohal vaibaga.

Jahe õhk kimbutas ka töötajaid, kes kauem viibisid rinnutsi mõne seadmega, näiteks reguleerimistöõde korral. Sellega tuli arvestada õhkjahutusega arvuti juures. Eralduv soojus tuli arvutist õhuga ära juhtida. Saali temperatuuri hoidsid kliimaseadmed normaalse: 20°C.

Jätkus võitlus müraga, mis polnud arvutuskeskusel uus probleem. EC 1052 suur hulk ventilaatoreid tekitasid pidevat müra. Pidev müra on kahjulikum ajutisest (iseegi valjemast), selgitati kutsehaiguste kliinikus - see tekitab vaegkuulmist. Vaheseinu olime arvutiruumidesse ehitanud varemgi. Muide, laitrükiseade – aeg-ajalt trükkiv - jäi reeglina operaatori lähedusse. EC 1052 juures sai operaatoripuldi ümber püstitatud kabiin müra tõkkeks.

Plokk ELBRUS'e protsessorist

Ploki mõlemal poolel on kokku 100 integraal skeemi. Arvutis on plokkide vesijahutus - plokkide metall-äärised asuvad jahutatud metallsiinide vahel.

Integraalskeemid plokis asuvad piki jahutuslatte.

Ühendamiseks arvutiga on plokil viis 60-kontaktist pesa.

Ploki gabariidid: 270 x 190 x 15 mm.

Veel inseneritööst. Tuli ette probleeme, mis nõudsid kohest lahendust. Ka seeria-
toodangu seadmetes tuli ette vigu. Jutt on kaasasündinud vigadest, mitte riketest.
Ühest näitest lähemalt.

Arvuti kasutaja kurtis, et sisendseade lõhub perfolinti. Arvutil EC 1052 oli Tšehhi päritoluga sisendseade PS 1501. Seade oli kiire - lindi täiskiirus oli 3,75 m/sek., pidurdamisel lindi libisemine ei tohtinud ületada 1,5 mm. Karm režiim perforeritud lindile. Tavaliselt sisestati sümboli kaupa - lindi vedu vaheldus pidurdustega. Seadet muidugi kontrolliti hoolikalt tehn. hoolduse juhendite järgi. Aga vahel ikka lint purunes.

Tuli tungida seadme anatoomiasse. Linditraktis toimus kaks elektromagnetilist süsteemi-linti vedav ja linti pidurdav. Neid juhtis triger oma "ja" ja "ei" loogikaga:

vedav el.-magnet töötab, pidur ei tööta

vedav el.-magnet ei tööta, pidur töötab.

Idee ei realiseeru "rauas" alati täpselt. Loodusseaduse põhjal vool elektromagnetis ei saa muutuda hetkeliselt. S.o. kui ühe ülalnimetatud el.-magneti vool algab, siis teises vool alles hakkab vähenema. Järelikult mingi aja jooksul on mõlemad voolud—linti nii veetakse kui ka pidurdatakse! (mis oli hästi näha voolude ostsillogrammil). Lindi purunemise füüsikaline põhjus oli selge. Lint töötas n.ö. riski piiril. Oli vaja korrigeerida voolude kuju nii, et vähendada riski miinimumini. Töö õnnestus, muudatused said juurutatud kolmes seda tüüpi sisendseadmes.

Lühidalt ühe ilusama trükikvaliteediga laitrükiseadme EC 7033 lugu. Sellel purunes korduvalt trumli veorihm (defitsiitne hammasrihm pealegi). See sai toimuda mootori sisselülitamisel, kui võimas mootor tekitas rihmas umbes 18 kg tõmbejõu (nagu arvutus näitas). Käivitus sai sujuvamaks muudetud ja rihm ei katkenud enam. Oli jälle kaasasündinud viga. "Mida võimsam, seda parem" ei sobi igale poole.

Probleeme jätkus paljudelt aladelt.

ARVUTUSKESKUSTE KOKKUTULEKUD

1970. aastateks tekkis Eestis hulgaliselt arvutuskeskusi. Tartu Ülikool, Küberneetika Instituut, ETKVL, TPI, Eesti Raadio, Statistikaavalitsus, Pöögelmanni nim. tehas, Saku Maaviljelusinstituut, see rida kasvas järjest. Sündis uus traditsioon— igasuvised arvutuskeskuste kokkutulekud (AKK). Neil loodi tutvusi, vahetati kogemusi. Mõnel aastal osales akad. N. Alumäe ja vestles arvutuskeskuste arengu teemadel.

AKK-d said alguse 1970.a. Tulla võis koos pereliikmetega, oldi telklaagrites, oli ühine supikatel ja ka meelelahutusprogramm. Peeti võistlusi kutsealastes teadmistes ja spordialadel. Kõik käis lusti ja vaimukuste saatel.

1971.a. toimus Paralepal teine AKK, korraldajaks ETKVL, kus AK juhatajaks meie endine kolleeg Jüri Pukk. Küberneetika Instituudist oli osavõtt rohkearvuline. Paistsime vist aktiivsusega silma, nii et järgmise AKK korraldamise au saime endale.

1972.a. toimus kolmas AKK Võrtsjärve ääres Trepimäel. Leppisime kokku Võrtsjärve kolhoosi esimehe Kalev Raavega platsi, toitlustamise ja isetegevuse suhtes. Võrtsjärve rahvas andis kokkutulnutele kontserdi! Aga enne pidime kokkutulekuks loa saama Lenini pst. valgest majast. Paberil pidi olema ürituste loetelu koos ajagraafikuga, kokkutuleku nimetuseks sai “Arvutuskeskuste vabariiklik nõupidamine”.

1973.a. AKK toimus Tõravere lähedal Mosinas, korraldaja oli Tartu Ülikool. Mäletan, et ülikooli mehed matsid sümboolselt maha oma esimese arvuti “Uural”. Kuulasime ka Vadim Želnini vestlust ilmade ennustamisest. Muide, ilm läks seal viimasel päeval õige jahedaks. Ja siis ütles järgmise AKK korraldajate (TPI) poolt Mati Råbovõitra: “Küll me teid järgmisel suvel ühes Eestimaa külmemas kohas kokku kutsume!”.

AKK-d toimusid kuni 1990. aastani.

AKK 1971.a. Paralepal. Korraldaja ETKVL.

Heatujulised küberneetikud

Jõu ja ilu numbrid:

Heiki Erm

Kalju Leppik

Arnold Reitsakas

Küberneetika Instituut muutuvast ajast

Kolmas AKK 1972. a. Trepimäel Võrtsjärve ääres.

Korraldaja Küberneetika Instituudi AK.

Pildil: A. Reitsakas päevaprogrammi juhtimas, rivis vasakult Ivo Valvet, Meeli Õunapuu, Eedi Ulla, Ilona Prooses, Toomas Saaremäel, Anne Šaraskin, Tõnu Timmermann, Heiki Erm, Viive Sumre, Aino Männil, Kersti Tamm, Anna Reitsakas, Eha Hirschon, Renna Koss, Kärt Kuks, Maie Veske, Ula Veigel, Rein Saar.

Neljas AKK 1973.a. Mosinas. Korraldaja Tartu Ülikool.

Küberneetika Instituudi arvutuskeskusel on uus lipp. Räägitakse, et lipu sümbolikas esinevad AK juhataja ning peaoperaator.

Istuvad vasakult: Mart Männil, Elle Kaun, Eha Maalder, X, Kersti Tamm, lipu autor Helle-Mai Õunap, Ilona Prooses, Tiiu Tauts, X,X,X,X, Aino Männil, Jüri Reitsakas, Tatjana Gretsiškina, Guido Vanaveski, Viive Sumre.

Kaheksanda AKK-I 1977.a. Uulus.

Mati Räbovõitra osavõtt lisas vürtsi

Esmaabi brigaad

Küberneetika Instituut muutvas ajas

Kolmeteistkümnendal AKK-I 1982.a. Porkunis.

Jõukatsumised spordis ja teadmiste alal:

Kärt Kuks rahvaste pallis

Küberneetika Instituudi AK võistkond – Enn Kaaret, Kärt Kuks, Kaia Kärсна ja Tõnu Taal – lahendas arvutustehnika ülesandeid edukalt.

Küberneetika Instituut muutuv asjas

LISA 2.**KÜBERNEETIKA INSTITUUDI TÖÖTAJAD LÄBI
AEGADE****(Koos Arvutustehnika Erikonstrueerimisbürooga EKTA)**

Nimekirja koostamise alusena kasutati tööraamatute registreerimise raamatuid. Selle tulemusena ei kajastu nimekirjas need kohakaaslased, kelle tööraamat ei olnud Küberneetika Instituudis või EKTAs. Samal ajal on töötajate hulka arvestatud ka enamus praktikal viibinud üliõpilasi, kelle praktika aeg ületas kolme kuud.

Reeglina on näidatud esimese tööletuleku ja viimase lahkumise aasta, kuna vahepeal võis esineda vaheaegu töötamisel (aspirantuur, sõjaväeteenistus jms).

Tegeliku töötamise aja märkimisel võib esineda vigu, kuna küllaltki palju töötajaid liikus instituudist EKTASSE ja vastupidi, mille kajastamine dokumentides võis põhjustada ebatäpsusi.

1960 alustasid Küberneetika Instituudis ...

ABEN Hillar 1960-...	PAJU Juhan 1960-1963
ALLIK Vello 1960-1961	PALLUM (Pikpoom) Helgi 1960-1969
ALUMÄE Nikolai 1960-1964, 1977-1988	PETERSEN Ivar 1960-...
BRAUN Igar 1960-1964	PETERSON Maret 1960-1966
GELB Aleksander 1960-1964, 1970-1991	PLOTNIKOVA Irma 1960-1966
HANKO (Laufer) Pia 1960-1966	POLL Valdur 1960-1977
HEINLA Leo 1960, 1963-1991	POLL (Hoole) Helgi 1960-1966
HÄRMASTE Kristi 1960-1964	PRUUDEN Juhan 1960-1997
KILGAS Vilma 1960-1974	PUKK Jüri 1960-1966
KIVISALU Ilme 1960-1962	PUKK Reet 1960-1989
KOTLI Malle 1960-1966	RANDVEE Ingmar 1960-...
KÜNNAP Eugen 1960-1992	REIGO Mae 1960-1994
LAAGUS Heiki 1960-1962	RUUBEL Heino 1960-1972
LEPPIK Kalju 1960-1992	SALUM Henn 1960-1992
LEVIN Moiše 1960-1964	SIIMON Arvo-Aleksander 1960-1992
LIIVIK Tõnu 1960-1964	SINISOO Mark 1960-1991
LUBI Heiki 1960-1961	SONSMER Sulev 1960-1962
LUIGA Peeter 1960-1980	SUMRE Heiki 1960-1991
LÕHMUSSAAR Heldur 1960-1961	SUMRE (Nurk) Viive 1960-1991
MAUER Ingrid 1960-1983	TAIMLA Uno 1960-1968
MÄNNIL Aino 1960-1992	TAMM Boris 1960-1976, 1991-1997
MÜLBACH Maimu 1960-1981	TOHVER Ants 1960-1965
OPER Urve 1960-1966	ULM Sulev 1960-1978
ORG Endel 1960-1961	VASSILJEV Joosep 1960-1963
PAAL Aksel 1960-1997	VEIGEL Illa 1960-1991

Aastatel 1960-2000 on Küberneetika Instituudis töötanud veel ...

AALJA Urmas 1984-1993
 AAMISEPP Virve 1985-1989
 AAN Mare 1981
 AAN Silva 1983-1997
 AARE Karl 1961-1965
 AARE Mart 1980
 AARE Ülo 1963-1967
 AARE (Jaanla) Maie 1962-1970
 AARIN Tõnu 1970
 AARMA Hannes 1969-1970
 AARNA Olav 1964-1966
 AARSOO Helle 1980-1982
 AAS Tõnu 1990-1992
 AASANURM Elfriede 1984-1985
 AASMÄE Marit 1984-1997
 AASVER Toomas 1978
 AAVIKSAAR Aavo 1973-1980
 AAVIKSOO Kai 1984-1986
 ABEL Toivo 1977
 ABRAMS Peeter 1981-1982
 ADAMEIKO Svetlana 1965-1965
 ADAMSON Liidia 1984-1988
 ADAMSON Ille 1965-1992
 ADELBERT Alide 1983, 1988
 ADERMANN Riho 1987, 1989-1993
 ADLER Peeter 1985-1991
 AFANASJEVA Tatjana 1968-1975
 AGURAIUJA Arvo 1962-1980
 AGURAIUJA (Püss) Reet 1965-1980
 AHVEN Arne 1984-1991
 AIT Riho 1974-1981
 AKKEL Peeter 1985-1992
 AKKERMANN Antonina 1973-1975
 AKSEL Kristo 1979
 AKTŠURIN Rostislav 1989-1991
 ALANGO Villem 1980-1981
 ALBA Evi 1965-1968
 ALBA Salme 1963-1970
 ALBER Urmas 1990
 ALBRI Virve 1984-1986
 ALEKSEJEVA Liina 1973
 ALEKSEJEVA Vaike 1969-1974
 ALEMAA Maire 1977-1980
 ALJAS Ülo 1990-1992
 ALLA Anne 1962-1963
 ALLA Madis 1964-1980
 ALLAS Silvi 1993-1995
 ALLIK Kaarel 1980-1991
 ALLIKAS Arne 1961-1962
 ALLIKMAA Anne 1981-1982
 ALLIKSOO Ille 1975-1989
 ALLKIVI Andres 1991-1993
 ALMISTE Peeter 1991-1993
 AMBROSEN Helgi 1975-1976
 AMBROSIUS Reet 1986-1991
 AMBROZEVITŠ Marina 1989-1992
 AMENBERG Aare 1983-1991
 AMER Tarmo 1987-1988
 ANDERSON Lembit 1991-1992
 ANIER Teet 1992-1994
 ANIMÄGI Tiit 1985-1990
 ANNSOO Vahur 1988
 ANNUS Evi 1988-1990
 ANONEN Anatoli 1995-1996
 ANONEN Tatjana 1983-1988, 1991-1993
 ANSPER Arne 1990-1992, 1994-1997
 ANTON Heino 1962
 APS Ülo 1973-1974
 ARAK Taivo 1981-1985
 ARAK Vello 1966
 ARAKAS Ulvi 1978-1983
 ARENG Andres 1978
 ARET Larissa 1976-1973, 1977-1979
 ARGUS Tõnis 1984
 ARISTE Andri 1976-1995
 ARISTE (Laani) Ülle 1976-1991
 ARONOVITŠ Adir 1972-1979
 AROSON Mariann 1975
 ARRO Anu 1990-1991
 ARRO Ilmar 1985-1991
 ARU Aino 1983
 ARU Eimar 1988-1994
 ARUKAEVU Hindrik 1972-1977
 ARULAANE Tõnu 1982-1992
 ARUMÄE Vello 1985-1990
 ARUMEEL Kari 1985-1986, 1988-1989
 ARUNURM Hendrik 1985
 ARUS Erki 1988-1992
 ASSER Hele 1988-1992
 ASTANOVSKI Aleksander 1981-1993
 ASTANOVSKI Jevgeni 1993-1996
 ASTOK Villu 1977-1981
 ASTROV Igor 1985-1988
 ASU Harri 1969-1976
 AULE Udo 1975
 AUS Valentine 1985-1991
 AVER Priit 1974-1980

- BAIKAVTŠENKO Merike 1970-1970
 BALLOT Alfred 1974-1975
 BERGSON Anne 1970-1981
 BIDENKO-TARANUHA Raissa 1973
 BITTER Jaak 1967-1982
 BOBROVSKI Viktor 1985-1985
 BOGDANOVA Natalja 1982
 BOLDINA Valentina 1971-1980
 BOODE Sirje 1990-1997
 BORMEISTER Marju 1969-1972
 BORONA Pavlina 1989-1991
 BOROVIKOVA Inna 1987-1992
 BOŽITS Inna 1985-1986
 BRAND Rita 1977-1981
 BRANDT (Kaselaan) Ene 1978-1991
 BRENNERS Jakob 1987-1988
 BROSMAN Edvard 1970-1978
 BRUDKO Olga 1982
 BRÜGEL Jüri 1978-1985
 BUBNOV Anatoli 1993-1996
 BUBNOVA Galina 1993-1996
 BUDARIN Vladimir 1966-1969
 BUIVOLOV Aleksander 1985-1992
 BULDAKOV Oleg 1987-1992
 BUNEVA Mall 1985-1991
 DALETSKAJA Tatjana 1988
 DANIEL Milvi 1989-1990
 DANIEL Raul 1985-1991
 DANILOV Vladimir 1978
 DANILSON Otto 1978-1980
 DAVTJAN Hatšatur 1990
 DERIBASKO Juri 1995-1997
 DJOMKINA Sofia 1978-1979
 DOBŌTŠIN Vassili 1986-1999
 DORODNEV Valeri 1974-1978
 DORONITŠEV Valeri 1978-1984
 DUDARENKO Evi 1969-1976
 DUNAJEVA Natalija 1973-1986
 DZJUMENKO Andrei 1989-
 EBRUK Adolf 1990-1991
 EBRUK Urmas 1986-1991
 EDRO Martin 1974-1976
 EEK Tõnu 1969-1970
 EELMA Jüri 1963
 EENLO Ott 1987-1992
 EENMA Jaan-Martin 1978-1980
 EENMAA (Telliskivi) Ullamari 1988-1997
 EHATAMM Margus 1987-1990
 EHIN Helja 1978-1994
 EHIN Ivar 1987-1988
 EHVERT Sirje 1976
 EHVERT Urmas 1981-1993
 EINASTO Liia 1970-1989
 EISEN Malle 1973-1980
 ELBRE Meelis 1996
 ELJAS Helle 1965-1966
 ELLANDI Enn 1978-1981
 ELLER Arvo 1969-1992
 ELLER Gerli 1993-1997
 ELLER Maie 1992-1993
 ELLER Vahur 1985-1985
 EMMER Mart 1961-1962
 END Helle 1980-1984
 ENGELBRECHT (Povar) Kaja 1974-1980
 ENNET Peeter 1998-1990
 ENNI Viivi 1970-1980
 ENOK Alma 1964
 EOMOIS Peep 1979-1989
 ERIN Asta 1961-1968
 ERM Heiki 1971-1992
 ERM Jüri 1979-1983
 ERM Pille 1984-1990
 ERMAS Ervin 1996-1997
 ESE Urve 1966-1967
 ESNAR Avo 1968-1969
 ESTORN Silvi 1974-1992
 ETVERK Toomas 1968-1973
 EVARDT Ene 1967-1980
 FATAHHOV Timur 1983-1991
 FAZŌLOVA Rimma 1991-1992
 FEDOROVA Irina 1996-1997
 FEDOTOV Sergei 1988-1991
 FELDBACH (Rauman) Hugo 1961-1962
 FELDMANN Mati 1984-1991
 FELDT Udo 1979-1992
 FELDT Velve 1988-1989
 FEODOROVA Darja 1972-1974
 FILATOVA Veera 1979-1981
 FILIPPOVA Edibä 1966-1992
 FILIPPOVA Helina 1988
 FIRONOVA Margarita 1988
 FJODOROVA Zoja 1977
 FOGEL Jevgeni 1987
 FREIBERG Asta-Ellen 1987-1997
 FREIBERG Jüri 1971-1992
 FREIMUTH Evald 1987-1990
 FRIDMAN Ljudmilla 1986-1992
 FRIDMAN Mihhail 1977-1981
 FRIEDENTHAL Jaan 1976-1983
 FUREJEVA Jelena 1976-1979
 FURIK Valentina 1989-1995
 GALALANOV Nikolai 1987
 GEDE Tarmo 1986-1989
 GELB Daisi 1974-1993

- GELB Arkadi 1978, 1980, 1982-1983
 GERM Eduard 1964-1992
 GETSMAN Tatjana 1977-1979
 GILDEMANN (Kisant) Evi 1977-1984
 GILDEN (Pirnipuu) Tiina 1986-1993
 GILTS Boris 1977-1992
 GLADIN Marek-Rein 1983-1984
 GOLOVIN Vladimir 1982-1991
 GOLOVTŠENKO Mihhail 1995-1997
 GOLUB Galina 1965-1974
 GOLUBINSKAJA Žanna 1979-1981
 GOOR Heili-Astrid 1989-1990
 GORBOVSKI Paul 1966-1967
 GRAFOV Oleg 1996-1997
 GREIM Andres 1981-1982
 GREŠIŠKIN Aleksei 1989
 GRIGORENKO Olga 1972
 GRIGORENKO Valeri 1987-1995
 GRIGORJEVA Maria 1978-1979
 GRIIN Rein 1964-1968
 GRIM Andres 1981-1982
 GROMOV Lauri 1987-1988
 GROSSBERG Peeter 1979-1980
 GROSSFÜRST Ivo 1991
 GUREVITS Jefim 1963-1965
 GUSSEV Vladislav 1990-1992
 GUTEL (Sokolovskaja) Irina 1979-1991
 HAAK Heldur 1980-1994
 HAAMER Andres 1967-1980
 HAAVANDI Helin 1985-1988
 HAAVEL Ingrid 1983-1985
 HAAVEL Rein 1968-1979, 1981-1992
 HAAVEL Tõnis 1989-1992
 HABICHT Aigi 1986-1989
 HABICHT Anne 1989-1991
 HAGA Mati 1973-1980
 HALJAS Manivald 1976-1979
 HALLIKAS Ene 1978-1980
 HANNI Aili-Malle 1971-1973
 HANNUS Olev 1979-1991
 HANNUS (Käppa) Virve 1977-1986
 HANSEN Erich 1985-1994
 HANSON Inda 1993-1997
 HANSON Vello 1966-1997
 HAUG Uudo 1979-1991
 HEIDELBERG Mait 1979-1981
 HEIN Tiina 1991-1992
 HEIN Agnes 1977-1979
 HEIN Tiit 1979-1981
 HEINAP Helgi 1983-1989
 HEINLA Ahti 1989-1990
 HEINLA Ülle 1980-1993
 HEINLAHT Mare 1979-1993
 HEINMAA Irja 1985-1991
 HEINMAA Ivo 1977-1980
 HEINMAA Jüri 1979-1983
 HELDNA Irene 1972-1974
 HELM Lisetta-Maria 1975-1988
 HENDLA Haldur 1979-1982
 HERBST Regina 1973-1980
 HERZMANN Valdo 1981
 HIIESALU Hannes 1985
 HIIS Marju 1981-1989
 HINTO Oskar 1983-1991
 HION Juhan 1996
 HIRSCHON Eha 1968-1981
 HIRVESOO Aili 1988-1989
 HODÕREV Anatoli 1993-1997
 HODÕREVA Antonina 1993-1997
 HOLMBERG Eda 1987-1989
 HOLSTING Kaio 1979
 HOOLMA Mare 1966-1989
 HUBERG Mati 1988-1991
 HUNT (Saartsen) Malle 1980-1987
 HURT Eino 1972-1980
 HURT Taivo 1968-1984
 HUUM Riina 1980-1991
 HÄMARIK Uno 1977
 HÄRMAORG Toivo 1985-1993
 HÄRMASOO Konstantin 1978
 HÕŠENKOV Aleksander 1984-1992
 HÜÜS Eva 1985-1992
 IDNURM Ida 1962-1965
 IDNURM Siim 1970-1991
 IGUMNOVA Natalija 1974-1978
 ILJIN (Vatter) Erika 1980-1983, 1988-1992
 ILVES Ellen 1980-1984
 ILVES Natalija 1999-2000
 ILVEST Valdur 1976-1991
 INDERMITTE Ain 1988
 INDLA Ann 1970
 INKINEN Eha 1975-1989
 IRA Anti 1975-1988
 IRD Vahur 1993
 ISRAFILOVA (Baškova) Svetlana
 1982-1987
 ITSKOVITŠ Margarita 1977-1983
 IVANOVA Tatjana 1974-1986
 IVASK Küllike 1980-1984
 JAAKSON Andres 1965-1965
 JAAKSOO Kermo 1985-1988
 JAAKSOO Ülo 1961-1997
 JAANIMÄGI Vladimir 1975-1990
 JAGODIN Andrei 1998

- JAGOMANN Urmas 1978-1979
 JAGONOV Leida 1981-1982
 JAIK Jüri 1991-1997
 JAKIMAINEN Aune 1973
 JAKOBSON Gabriel 1976-1980
 JAKOVLEVA Tamara 1978-1997
 JAKSEN Lii 1970-1986
 JAKUŠEV Sergei 1985
 JALAKAS Piret 1986-1988
 JALAKAS Riina 1984-1990
 JAMŠTŠIKOVA Ludmilla 1963-1967
 JANKEVITŠ Veera 1983-1985
 JANKOVENKO Zinaida 1981
 JATRUŠEVA Lilian 1975-1977
 JAUK Kristi 1985-1986
 JEFREMOVA Inga 1979-1988
 JEGORUŠKIN Sergei 1978-1993
 JELINKIN Viida 1993-1997
 JELIZAROV Valeri 1986
 JELLE Kaido 1988-1992
 JENK Asta 1962-1966
 JEROŠKOVA Vera 1991-1995
 JOA Kersti 1980-1981
 JOALA Vahur 1980-1993
 JOAMETS Enn 1970-1984
 JOAMETS Heli 1970-1990
 JOHANNES Uno 1969-1972
 JOON Enno 1978-1980
 JOONSON Siiri 1978-1979
 JOSEPSON Jüri 1974-1995
 JOSEPSON (Sonk) Aili 1974-1983
 JOSSIFOVA (Tsvikunova) Maria
 1972-1995
 JUKS Hannes 1991-1993
 JULEGIN Aleksander 1995-1997
 JULEGIN Jüri 1988-1994
 JUSS Mall 1976-1980
 JUSS Mathilde 1976-1982
 JÕELEHT Hillar 1986-1987
 JÕELEHT Koit 1986
 JÕESAAR Hilja 1976-1991
 JÕESAAR Jana 1985
 JÕESALU Aivo 1985
 JÕEVEER Anne 1970-1982
 JÕGEVEST Üllar 1977-1992
 JÕGI Aare 1976-1982
 JÕGI Aet 1976-1992
 JÕGI Erik 1990-1992
 JÕGI Mihhail 1971-1982
 JÕGIOJA Mart 1977
 JÄGEL Arvo 1989-1992
 JÄNES Kadri 1988-1989
 JÄRG Andrus 1994-1998
 JÄRVE Lemmi 1983-1985
 JÄRVE Tõnu 1977-1978
 JÄRVELA Marju 1969
 JÄRVES Ida 1978-1979
 JÄRVET Jüri 1979-1980
 JÜRVIŠTE Erik 1981-1992
 KAAR Ene-Kaja 1968-1976
 KAAR Aare 1984-1985
 KAAR Hans 1971-1974
 KAAR Mati 1991-1993
 KAARET Enn 1970-1991
 KAARLEP Hille 1962-1965
 KAAROJA Mare 1978-1991
 KABAKENE Ljubov 1983-1986
 KABER Anna-Mirjam 1976-1992
 KABER Peeter 1985-1988
 KADAKAS Tarmo 1981-1983
 KADAKAS Vahur 1980-1987
 KADARIK Aive 1993-1997
 KADARPIK Toomas 1990-1992
 KADU Heiki 1993-1995
 KAGANOVITS Mihhail 1976-1989
 KAHAR Urmas 1989-1990
 KAHRO Arvi 1984-1991
 KAHRO Milvi 1976-1991
 KAHRU Anne 1978-1980
 KAIL Senja 1976-1985
 KAISEL Ülo 1963-1967
 KAIV Jüri 1987
 KAJARI Jüri 1964-1988
 KALBUS Liina 1968-1969
 KALBUS Kaida 1972
 KALD Helgi 1965-1966, 1971-1972
 KALDA Harro 1982-1992
 KALDLAUR Maidu 1979-1992
 KALDMA Aavo 1985-1992
 KALDMA Henn 1972-1977, 1980-1992
 KALDMA Sirje 1969-1970
 KALDMA Tarmo 1989-1992
 KALDMAA Agnes 1983-1993
 KALDMAA Rita 1979-1980
 KALJAKIN (Loov) Ruth 1982-1985
 KALLAS Ollar 1972-1992
 KALLAS Rain 1984
 KALLAS Viljo 1979
 KALLASTE Tiia 1968-1969
 KALLIKIVI Peeter 1992-1993
 KALLION Norma 1971-1994
 KALMA Ivar 1980-1981
 KALME Toomas 1983-1991
 KALMURAND Eve 1984

- KALMUS Hilda 1982
 KAMENIK Valdeko 1984-1986
 KANAVAL Tiit 1991-1992
 KÄNDLER Tiit 1972-1980
 KANGRO Andrus 1992-1994
 KANGRO Melanie 1986-1988
 KANGRO Raul 1988-1991
 KANGRO Urve 1988-1991
 KANGUR Galina 1980-1991
 KANGUR Paavo 1975-1977
 KANGUR Ülo 1968-1969
 KANN Urmas 1979-1980
 KANTER Külli 1985-1992
 KANTER (Klementi) Anne 1988-1993
 KAPLAN Simon 1967-1968
 KAPP Urmo 1980-1982
 KAPPET Ilmar 1996-1997
 KAPSTA Aivar 1984
 KAPSTA Tiina 1982-1997
 KAPSTA Vello 1988-1990
 KARDAŠEVA Natalia 1976-1979
 KAREL Tõnis 1984-1985
 KARM Reet 1989-1993
 KAROLIN Malle 1965-1991
 KARPENKO Ruslan 1968-1969
 KARPENKO Tatjana 1968-1969
 KARPOV Vassili 1977-1980
 KARPOVA Nadežda 1977-1980
 KARRO Ülo 1978-1979
 KARTAU Madis 1977-1985
 KARTAU Olev 1989-1992
 KARTAU (Männa) Marika 1982-1991
 KARTAU (Koit) Tiia 1965-1980
 KARU Eeva 1976-1991
 KARU Ivar 1979-1981
 KARU Tõnu 1970-1980
 KARULA Zoja 1977
 KASE Anna 1977-1980
 KASEMAA Raivo 1981-1992
 KASK Ebe 1970-1972
 KASK Eeri 1987-1988
 KASK Heiki 1987-1992
 KASK Heljula 1971-1989
 KASK Kalev 1986-1988
 KASK Peet 1975-1980
 KAST Vilma 1972-1979
 KAUGE Reet 1990-1994
 KAUK Jaan 1972-1973
 KAUKVER Andres 1980-1993
 KAUN (Maksimovski) Elle 1965-1982
 KAUPAL Arvi 1980
 KAUR Marit 1971-1980
 KAZAKOV Sergei 1984-1992
 KEELMANN Edna 1985-1992
 KEERD Tatjana 1969-1970
 KEERT Inge 1978-1989
 KEIS Igor 1965-1992
 KELAM Ume 1984-1990
 KELK Malle 1965-1968
 KELL Kaja 1974-1975
 KELL Kalle-Jüri 1982-1993
 KELL Ülari 1963-1964
 KELL (Eelmäe) Kaia 1984-1990
 KELLO Krista 1971-1977
 KELMAN Evald 1982, 1987
 KEMPO Vello 1979-1991
 KENS Ilme 1978-1979
 KERNU Urmas 1983-1992
 KERNUMEEES Merle-Helju 1969-1970
 KESKKÜLA Kai 1965
 KESKÜLA Liina 1986-1991
 KESS Alar 1988-1989
 KESVATERA Tõnu 1975-1980
 KESVATERA (Vennikas) Kersti
 1973-1980
 KEVVAI Kaido 1984-1992
 KIIK Urmas 1982-1987
 KIIK Vaike 1975-1976
 KIIL Argo 1989-1992
 KIIL Heinrich-Helmut 1980-1992
 KIIREND (Parts) Ene 1962-1980
 KIISK Toivo 1980-1982
 KIISKI Jelena 1985
 KIISLER Kiira 1989-1991
 KIISLER Siim-Valmar 1988
 KIISON Hiie 1968-1970
 KIIVER Ingrid 1983-1991
 KILGAS (Toom) Öie 1966-1982
 KIMBER Veera 1980
 KINGSEPP (Nevvonen) Irja 1973-1978
 KINGU Malle 1979
 KINK Lembi 1986-1987
 KIPPER Tiiu 1969
 KIRME Tiina 1977-1978
 KIRS Marika 1980-1985
 KISS Juta 1976-1992
 KITER Leili 1966
 KIVI Luule 1976-1981
 KIVIKAS Arvo 1984-1989
 KIVILO Edgar 1993-1997
 KIVINUK Lilli 1983
 KIVIRAND Ülo 1975-1989
 KIVISTIK Anne 1962-1968
 KIVISTO Aare 1976-1987

- KLAAR Peeter 1962-1963
 KLAAS Piret 1989-1990
 KLAASSEN (Gildemann) Ene 1977-1978
 KLAUSEN Tea 1961-1963
 KLEMENT Eve 1984-1992
 KLEMENTI Toomas 1986-1989
 KLEPATŠ Galina 1986
 KLOCH Krista 1987-1988
 KLÕTŠKOV Andrei 1989-1992, 1994-1996
 KOGAN Larissa 1972-1973
 KOGER Enn 1975-1977
 KOHALOO Levi 1963
 KOHLA Mati 1997
 KOHV Evi 1986-1997
 KOHV Henno 1985-1991
 KOIT Ülle 1970-1972
 KOKK Aino 1960-1961
 KOKK Urmas 1982-1983
 KOLLIN Emilie 1988-1990
 KOLLO Ants 1973-1980
 KOLLOM Kairi 1985
 KONGA Sirje 1977
 KONGI (Martinson) Eve 1983-1992
 KONJUHHOV Peeter 1984-1993
 KONT Toomas 1979-1980
 KONTOR Ülo 1979-1993
 KOOK Helgi 1982-1983
 KOOK Karin 1978-1981
 KOOSKORA Helgi 1973-1980
 KOOST Emma 1974-1979
 KOOV Merike 1979-1993
 KOOVIT (Raiend) Tiiu 1969-1990
 KOPATŠEVA Valentina 1985
 KOPELMA Tiia 1981-1994
 KOPLIMAA Tõnu 1976-1977
 KOPLIMAA Tiia 1974-1976
 KOPPEL Albert 1976-1978
 KOPPEL Jüri 1978-1980
 KORDOVA (Jossifova, Gretšiskina) Tatjana
 1964-1999
 KORITSKAJA Tamara 1970-1971
 KORNEL Andres 1990
 KORROVITS Tarvo 1983-1984
 KORSANOV Aleksei 1986-1993
 KOSE Gunnar 1968-1977
 KOSKEL Peeter 1972-1979
 KOSMATŠOV Valeri 1977-1993
 KOSS Renna 1971-1973
 KÖSTNER Ott 1985-1990
 KOTILEVITŠ Ludmilla 1962-1963
 KOTOVA Niina 1981
 KOTTER Avo 1990-1997
 KOVROV Jüri 1981
 KOVROV Vladimir 1976-1980
 KOŽEVIN Gennadi 1973-1974
 KOŽEVNIKOV Valeri 1982-1993
 KRAAM Heiki 1983-1991
 KRAAV Ervin 1976-1978
 KRAPIVIN Aadu 1979-1982
 KRIIS Tarmo 1981-1984
 KRIISA Aavo 1973-1975
 KRIISKA Katrin 1972-1979
 KRIST Alari 1978
 KRISTAL Jüri 1974-1976
 KRISTJUHAN Riho 1964-1968
 KRISTJUHAN (Kudeviita) Kai 1976-1991
 KRJUKOVSKAJA (Truškova) Natalja
 1978-1983
 KROON Andrus 1989-1990
 KRUMM Andres 1983-1984
 KRUTOB Viktor 1991
 KRUUK Ene 1978-1979
 KRUUS Aivar 1984-1991
 KRUUS Andri 1995-1997
 KRUUS Sven 1978-1990
 KRUUS (Kriit) Krista 1964-1968
 KRUUSER Rein 1974-1976
 KRUUSMAA Jüri 1978-1979
 KRUUSMAA Siim 1985-1992
 KRUUSMANN (Parnabas) Mall 1971-1983
 KUBLINA Militsa 1976-1981, 1986
 KUKEMILK Vello 1974-1977
 KUKK Illar 1985-1991
 KUKK Eve 1990-1992
 KUKK Kersti 1969-1974
 KUKK Leida 1985-1991
 KUKK Vahur 1970-1971
 KUKKE Endel 1966
 KUKS Jaak 1965-1983
 KUKS Kärt 1969-1993
 KUKS Kirke 1984-1985
 KULDERKNUP Helja 1977-1995
 KULIGINA Tatjana 1979-1990
 KULL Andres 1983-1984
 KULLERKUPP Enn 1975-1982
 KULOV Aleksander 1984
 KUNDLA Enn 1964-1980
 KUNDRA Lya 1977-1978
 KURAJEVA Liidia 1994-1996
 KURJAMA Aarne 1978-1990
 KURM Karl 1981
 KURREL Ülo 1971-1982
 KUSLAPUU Jüri 1980-1991
 KUTTI Eerik 1977, 1979-1991

- KUUBEN Rein 1964-1967
 KUUS Jaan 1976-1992
 KUUSIK Alar 1990-1992
 KUUSIK Argo 1993-1995
 KUUSIK Priit 1983
 KUUSIK Vello 1961-1988
 KUUSIK (Laane) Luule 1963-1989
 KUUSIKU Iloona 1971-1979
 KUUSK Valdek 1979-1980
 KUZMINA Jelena 1980-1981
 KUZNETSOV Dmitri 1984-1992
 KÕBU Aime 1979-1983
 KÕIV Enn 1968-1970
 KÕIV Erki 1990-1993
 KÕLAMETS Anu 1981
 KÕNNUSAAR Milvi 1983-1986
 KÕPP Mari 1983-1992
 KÕRSMAA Kaido 1984-1985
 KÕVASK Erast 1974-1976
 KÄRNER Andrei 1991-1992
 KÄRNER Külli 1971-1989
 KÄRSNA Kaia 1979-1994
 KÄÄP Jaak 1987-1989
 KÄÄR Andres 1975-1991
 KÄÄRAMEES Kalev 1970-1993
 KÄÄRMANN Marju 1980-1992
 KÄÄRMANN (Talts) Lembe 1969-1991
 KÄGU Kalle 1980-1980
 KÄGU Väino 1980-1992
 KÄHRIK Ülo 1972-1979
 KÜBAR Hilja 1991-1992
 KÜLA Raivo 1982
 KÜLV Hillar 1984-1985
 KÜLV Margo 1989
 KÜNAMÄGI Heli 1981-1982
 KÜNAMÄGI Olaf 1979-1991
 KÜNNAP Olev 1969-1982
 KÜNNAPUU Edgar 1961-1968
 KÜTT Ivar 1989-1992
 KÜTT Tarmo 1986-1987
 KÜTTIS Viivi 1977-1991
 KÜÜTS Peeter 1970
 LAANE Andres 1985
 LAANE Kalle 1988-1992
 LAANEKÜTT Lembit 1991-1992
 LAANISTE Lembit 1975-1991
 LAASALU Jaan 1987-1992
 LAASBERG Juta 1979-1980
 LAASBERG Tiit 1977-1980
 LAASMÄE Raul 1989-1990
 LAHE Andres 1968-1975
 LAHT Aare 1971-1980
 LAHT Liivi 1977-1978
 LAHT (Sarapuu) Tiiu-Maie 1972-1980
 LAID Eerik 1983
 LAID Sulev 1983-1990
 LAID Vilma 1986-1990
 LAIGNA Maimu 1983-1990
 LAIGO Rein 1990-1991
 LAINEMÄE Aivar 1990
 LAISAAR Salme 1963-1972
 LAKSPERE Enn 1988-1995
 LAMP Ille 1972-1994
 LAMSTER Peeter 1970-1990
 LANG Indrek 1985-1992
 LANKOTS Jüri 1981-1992
 LANTIN Johanna 1982-1984
 LANTS Ülo 1979-1982
 LANTSMAN Aleksander 1977-1980
 LASSMANN (Mikalai) Katrin 1985-1991
 LAUBA Kai-Maarja 1971-1981, 1990-1993
 LAUK Rein 1964
 LAURING Sirje 1970-1971
 LAURINGSON Arne 1961-1976
 LAUS Merle 1968-1971
 LAUSEN Arnold 1984-1986
 LAUTON Merle 1980-1983
 LEE Külliki 1979-1997
 LEEDJÄRV Jaan 1971-1974
 LEEDJÄRV Mare 1972-1973
 LEEDJÄRV (Koemets) Sirje 1973-1974
 LEEMET Paul 1986
 LEER Veronika 1987-1988
 LEESMENT Jüri 1972-1973
 LEHT (Nukk) Krista 1970-1976
 LEHT Raivo 1977
 LEIBAK Alar 1993-1997
 LEIBUR (Rebane) Epp 1977-1991
 LEIGER Tõnu 1983
 LEINI Kari 1990
 LEINI Vladimir 1977-1991
 LEIS Leho 1990-1992
 LEITAM Rein 1979-1980
 LEITEN Zinaida 1985
 LELUMEEES Enno 1962-1992
 LEMBERG August 1987-1989
 LEMBIT Allan 1985
 LEMBIT Tamara 1979-1993
 LEMBIT Tõnu 1983-1992
 LEOVER Viktor 1961-1962
 LEPIK Andres 1978-1992
 LEPIK (Sarkovski) Esta 1980-1992
 LEPP Alar 1986-1997
 LEPP Olga 1973-1975

- LEPP Tiiu 1991
 LEPPIK (Kask) Imbi 1965-1994
 LEPPIKSON Viktor 1968-1969
 LEPPSALU Tiiu 1980-1992
 LI Valentin 1985
 LIBE Helda 1969-1990
 LICHFELD Jüri 1966
 LIDERS Einike 1968-1973
 LIIAS (Mägi) Mari 1972-1982
 LIIDERS Maris 1978-1980
 LIIK Tiina 1990-1992
 LIIN Lukreetsia 1966-1969
 LIIV Reet 1969-1976
 LIIVA Rein 1974-1975
 LIIVA Taivo 1963-1964
 LIIVAK Heino 1982-1992
 LIIVAK Jüri 1968-1975
 LIIVAK Peeter 1992-1993
 LIIVAMÄGI Ülo 1984-1991
 LIIVAT Margus 1981-1981
 LILLEPUU Kirsten 1985
 LIND Heino 1978-1997
 LIND Terje 1980-1981, 1983-1985
 LIND Vello 1978
 LINDEBERG Valve 1979-1990
 LINDPERE (Eller) Riina 1972-1982
 LINDRE Milda 1988-1989
 LINDVERE Kalle 1970-1982
 LINDVERE (Pints) Leida 1967-1984
 LING Malle 1980
 LINHOLM Terje 1992-1993
 LINKGREIM Reet 1980-1982, 1987-1995
 LINNAS Eerik 1964-1967
 LINNAS Mare 1963-1967
 LINNTAMM Ralf-Raimond 1992
 LINROOS Eeri 1977-1979
 LIPMAA Helger 1996-1997
 LIPPING Tarmo 1990-1993
 LIPPMAA Endel 1961-1980
 LISSOBOI Gennadi 1985-1988
 LISTAK Madis 1988-1990
 LIVŠITŠ Larissa 1970-1977
 LOBJAKAS Hillar 1963-1970
 LOGUSSOV Boris 1981-1991
 LOGVINENKO Svetlana 1987-1990
 LOHUARU Tõnu 1976-1992
 LOKK Mari 1988-1991
 LOMP Mall 1975
 LOMP Andres 1977-1991
 LOMP (Telgmaa) Marika 1979-1992
 LOMUNOV Viktor 1976-1993
 LOOGMA Krista 1975-1976
 LOOMETS Raul 1974-1975
 LOORPÄRG Ago 1981-1991
 LOOSAAR Jaan 1981-1991
 LORENTS Peeter 1974-1992
 LORENTS (Tuisk) Tiina 1970-1971
 LOSSEVA Maria 1981-1985
 LOTMAN Mihail 1987-1990
 LOŽKIN Viktor 1976-1979
 LUDRI Rein 1965-1967
 LUDVIG Juta 1981-1986
 LUDVIG Leelo 1982-1983
 LUIDE Jaak 1984
 LUIK Mihkel 1982
 LUIK Piret 1984-1994
 LUIK Toivo 1976-1977
 LUIKMÄE Kalju 1977-1988
 LUKAŠ Natalija 1976-1978
 LUKAS Kersti 1985
 LUMAN Tõnu 1978-1980
 LUMISTE Karlo 1984
 LUNTS Katrin 1986
 LUSIK Asta 1986-1988
 LUSKIND Juri 1986-1990
 LUTS Helja 1984-1987
 LUTS Lembit 1984-1992
 LUTVEI Kadri 1989-1990
 LUUS Valdi 1979-1983
 LUUSE Heli 1966-1970
 LÕHMUS Leili 1966-1969
 LÕOKE Lia 1978-1980
 LÕOKE (Kivistik) Lia 1978-1980
 LÄÄNE Ants 1973-1980
 LÄLL Eliise 1979
 LÜLL Arved 1970-1971
 LÜÜDIG Villu 1989-1990
 MAADVERE Ernestine 1984
 MAAMÄGI Aasa 1971-1972
 MAASIK Avo 1987-1990
 MAASIK Ingrid 1987-1990
 MAASIK Maire 1970-1989
 MAASIK Rein 1977-1997
 MAASIK Tarmo 1982-1990
 MAASIK (Martõnova, Palias) Katrin
 1979-1991
 MAASING Daniel 1960-1962
 MAASING Gertrud 1979
 MAHAMALKINA Iraida 1970-1972
 MAHLAPUU Silva 1975-1976
 MAHLAPUU (Volmer) Liivia 1984-1992
 MAHONI Vello 1989-1992
 MAIBERG Enn 1979-1980
 MAIDLA (Kell) Krista 1977-1979

MAIDRE Marta 1967-1981
 MAILEND Irina 1985-1987
 MAILEND Uno 1970-1997
 MAKSIMOVSKI Georgi-Rene 1988-1989
 MALAŠENKO Valentina 1991
 MALLEUS Kalju 1987-1997
 MALM Kalju 1987-1992
 MALMER Viivi 1968-1969
 MALMSAAR Rainer 1965-1969
 MANOIM Dalia 1982
 MARAN Lembit 1962-1963
 MARAN Rein 1960-1963
 MARANDI Mart 1984
 MARANIK Aarne 1966-1967
 MARANIK Olav 1979-1982, 1990-1992
 MARDIM Hillar 1996-1997
 MARDISALU Sirje 1985-1990
 MAREMÄE Ello 1976-1980
 MARGE Koidu 1965-1993
 MARIPUU Anu 1977
 MARIPUU Katrin 1985-1989
 MARKELOVA Irina 1978-1994
 MARKUS Toivo 1984
 MARTENS Tarvi 1988-1997
 MARTIN Karin 1984-1985
 MARTINSON Urve 1969
 MARTINSON Allan 1987
 MARTMA (Agu) Renate 1987-1993
 MARTÕNENKO Oleg 1988-1990
 MARTÕNENKO Stanislav 1988-1992
 MARTÕNOVA Julia 1984-1986
 MARTS Jaan 1984
 MARTSEP Raul 1971-1991
 MARTSEPP Allan 1972-1973
 MARTSON Henn 1976-1991
 MARTSON Ljudmilla 1977-1992
 MARUSTE Rain 1990
 MASING Gunnar 1985
 MATSINA Raivo 1990-1992
 MATSKIN Mihhail 1978-1995
 MATVEJEVA Valeeria 1976-1992
 MAURER Ants 1966
 MAZEJEV Igor 1981-1985
 MEIDLA Ülar 1985
 MEINBERG Madis 1988-1989
 MEISTER Kadri 1992-1997
 MELL Jaan 1977-1993
 MELLER Elli 1984-1991
 MELNIKOV Imre 1968-1988
 MELNIKOVA Engelsin 1996-1997
 MENDUNEN Lembi 1980-1981
 MENKOV Jüri 1975-1993
 MEOS Helle 1979-1980
 MERE Vaike 1976-1992
 MERENDI Rein 1985
 MERERAND Helle 1986-1989
 MERESSOO Toomas 1972-1983
 MERI Kai-Riin 1986-1987
 MERILO Raimo 1990-1992
 MERILOO Maaaja 1978-1979
 MERIS (Hein) Helle 1986-1989
 MERISALU Anne 1986-1987
 MERISALU Rein 1981-1985
 MERLO Zinaida 1989-1991
 MERZINA Jevdokia 1992-1997
 MESIKEPP (Sepping, Värimäe) Anu
 1969-1991
 METS Koidu 1977-1991
 METS Rein 1976-1982
 METSALU Aare 1979-1991
 METSAR Elsa 1966-1967
 METSAVEER Jaan 1967-1982
 METTIG Elvi 1967-1968
 MIŠTŠENKO Andrei 1977-1991
 MIHHAILOVA Faina 1976-1978
 MIHKELSON Rein 1968-1990
 MIHKLA Meelis 1980-1993
 MIIKLA Toomas 1984-1993
 MIILO Robert 1979-1980
 MIKELSAAR Peeli 1973-1980
 MIKHEIN Ülle 1966-1967
 MIKIVER Andres 1978-1979
 MIKIVER Leia 1978-1993
 MIKK Riina 1987
 MIKKER Ille 1994-1997
 MIKKOV Peeter 1984-1987
 MIKKOV Raivo 1979-1993
 MILLER Ants 1984-1990
 MILLER Jelena 1975-1978
 MILLERT Maire 1969-1970
 MININ Juri 1996-1997
 MINTS Grigori 1980-1982, 1985-1996
 MIRING Toomas 1983-1991
 MISS Aivo 1977-1991
 MITIKOV Nikolai 1987
 MOISSEJEV Sergei 1987-1992
 MOOR Andrus 1982-1993
 MOORATS Helle 1977
 MORIN Anatoli 1980-1995
 MOSIN Jevgeni 1971-1975
 MOSKALENKO Valeri 1988-1992
 MUDRAK Vladimir 1964-1982
 MUKK Aare 1991
 MULGI Karin 1968-1969

- MURAVJOVA Olga 1998-1999
 MUREL Arvi 1987-1990
 MURUMÄE Maret 1989-1990
 MUSESOV Sergei 1987
 MUSKAT Margus 1997
 MÖTTE Inge 1991
 MÖTUS Leo 1964-1992
 MÖTUS Ingrid 1988-1991
 MÄEPERE (Pontus) Sirje 1977-1980
 MÄEUMBAED Kaja 1980-1992
 MÄGEDIN Kalle 1984
 MÄGI Mari 1967-1970
 MÄGI Märt 1967-1980
 MÄGIMETS Rein 1977-1978
 MÄLK Nora 1970-1980
 MÄLLO Helve 1978-1980
 MÄND Elvi 1970-1971
 MÄNG Ilmari 1984-1985
 MÄNGEL Urmas 1986-1990
 MÄNNIKUS Tiit 1977
 MÄNNIL Jaan 1985-1988
 MÄNNIL Mart 1969-1970, 1973-1983
 MÄNNISALU Mati 1976-1991
 MÄNNISTE Mare 1964-1967
 MÄRTENS Kalev 1993-1995
 MÄRTENS Olev 1995-1997
 MÄRTIK Taimo 1961-1962
 MÄRTIN Kaarel 1979-1991
 MÄRTIN Kristiina 1990-1992
 MÖLL Aivar 1984-1992
 MÜNZ Peeter 1966-1968
 MÜÜRISEPP Marju 1977-1978
 NAAN Gustav jun. 1983-1990
 NAEL (Mallas) Tiiu 1976-1991
 NAHK Aare 1972-1973
 NAZAROV Andrei 1978-1986
 NAZAROV Leonid 1986
 NEEME Tõnis 1966-1976
 NEEMLA Maimu 1979-1983
 NEITERMAN Boris 1984-1990
 NEKRAŠ Svetlana 1983-1984
 NERUTŠEV Sergei 1996-1997
 NEUMAN Toomas 1977-1980
 NIGUL Ivar 1982-1986
 NIGUL Uno 1961-1990
 NIIDUMAA Enn 1977-1992
 NIINE Ülo 1980-1992
 NIINEP Maria 1986-1987
 NIINEPUU (Saal) Andrei 1961-1978
 NIIT Jaak 1990-1992
 NIITLA Astrid 1961-1963
 NIKOLAJEV Valeri 1966
 NIKOLAJEVA Jevgenia 1985-1986
 NIRK Tiit 1972-1974
 NOHRINA Ljubov 1964-1978
 NOOR Anne 1970-1982, 1994-1995
 NOORKÕIV Paul 1984
 NOORMAA Aare 1977
 NOORMANN Rein 1983
 NORMAK Mart 1993-1994
 NORMAK Raul 1976-1977
 NORVIK Margus 1977-1993
 NORVIK (Saarestik) Ülle 1978-1984
 NOVGORODTSEVA Rimma 1974-1992
 NOVGORODTSEVA Irina 1973-1974
 NOVIKOV Rudolf 1978-1984
 NUIJA Viljo 1967-1972
 NURGES Aime 1984
 NURGES Arno 1988-1992
 NURK Juhan 1963-1964
 NURK Kersti 1976-1978
 NURMELA Vello 1969-1978, 1983-1988
 NURMELA Viuu 1972-1973
 NURMIK Piret 1979
 NUŽINA Ninel 1979
 NÕGISTO Toomas 1994-1997
 NÕMM (Rõõmus) Elvi 1965-1992
 NÕMMEOTS Ilmar 1977-1981
 NÕU Mati 1984-1997
 NÄÄR Harri 1993-1997
 NYMAN Mati 1980-1990
 ODRATS Ivar 1961-1962, 1964-1998
 OHAKA Miralda 1980-1981
 OINUS Andres 1979-1994
 OIT Helen 1997
 OIT Henn 1977-1991
 OIT Monika 1975-1997
 OJA Rea 1974-1978
 OJALA Malle 1980-1991
 OJARAND Jaan 1978-1993
 OJASAAR Heli 1974-1976
 OJASALU Ardo 1989-1990
 OJASOO Toomas 1989-1990
 OJAVEER Heli 1974-1976
 OLIVSON Inga 1985
 OLIVSON (Bahmat) Abira 1961-1980
 OLMAN Valeria 1975-1977
 OLMAN Viktor 1969-1992
 OLMRE Liia 1980-1981
 OLUP Erich 1979-1982
 OMLER Tarmo 1977-1984
 ONG Gerta 1974-1985
 ORAS Vambola 1993-1995
 ORAV Ene 1978

- ORG Marelli 1978
 ORGUSAAR Märt 1961-1965
 ORINITŠ Vladimir 1973-1983
 ORN (Kiinof) Maret 1976-1992
 ORRO Karin 1972-1973
 ORUSTE Reet 1965-1966, 1989-1993
 OSA Raivo 1973-1980
 OSI Elvi 1982-1991
 OSIPOVA Avgusta 1990-1993
 OSSIPOVA (Dmitrijeva) Marina
 1980-1987
 OSTRAT Jaak 1981-1984
 OTS Maldon 1980-1981
 OTSMAN (Ermus) Maie 1966-1987
 OTT Arvo 1976-1990
 OZOLS Karl 1988-1989
 PAALANDI Arvi 1977-1981
 PAALME Toomas 1974-1980
 PAAS Kaidi 1987-1988
 PAAS Virve 1984-1986
 PABERIT Mart 1975-1980
 PABERIT (Fink) Nadežda 1974-1980
 PADAM Jüri 1968
 PAHAPILL Jaak 1984-1989
 PAHHOMOVA Ljudmilla 1988
 PAISTE Raivo 1981
 PAJUMÄE Ain 1981
 PAJUPUU Jaan 1982-1987
 PAJUR Rein 1982-1991
 PALDER Ende 1990-1992
 PALL Imre 1977-1978, 1982-1992
 PALL Martin 1970-1994
 PALL (Valtna) Ülle 1976-1992
 PALUOJA Rein 1980-1994
 PALVADRE Vallo 1983-1984
 PANKRATOV Vladimir 1985-1992
 PARBO Ene 1974-1978
 PARDANE Ülle 1980-1991
 PARIK Tiina 1978-1981
 PARKJA Rein 1970-1972
 PARMAS Sirje 1972-1973
 PARMASTO Katrin 1977-1979
 PARRING Aivo 1965
 PARRING Anne-Mai 1966
 PARTANEN Margarita 1990-1991
 PASS Martha-Helene 1982
 PAST Jaan 1962-1980
 PAU Anne 1980-1981
 PAU Mati 1979-1981
 PAUKLIN Üllar 1978-1984
 PAUKLIN Urmas 1974-1975
 PAVELSON Andres 1984-1986
 PAVLENKO Helle 1981-1982
 PAVLOVA Niina 1982-1983
 PŠENNIKOVA Niina 1966-1968
 PEDAJAS Aul 1991-1997
 PEDAĀ Henn 1975-1992
 PEDAĀ Maie 1968-1994
 PEENEMA Erlend 1976-1980
 PEET Alari 1979-1984
 PEHK Tõnis 1966-1980
 PEHKA (Kadakas) Riina 1969-1970
 PEIPMAN Tõnu 1979-1984
 PEIPS Mart 1977-1980
 PELLÄ Merike 1978
 PENTIKÄINEN Gennadi 1970
 PEREHOŽEVA Ljone 1989
 PERKMANN Hannes 1985-1994
 PERRI Aino 1965
 PETDER Robert 1987-1992
 PETERSEN Ilmar 1982-1983, 1991-1994
 PETERSON Anne-Liis 1989-1990
 PETERSON Jüri 1984-1991
 PETROVA Irina 1992
 PETTAI Paavo 1985
 PETUHHOV Igor 1979-1980
 PIHLAK Aino 1961-1966
 PIHLAU Jaak 1962-1983
 PIIK Ann 1970-1971
 PIILE Ruth 1981-1985
 PIIRAK Ülle 1973
 PIIRFELD Elfriede 1978
 PIIRMETS Maidu 1967-1968, 1980-1991
 PIITEA Urmas 1974
 PIKK Jüri 1969-1971
 PIKKA Peeter 1990-1993
 PIKPOOM Tiit 1989-1997
 PIKSARV Priit 1979-1980
 PIKVER Rein 1978-1980
 PILLER Gustav 1976-1982
 PILVET Thea 1979-1980
 PIMENOV Vladislav 1978
 PIRKER Pille 1978-1983
 PIRN Lembit 1974-1980
 PITS Heljo 1985-1991
 PLADO Urmo 1988-1989
 PLAKS Toomas 1982-1992
 PLJUŠTŠ Irina 1981-1982
 PLUMER Raivo 1984-1991
 PLUTUS Luule 1976-1977
 POBBUL Peep 1984
 POLDRE Annika 1980
 POLONSKAJA Irina 1977-1986
 POOBUS Aino 1989-1997

- POOM Eva 1980-1991
 POOM Krista 1961-1962
 POOM Mati 1966-1967
 POOM Rein 1988-1993
 POROTIKOV Aleksei 1988-1992
 POVAROVA Tamara 1982-1993
 PRAKS Signe 1985-1988
 PRAUST Valdo 1993-1997
 PRELA Ljudmilla 1977-1978
 PRII Benita 1968-1969
 PRIISALU Jaan 1989-1991, 1994-1995
 PRILUTSKI Juri 1981-1990
 PRISTAVKO Galina 1972-1976
 PROOSES Ilona 1964-1992
 PRÜGI Kaja 1980-1987
 PRUUDEN (Karu) Elvi 1960-1997
 PRUUL Heli 1984-1985
 PUHANG Jüri 1961-1966
 PUISTAMAA Ülle 1984-1985
 PUKK Endel-Jaak 1984-1993
 PUKK Paul 1983-1990
 PUKS (Luts) Anne 1965-1987
 PUKSA Ando 1961-1969
 PUKSPUU Andres 1986-1990
 PUNDI Valev 1980
 PUNGAR Peeter 1981-1987
 PUNGAR (Maalder) Eha 1968-1992
 PUNGAS Kalle 1988-1991
 PUNTSO Raima-Ellinor 1989
 PUPART Kristina 1981-1984
 PURDE Urmas 1989-1992
 PURGA Ingrid 1993-1994
 PURRE Leonhard 1979-1991
 PURRE Mart 1989-1992
 PURRE Tiiu 1977-1978
 PUSI Arvo 1981-1984
 PUSKAR Jüri 1961-1980
 PUTNIK Enn 1962
 PUTTING Valter 1970-1980
 PUUSEPP Elli 1977-1991
 PUUSEPP Valdur 1985
 PÕDRA Hillar 1985
 PÕLD Alar 1994
 PÕLD Meelis 1984-1986
 PÕLDOJA Mall 1980-1982
 PÕLDROO Hugo 1977-1991
 PÕLLU Liina 1984
 PÕLLU Pärja 1976-1978
 PÕLLU Tiia 1977-1978
 PÄÄREN Jaak 1987-1993
 PÄEV Tõnu 1978-1991
 PÄEV (Pommer) Haidi 1978-1991
 PÄHKLAMETS Helina 1969-1970
 PÄRISTE Arno 1977
 PÄRN Tiiu 1962-1963
 PÄRNA Evald 1979-1990
 PÄRNPUU Raivo 1996-1997
 PÄRTIN Elsa 1978
 PÄRTMANN Johanna 1983-1985
 PÄSS Igor 1978
 PÕHL Tiia 1986-1993
 PÜÜA Margus 1986-1991
 RAABE Alar 1977-1990
 RAAG Tõnu 1969-1970
 RAASILD Riho 1993-1994
 RABA Raivo 1974-1980
 RABA (Lendla) Mari 1974-1980
 RADA Peep 1990-1992
 RAHENDI Maie 1962-1966
 RAHUOJA Heino 1977-1984
 RAHUOJA Kaja 1984-1986
 RAID Rita-Ludmilla 1984-1993
 RAIDMA Merje 1979-1980
 RAIDMETS Berta 1989
 RAIK Ernst 1962-1975
 RAITAR Valve 1966-1967
 RAKVER Viktor 1983
 RAMMO Kaja 1970-1985
 RAMMO Olaf 1976-1985
 RAND (Mironov) Ave 1986-1990
 RAND Hilja 1978-1992
 RAND Olev 1981-1984
 RANDMA Olavi 1977-1986, 1988-1989
 RANDMÄE Igor 1977-1988
 RANG Maime 1976-1990
 RANNAK Inna 1989-1990
 RANNASTE Rein 1979-1980, 1982-1983
 RANNE Marge 1980
 RASVA Ene 1984
 RAUBA Koidula 1967-1968
 RAUBA Raimo 1983-1991
 RAUD Evi 1969-1976
 RAUD Helle 1978-1980
 RAUD Lilianne 1986-1988
 RAUD Raivo 1977-1988
 RAUDE Helju 1974-1980
 RAUDLAM Riivo 1979
 RAUDSAAR Eha 1992-1997
 RAUDSEPP Jaan 1979-1981
 RAUDSEPP Lily 1984-1985
 RAUDSEPP Maidu 1984-1990
 RAUK Jaanus 1992-1993
 RAUS Gennadi 1968-1969
 RAZUMOVA Olga 1969-1970

- REBANE Izolda 1977-1982
 REBANE Raivo 1977-1985, 1986-1990
 REBANE Raul-Vello 1977-1997
 REBANE Rein 1969-1970
 REBANE Tiiu 1976-1982
 RECK Kristel 1990-1990
 REELENDE Ingrid 1986-1991
 REGI Kai 1986-1989
 REIER Matti 1972-1973
 REINHOLD Andres 1978-1980
 REINKUBJAS Teet 1991-1992
 REINMANN Jaan 1983-1992
 REINMETS Priit 1987-1988
 REISNER Ruth 1982-1984
 REITSAKAS Aleksander 1978-1992
 REITSAKAS Arnold 1961-1995
 REITSAKAS Jelena 1985-1991
 REITSAKAS Jüri 1985-1994
 REITSAKAS Natalia 1980-1994
 REKOR Margus 1981-1982
 REMMEL Ülle 1965-1968
 REMMELGAS Enn-Olav 1994-1997
 RENUU Helmi 1985
 RENTER Ally 1985-1986
 REPKIN Aleksander 1973-1975
 RESSAR Raivo 1980
 REZNIKOVA (Mints) Anna 1984-1991
 RIDAL Toivo 1975, 1977-1981
 RIIKOJA Jaan 1979-1980
 RIISBERG Kalev 1969-1980
 RIISMAN Tõnu 1983-1992
 RIKAS Ingrid 1978-1980
 RILLO Urmas 1977-1978
 RIMMEL Eduard 1987-1988
 RIMMEL Julija 1989
 RINK Vello 1972-1977
 RIST Ene 1965-1969
 RITSO Jaan 1975
 ROHTLA Eve-Liis 1993
 ROHTLA Tatjana 1985
 ROHTLA Tiia 1975
 ROMULUS Tiit 1984
 RONK Ants 1968
 ROOBA Elve 1966-1993
 ROOSE Ants 1969-1974
 ROOSE Enn 1966-1970
 ROOSIAAS Anti 1984
 ROOSIAAS Erki 1983
 ROOSIMANNUS Annika 1983-1991
 ROOSIVÄLI Juhan 1982
 ROOSMAA Tiit 1977
 ROOSTE Imbi 1977-1991
 ROSENVALD Jüri 1987-1989
 ROSIN Ivar 1988-1993
 ROSS Tanel 1990-1991
 ROZENFELD Marianna 1987-1992
 ROŽKOVA Niina 1979-1988, 1991-1992
 RUBAN Valentina 1966-1971
 RUBEL Kati 1987-1988
 RUHNO Andres 1979-1980
 RUKŠENAS Rimvydas 1990-1993
 RUMBERG Merike 1980-1981
 RUMBERG Silvi 1980-1989
 RUMJANTSEVA Maria 1989-1993
 RUMMA Kusta 1964
 RUUBEL Vaike 1982
 RUUBEN Toomas 1991
 RUUS Annela 1992-1993
 RUUS Leho 1987-1992
 RUUSTAL Arvo 1983-1984
 RÕBKA Aron 1990
 RÕTŠKOVA Ljudmilla 1976-1978
 RÕUK Tiiu 1979-1981
 RÕŽKOVA Rufina 1983-1984
 RÕŽOV Boris 1989-1992
 RÄBOVÕITRA Mati 1979-1992
 RÄHN Andres 1966
 RÄISA Olev 1976-1991
 RÄMMER Annela 1990-1991
 RÄNK Gita 1978-1980
 RÄTSEP Aili 1969-1970
 RÄTSEP Leini 1962-1963
 RÄTSEP Rein 1985-1993
 RÄTSEP Veikko 1983-1986
 RÜMMEL Mart 1970-1979
 RÜNKLA (Valing) Ester 1976-1995
 RÜSTERN Elmar 1977-1996
 SAADLA Anu 1966-1978
 SAADLA Juta 1963-1976
 SAALISTE Urve 1962-1971
 SAAR Heljo 1965-1966
 SAAR Aivar 1984-1993
 SAAR Aivo 1962-1973
 SAAR Alar 1988
 SAAR Arno 1978-1979
 SAAR Elar 1979-1979, 1981-1985
 SAAR Henn 1967-1988
 SAAR Ira 1970-1979
 SAAR Mart 1973-1979
 SAAR Pilvi-Eha 1984-1992
 SAAR Reet 1984-1991
 SAAR Rein-Ando 1987-1992
 SAAR Svetlana 1977-1979
 SAARD Niilo 1969-1988

- SAARE Anu 1985
 SAAREKE Sirje 1978
 SAAREMÄEL Toomas 1969-1991
 SAAREMÄGI Kalle 1982
 SAARESTIK Helle 1975-1976
 SAARSE Hillar 1977-1983
 SAATPALU Vello 1983-1990
 SAFONOVA (Landrat) Svetlana 1978-1986
 SAKKIUS Gustav 1982-1984
 SAKS Kristi 1989
 SAKS Valdur 1970-1971
 SAKSAKULM Tiit 1965-1976
 SALO Tõnu 1981-1987
 SALUM Vaige 1962-1980
 SALUMÄE Ants 1962-1980
 SALUVEE Uno 1970-1971
 SALUVERE Tiit 1965-1980
 SALVET Kalev 1983-1984
 SALVET Leo 1983-1992
 SAMARINA (Rožkova) Viktoria
 1986-1988, 1991-1993
 SAMMAL Kalle 1980-1982
 SAMMEL Lembit 1984-1991
 SAMOSON Ago 1978-1980
 SAMUEL Karl 1967-1969
 SARAPIK Anne 1980-1997
 SARAPUU Ilmar 1962-1963, 1967
 SARAPUU Urve 1962-1971
 SAREVET Sirje 1988-1992
 SARGREN Pär Olof 1999-2000
 SARV Andrus 1993-1996
 SARV Enn 1968-1981
 SARV Laur 1976-1977
 SARV Siim 1995-1997
 SARV (Kaljusalu) Ellen-Heidi 1971-1991
 SAU Katri 1988-1992
 SAUH Leonid 1986-1992
 SAUH Sergei 1987-1988
 SAUL Eduard 1981-1982
 SAULUS Reigo-Riivo 1991-1992
 SAVI Mart 1966-1967
 SAVI Urmas 1980
 SCHUTTING Peeter 1986-1992
 SEERO Tõnu 1985-1987
 SEIER Gustav 1988-1990
 SELTIN Toomas 1977
 SEMJONOV Enno 1994-1997
 SEMJONOVA Tatjana 1969-1991
 SEPANDI Anne-Mai 1965-1966
 SEPMAN Margus 1986-1987
 SEPP Martin 1991-1993
 SEPP Raivo 1989-1992
 SEPPER Raul 1977-1981
 SEPPING Eve 1969-1971
 SIDORIK Galina 1987-1997
 SIDOROV Dmitri 1978-1982
 SIDOROV Vladimir 1975-1978
 SIDOROVA Marina 1986-1987
 SIHT Alar 1991-1992
 SIIBAK Sulev 1980-1995
 SIIBE Toivo 1984-1990
 SIIDA Tiit 1972-1994
 SIIGUR Ene 1974-1980
 SIIGUR Jüri 1974-1980
 SIIL Imre 1984-1997
 SIILATS Viktor 1978-1980
 SIIM Tiina 1980-1994
 SIIMUT Tõnu 1961-1964
 SIKK Peeter 1972-1980
 SIKK Kalle 1976-1977
 SIKK (Tamsalu) Kristiina 1984-1994
 SILBERG Erika 1981-1982
 SILDAM Tõnis 1981-1997
 SILDE Eduard 1979
 SILDNIK Hannes 1984-1991
 SILLAT Tarvo 1997-1999
 SILM Tiit 1985-1992
 SILM (Soosalu) Pille 1988-1997
 SILMET Ants 1984-1987
 SILMET Ingrid 1987
 SIMMER Veikko 1986-1992
 SIMSEL Astrid 1980-1992
 SIMSEL Sõlvi 1988-1994
 SINIJÄRV Riivo 1973-1980
 SINISOO Ele 1979-1980
 SINIVÄLI Virve 1989-1994
 SINIVEE Vello 1964-1972
 SINK Maarja 1988-1994
 SINOTOVA Viktoria 1984-1995
 SIPRIA Endel 1984-1985
 SIREL Helmut 1962-1963
 SIRK Aavo 1976-1980
 SIRKEL Jaanika 1998-2000
 SISK (Kartau) Helve 1978-1990
 SITNIK Artur-Indrek 1990-1993
 SMIDT Ivi 1980
 SMIRNOV Alar-Ants 1983
 SMIRNOV Anatoli 1990-1992
 SMOLJANSKI Leonid 1986-1991
 SMORODINOVA Veera 1980-1983
 SMUILOVITŠ Arved 1968-1969
 SOINI Liilia 1972-1974
 SOKOLOV Aleksei 1995-1997
 SOKOLOV Andrei 1986-1990

- SOKOLOV Konstantin 1980-1991
 SOKOLOVA Irina 1979-1980
 SOKOLOVSKAJA Jana 1991-1992
 SOKOLOVSKI Anton 1991-1992
 SOLBA Aarne 1983
 SOLOMINA Marju 1976-1977
 SOLOVEIKO Nikolai 1972-1975
 SOMMER Hilja 1976-1995
 SOOM Peeter 1984
 SOOME Ingrid-Ilve 1982
 SOOMRE Mats 1988
 SOON Ermo 1984
 SOONE Sander 1988-1992
 SOONETS Enn 1976-1992
 SOONVALD Eugen 1963-1964
 SOOSAAR Liivi 1980-1994
 SORGINA Hionija 1970-1973
 SOTNIKOVA Nailja 1987-1992
 SPEEK Mart 1978
 SPELMAN Alla 1986-1991
 SPIRKIN Dmitri 1983-1993
 SPITZ Helvi 1986-1987
 STAUB Rein 1965-1968
 STEPANOVA Valentina 1989-1990
 STRIŽEVSKAJA Veronika 1985-1995
 SUIE Mare 1990-1993
 SUITS Kristina 1991-1993
 SUITS Raul 1994-1995
 SÜLD Andres 1984
 SULE Raivo 1973-1989
 SULTS Andrei 1982-1984, 1986-1991,
 1993-1997
 SULU Osvald 1979-1992
 SULU Peeter 1981-1984
 SULU Reet 1986-1987
 SULU Tõnis 1980
 SUMAROKOV Vladimir 1977-1983
 SUMBERG Raivo 1979-1993
 SUMBERG (Kotsar) Viive 1977-1992
 SUTERMÄE Sven 1985-1986
 SUUR Leo 1974-1976
 SUURKIVI Edna 1982-1988
 SUURKUUSK Andres 1988-1991
 SUURMAA Eerik 1979-1980
 SUURSILD Leini 1980
 SUURVÄLI Andres 1979-1980
 SUVI Ülle 1986-1994
 SVIRIDOVSKAJA Irina 1984-1987
 SÕBER Jaak 1965
 SÕBER Jüri 1979-1980
 SÕBER Kalle 1966
 SÕMER Astra 1978-1985
 SÕMER Kaido 1980-1981
 SÕSTER Toomas 1993
 SÄRA Lembit 1984-1991
 SÜGIS Anatol 1961-1980
 SÜLD Kalle 1973-1982
 ŠAMOV Jüri 1990-1992
 ŠANIN Peeter 1989-1991
 ŠARAŠKIN Jüri 1976-1992
 ŠARAŠKIN Peeter 1985
 ŠARAŠKINA Anne 1986-1992
 ŠAROVA Alevtina 1976-1985
 ŠATALOV Vladimir 1987-1992
 ŠATALOVA Marina 1991
 ŠATALOVA Svetlana 1989-1992
 ŠEHTMAN Boris 1976-1978
 ŠEMBARJOVA Ene 1983-1984
 ŠILENOK Oleg 1992-1996
 ŠILIKOVA Tatjana 1983
 ŠIROKOV Aleksander 1988-1989
 ŠMUNDAK Aleksander 1979-1991
 ŠNAIDER Vitali 1977-1980
 ŠTEISELBEIN Ella 1970-1972
 ŠUSTROV Eduard 1990
 ZAHHAROV Vjatšeslav 1986-1992
 ZAITSEVA Avieta 1966-1969
 ZALIT Urve 1990-1991
 ZALOŽIN Eduard 1985
 ZAMARAJEV Jüri 1979-1993
 ZAMARAJEVA Nadežda 1983-1985
 ZARANS Ivar 1986-1990
 ZARUBIN Juri 1977-1980
 ZAVARZIN Nikolai 1979
 ZAVJALOVA Antonina 1982-1983
 ZEEMANN Kalju 1961-1965
 ZILOTOVA Tatjana 1984-1992
 ZIMIREV Mihhail 1970
 ZUBKOV Sergei 1994-1997
 ZUBOVITŠ Taissa 1982-1992
 ZUPSMANN Väino 1982-1992
 ZUPSMANN Vello 1971-1980
 ŽELEZNJAKOVA Svetlana 1978
 ŽIGALOVA Galina 1995-1997
 ŽIGIN Vladimir 1978-1981
 ŽURAKOVSKAJA Natalia 1977-1979
 TAAL (Rauba) Iris 1971-1993
 TAAL Tõnu 1972-1991
 TAE Arne 1982-1984
 TAGAM Viivi 1968-1969
 TAGO Toivo 1980
 TAGO Toomas 1977, 1980-1993
 TAJUR Priit 1983

- TAKIS Neeme 1980-1984
 TAKLAJA Aiki 1989-1992
 TALI Anne 1971-1973
 TALKOP Aldur 1961-1965
 TALKOP (Ebre) Eve 1964-1969
 TALLERMO (Mägi) Krista 1974-1981
 TALMAR Mait 1984-1985
 TALTS Tarmo 1986-1987
 TALVIS Enn 1980-1992
 TAMBERG Kaili 1991
 TAMLAK Toomas 1985-1986, 1988-1989
 TAMM Arne 1980-1991
 TAMM Ebu 1970-1993
 TAMM Edith 1968-1971
 TAMM Esti 1980
 TAMM Indrek 1978, 1980-1992
 TAMM Maret 1963-1992
 TAMM Pearu 1978
 TAMM (Ojaver) Kersti 1968-1993
 TAMMAI Kalle 1977
 TAMME (Põldmäe) Loona 1964-1997
 TAMME Mari 1985-1989
 TAMME Reet 1989
 TAMMEMÄGI Jüri 1971
 TAMMEORG Harivald 1993-1997
 TAMMEPUU Ott 1987-1991
 TAMMET Eve-Reet 1966-1980
 TAMMET Heinar 1979-1993
 TAMMET Lea 1979
 TAMMET Liilia 1981-1997
 TAMMET Tanel 1987-1997
 TAMMETS Tiina 1966-1968
 TAMMEVESKI Mai 1981-1991
 TAMMIK Viivi 1983
 TAMMING Toomas 1990-1991
 TAMMOJA Helvi 1983-1986
 TAMMSAAR Kalju 1978
 TANDRE Raili 1986-1993
 TANI Harry 1976-1997
 TANKSIMÄE Vambola 1979-1992
 TANNI Annela 1984-1985
 TARASSOVA Nadežda 1972-1981
 TARIKKO Niina 1993-1995
 TARMAK Mart 1977-1980
 TART Indrek 1969-1980
 TARVIS Arvo 1981-1983
 TASAK Aavo 1970-1989
 TASANE Asta 1990-1991
 TASUJA Kärt 1979
 TATS (Matt) Elve 1969-1973
 TAUTS Ants 1979-1984
 TAUTS Tiiu 1965-1974
 TAVAST Raul 1960-1994
 TAVAST (Viilukas) Anne 1962-2000
 TAVETER Kuldar 1986-1990
 TEDER Hannes 1977-1980
 TEDER Olev 1985
 TEDREKULL Kaia 1981-1995
 TEEÄÄR Raivo 1977-1980
 TEES (Niidukivi) Sirje 1979-1992
 TEHVER Anne-Mai 1971-1979
 TEINBERG Helga 1983
 TEKKO Jaanus 1983-1987, 1992-1994
 TELLING Artur 1993-1995
 TENISBERG Juventin 1963-1976
 TENNO Robert 1980-1991
 TERASMÄGI Camille 1966-1967
 TIIDELEPP Ene 1979-1982, 1984-1997
 TIIDO Rein 1970-1971
 TIIGIMÄGI Tiit 1988-1990
 TIITS Tõnu 1965-1991
 TIITSMA Mare 1986-1987
 TIITUS Leida 1991-1992
 TIIVEL Irene 1978-1982
 TILININ Aleksei 1977-1991
 TIMMERMAN (Tõnts) Reet 1976-1984
 TIMMERMANN (Šults) Ilda 1969-1976,
 1991-1997
 TIMMERMANN Tiit 1965-1992
 TIMMERMANN Tõnu 1968-1997
 TIMOFEJEV Georg 1987-1988
 TIMOFEJEV Valentin 1991-1992
 TING Oksana 1986-1987
 TIPPEL Heino 1978
 TISSEN Zara 1967-1969
 TKALITS Olga 1992-1997
 TOBIAS Teet 1961-1986
 TOKK Urve 1962-1963
 TOLBAST Boris 1976-1986
 TOMBERG Iveta 1988-1997
 TOMBERG Leonid 1981-1988, 1990-1992
 TOMINGA Kannike 1969-1977
 TOMINGAS Anne 1987-1991
 TOMMINGAS Toomas 1985-1991
 TOMP Peeter 1963-1983
 TOOM Arvo 1967-1968
 TOOM Meeli 1972-1973
 TOOME Indrek 1966
 TOOME Tõnis 1977, 1979
 TOOMISTE Hillar 1985-1986
 TOOMLA Ülle 1983
 TOOMPUU Helju 1963-1967
 T OOMSALU Arvo 1976-1979
 T OOMSALU Tõnu 1980-1982, 1985-1988

- TOOMSALU Toomas 1987-1994
 TOOTS Meta 1973-1985
 TOOTSI Aime 1970-1982
 TOPPA (Ida) Marika 1978-1981
 TORIM Andrus 1978-1982
 TRAKS Kuno 1985-1988
 TRAMPÄRK Harri 1977-1980, 1996-1997
 TREIAL Dorris 1980-1997
 TREIKELDER Ivar 1985-1992
 TREIMA Toomas 1985
 TREIMAN Kalmer 1984-1987
 TROŠKOVA Raisa 1963-1975
 TROFIMOV Nikolai 1978-1981
 TROFIMOV Ülle 1981
 TRUMP Tõnu 1986-1991
 TRUSKA Enn 1981-1982
 TRUUTS Reet 1987-1994
 TRUUVER Eino 1979-1980
 TSÕBINA Anna 1985
 TŠERNIKOV Viktor 1963-1965
 TŠERNÕŠOVA (Vader) Viktoria
 1972-1991
 TŠILININ Sergei 1976-1982
 TŠURIKOV Andrei 1986-1987
 TUGA Niina 1961-1963
 TUHERM Tiit 1972-1980
 TUI Epp 1977
 TULIT Viljar 1993-1997
 TUNGAL Ivi 1977-1991
 TUPAILO Sergei 1990-1992, 1994-1995
 TURI Tamara 1996-1997
 TUTT Anu 1978-1984
 TUUL Endel 1961-1963
 TUUL Toomas 1986-1990
 TUUL Vaiki 1995
 TUURAND Inda 1976-1973
 TÕLL Harry 1969
 TÕNSPOEG Tõnu 1981-1992
 TÄHE Endel 1964-1966
 TÄHE Malle 1965-1968
 TÄHT Mihkel 1974-1978
 TÄNAV Peeter 1989
 TÄNAVA Toomas 1983-1984
 TÄRN Peeter 1976-1990
 TÜKSAMMEL Tõnu 1969-1971
 TÜRİ Robert 1990-1992
 TÜRK Marika 1970-1972
 TÜVI Arvi 1986-1987
 UDAM Mark 1963
 UDIKAS Helga 1986
 UFFERT Maie 1964-1978
 UIBO Armand 1968-1973
 UIBO Katrin 1963-1996
 UIBO (Piir) Õnnela 1969-1991
 ULLA Eedi 1964-1997
 ULRICH Sirje 1991-1993
 UMMER Jüri 1980-1992
 UNT Elmar 1964-1966
 UNT Mall 1976-1980
 URB Ülo 1979-1980
 URBAITIS Kestutis 1988
 URVA Ille 1979
 URVAK Ants 1971-1978, 1983-1986
 URVAK (Adlas) Aime 1969-1978,
 1983-1988
 USTAAL Aare 1961-1965
 USTAV Mart 1974-1976
 UUDELEPP Helgi 1964
 UUE Heino 1991-1999
 UUEHENDRIK Anne 1964-1970
 UUETOA Ingrid 1995-1997
 UULMAA Rein 1984-1987
 UUS Anu 1985-1992
 UUSNA Elfride 1982-1983
 UUSTALU Urmas 1966-1983
 VAARMANN Tiiu 1970-1989
 VAATMANN Vahur-Antsi 1970,
 1972-1986
 VABAMETS Tõnu 1978-1989
 VABIŠTŠEVITŠ Nikolai 1977-1978
 VABIŠTŠEVITŠ (Mihhailova) Marina
 1977-1991
 VAHEMÄE Aarne 1981-1991
 VAHER Jaan 1990-1991
 VAHTER (Annus, Tennisberg) Milvi
 1965-1997
 VAHTRAMÄE Pauline 1960-1963
 VAIKJÄRV Anne 1981-1988
 VAIKJÄRV Kalju 1977-1988
 VAIKNURM Veiko 1986-1990
 VAIM Sulev 1966
 VAIN Varje 1982-1983
 VAINOMAA Kaido 1979-1994
 VAINRUB Arnold 1977-1980
 VAINULA Malle 1961-1962
 VALANG Kalliki 1982
 VALDEK Urmas 1983-1997
 VALDEK (Aru) Margis 1981-1986
 VALDMANN Tiit 1975-1982
 VALGE Arto 1989-1997
 VALGE Gunnar 1988-1992
 VALIKOV Anatoli 1972-1979
 VALLANDI Ilmar 1966-1967
 VALLASTE Heiki 1966-1980

- VALT Rando 1995-1996
 VALVET Ivo 1968-1972
 VANAASEME Elsa 1970-1984
 VANAMÖLDER Eduard 1977-1990
 VANATALU Kalju 1978-1980
 VANATOJA Veiko 1990-1992
 VANAVESKI Aune 1965-1967
 VANAVESKI Kuido 1971-1972
 VANIN Heino 1991
 VARB Manivald 1964
 VARBLANE Terje 1983-1985
 VARŠAVSKI Mihhail 1977-1978
 VARELDŽJAN Albert 1990-1992
 VAREND Malle 1970-1973
 VARES Olev 1986-1989
 VARI Niina 1976-1979
 VARI Urmas 1983
 VARIK Priit 1987-1988
 VARIKSOO Anne 1986
 VARIVODA Oleg 1977-1992
 VARJAS Ants 1977-1993
 VARJAS Toivo 1984
 VARLAMOV Viktor 1976-1992
 VARTS Riina 1985-1991
 VASJUTINA (Gurjanova) Inessa 1981-1988
 VASLI Tiit 1986-1989
 VASSILJEV Vladimir 1978-1992
 VASSILJEVA Tea 1989-1990
 VASSILJUK Natalia 1985
 VATSEL Jelena 1995-1997
 VEELMANN Leida 1963-1964
 VEIDE Mart 1979
 VEIGEL Heli 1980
 VEIGEL Mati 1969-1970
 VEKSLER Naum 1963-1996
 VELDRE Paul 1984-1985
 VELLEMAE Saima 1980-1992
 VENDLA Kaja 1984-1985
 VENNO Heljo 1986-1990
 VERTE Nelli 1964-1965
 VESILIND Urmas 1995-1997
 VESKE Maie 1965-1987
 VESKE Anne 1972-1986
 VESKE Saale 1990-1992
 VESTERBLOM Katrin 1987-1992
 VESTHOLM Violeta 1968-1970
 VETIK Hillar 1987-1990
 VETTIK Aime 1985-1990
 VIHALEM Kai-Maarja 1966-1969
 VIHULA Aili 1969-1976
 VIIDALEPP Imme 1967-1969
 VIKMANN Ella 1965-1989
 VIIL Aime 1961-1966
 VIIL Katrin 1987-1988
 VIILUP Agu 1984-1992
 VIIPSI Tõnu 1972-1973
 VIRES Mart 1979-1980
 VILBAUM Alfred 1989-1992
 VILIBERT Kalle 1988
 VILLO Naima 1980-1992
 VILMAN Velle 1980-1992
 VILO Jaak 1990-1991
 VILT Juhan 1962-1963
 VILU Raivo 1975-1980
 VINNAL Mart 1965-1980
 VINNAL Vello 1980
 VINOGRADOVA (Komkova) Ljudmilla
 1984-1991
 VINTER Toomas 1986-1988
 VIRKUS Merike 1961-1963, 1968-1976
 VIRRO Eda 1981-1990
 VISLAPU Tõnu 1974
 VISNAP Raul 1972
 VISNAPUU Heikki 1985-1991
 VOIT Ernst 1962
 VOLBERG Mari 1980-1985
 VOLGIN Leonid 1984-1993
 VOLOŽ Benjamin 1980-1997
 VOOLAINE Andrus 1977-1992
 VOOREMAA Linda 1990-1993
 VORONKOVA Praskovja 1969
 VUNK (Urb) Ülle 1974-1982
 VÕHANDU Kaia 1983-1993
 VÕRK Peeter 1986, 1990
 VÕRODOVA Maia 1977-1978
 VÄÄN Toomas 1974-1990
 VÄÄRMANN Valentina 1980-1983
 VÄÄRTNÕU Eino 1972-1975
 VÄHEJAUS Tõnu 1994-1995
 VÄHK Sirje 1985-1991
 VÄINA Esta 1979-1993
 VÄLBE Kai 1977-1978
 VÄLI Riido 1989-1992
 VÄRS Juta 1968-1974
 WÕRK Ants 1965-1997
 VÄLIMÄE Toomas 1977-1980
 ÕIGUS Arvi 1985-1986
 ÕIGUS (Väli) Taivi 1988-1995
 ÕKVA Liivi 1985-1990
 ÕUNAP (Hansen) Mai-Helle 1966-1973
 ÕUNAPUU Meeli 1966-1973
 ÖPIK Reet 1971-1989

Septembris 2000 töötavad Küberneetika Instituudis ...

ABEN Hillar 1960-...	PUCK Karl-Klaus 1963-...
AINOLA Leo 1961-1971, 1997-...	RANDVEE Ingmar 1960-...
ANTON Johan 1993-...	RANNIKU Andres 1998-...
BEREZOVSKI Arkadi 1988-...	RAVASOO Arvi 1976-...
BRAUNBRÜCK Andres 1997-...	REITSAKAS Anna 1995-...
EEK Arvo 1993-...	RIISMAA Tiit 1972-...
ENGELBRECHT Jüri 1969-...	ROHTLA Mart 1961-...
ERNITS Juhan-Peeter 1997-...	RUMBERG Ants 1979-...
ERRAPART Andrei 1999-...	SAALISTE Maido 1979-...
HAAV Hele-Mai 1980-...	SALUPERE Andrus 1994-...
HARF Mait 1977-...	SANKO Jelena 1998-...
ILISON Olari 1997-...	STULOV Anatoli 1971-...
JANNO Jaan 1987-...	SULLING Andres 1997-...
JOONASE Maimo 1999-...	SÄKKI Maksim 1996-...
KALDA Jaan 1990-...	ŠTŠEDROVA Polina 1991-...
KALJA Ahto 1977-...	TAMM (Liim) Marje 1977-...
KANN Eve 1993-...	TATTER Peeter 1997-...
KINDEL Kristiina 1997-...	TELLING Margarita 1970-...
KONGAS Olav 1993-...	TUI (Olesk) Malle 1968-...
KOSMATŠOVA (Gorjunova) Tatjana 1979-...	TÕNSO Maris 1977-...
KOTKAS Vahur 1999-...	TÕUGU Enn 1976-1988, 1990-...
KOTTA Ülle 1970-...	UGAM Taavi 1997-...
KOTTA Palle 1998-...	UUK Virve 1987-1988, 1991-...
KUIV Sulev 1984-...	UUSTALU Tarmo 1984-1985, 1986-1991, 1999-...
KUKK Martti 1999-...	UUSTALU (Kotkas) Kristi 1994-...
KUTSER Mati 1966-...	VAARMANN Otu 1961-1993, 1997-...
KÄÄRAMEES Marko 1993-...	VAIN (Viin) Jüri 1979-...
KÜNGAS Peep 1997-...	VEEBER Pilvi 1991-...
LASN Jürgen 1999-...	VENDELIN Marko 1992-...
LEMBA Maris 2000-...	VEENE Varmo 1998-...
LEPP Riho 1970-...	
LIPPUS Jüri 1987-...	
LITTOVER Mati 1969-...	
LUBI Tanel-Lauri 1999-...	
LÕUGAS Rein 1976-...	
MAILEND Mall 1974-...	
MEISTER Einar 1977-...	
MERILAHT Lea 1999-...	
MERLO Olga 1994-...	
MÄGI Elo 1997-...	
NURGES Ülo 1969-...	
NÕMM Sven 1999-...	
PENJAM Jaan 1979-...	
PERKMANN Monika 1986-...	
PETERSEN Ivar 1960-...	
PETERSON Pearu 1992-...	

