

History and Spirit of C and C++

Olve Maudal

https://c1.staticflickr.com/1/118/300053732_0b20ed7e73.jpg

To get a deep understanding of C and C++, it is useful to know the history of these wonderful programming languages. It is perhaps even more important to appreciate the driving forces, motivation and the spirit that has shaped these languages into what we have today.

In the first half of this talk we go back to the early days of programmable digital computers. We will take a brief look at really old machine code, assembler, Fortran, IAL, Algol 60 and CPL, before we discuss the motivations behind BCPL, B and then early C. We will also discuss influential hardware architectures represented by EDSAC, Atlas, PDP-7, PDP-11 and Interdata 8/32. From there we quickly move through the newer language versions such as K&R C, C89, C99 and C11.

In the second half we backtrack into the history again, now including Simula, Algol 68, Ada, ML, Clu into the equation. We will discuss the motivation for creating C++, and with live coding we will demonstrate by example how it has evolved from the rather primitive “C with Classes” into a supermodern and capable programming language as we now have with C++11/14 and soon with C++17.

A 90 minute session at ACCU 2015, April 23, Bristol, UK

Part I

History and spirit of C

- The short version
- Before C
- Early C and K&R
- ANSI C
- Modern C
- Q&A

Part II

History and spirit of C++

- Before C++
- Developing the initial versions of C++ (pre-1985)
- Development of C++ (after-1985)
- Evolution of C++ by examples

Part I

History and spirit of C

- The short version
- Before C
- Early C and K&R
- ANSI C
- Modern C
- Q&A

(~90 minutes)

Part II

History and spirit of C++

- Before C++
- Developing the initial versions of C++ (pre-1985)
- Development of C++ (after-1985)
- Evolution of C++ by examples

(a few minutes)

Part I

History and spirit of C

- The short version
- Before C
- Early C and K&R
- ANSI C
- Modern C
- Q&A

(~90 minutes)

Part II

History and spirit of C++

- Before C++
- Developing the initial versions of C++ (pre-1985)
- Development of C++ (after-1985)
- ~~Evolution of C++ by examples~~

(a few minutes)

C

History and Spirit of C

Olve Maudal

To get a deep understanding of C, it is useful to know the history of this wonderful programming language. It is perhaps even more important to appreciate the driving forces, motivation and the spirit that has shaped the language into what we have today.

In this talk we go back to the early days of programmable digital computers. We will take a brief look at really old machine code, assembler, Fortran, IAL, Algol 60 and CPL, before we discuss the motivations behind BCPL, B and then early C. We will also discuss influential hardware architectures represented by EDSAC, Atlas, PDP-7, PDP-11 and Interdata 8/32. From there we quickly move through the newer language versions such as K&R C, C89, C99 and C11.

A ~90 minute session at ACCU 2015, April 23, Bristol, UK

This is based on research partly done together with Jon Jagger

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

Unix

Dennis Ritchie

BCPL

K&R

ANSI C

Portability

Trust the programmer

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
Dennis Ritchie
BCPL
K&R
ANSI C
Portability
Trust the programmer

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~

Dennis Ritchie

~~BCPL~~

K&R

ANSI C

Portability

Trust the programmer

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~

Dennis Ritchie

~~BCPL~~

K&R

ANSI C

Portability

~~Trust the programmer~~

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~

~~Dennis Ritchie~~

~~BCPL~~

K&R

ANSI C

Portability

~~Trust the programmer~~

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~

~~Dennis Ritchie~~

~~BCPL~~

~~K&R~~

~~ANSI C~~

~~Portability~~

~~Trust the programmer~~

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~

~~Dennis Ritchie~~

~~BCPL~~

~~K&R~~

ANSI C

~~Portability~~

~~Trust the programmer~~

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~

~~Dennis Ritchie~~

~~BCPL~~

~~K&R~~

~~ANSI C~~

~~Portability~~

~~Trust the programmer~~

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
~~Dennis Ritchie~~
~~BCPL~~
~~K&R~~ 7
~~ANSI C~~
~~Portability~~
~~Trust the programmer~~

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
~~Dennis Ritchie~~
~~BCPL~~
~~K&R~~ 7
~~ANSI C~~
~~Portability~~
~~Trust the programmer~~

~~ENIAC~~
The entry keyword
Influence from Smalltalk
Summer of '69
ISO/IEC/IEEE 60559:2011
Ada Lovelace
DEC PDP-8

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
~~Dennis Ritchie~~
~~BCPL~~
~~K&R~~ 7
~~ANSI C~~
~~Portability~~
~~Trust the programmer~~

~~ENIAC~~
~~The entry keyword~~
Influence from Smalltalk
Summer of '69
ISO/IEC/IEEE 60559:2011
Ada Lovelace
DEC PDP-8

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
~~Dennis Ritchie~~
~~BCPL~~
~~K&R~~ 7
~~ANSI C~~
~~Portability~~
~~Trust the programmer~~

~~ENIAC~~
~~The entry keyword~~
Influence from Smalltalk
~~Summer of '69~~
ISO/IEC/IEEE 60559:2011
Ada Lovelace
DEC PDP-8

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
~~Dennis Ritchie~~
~~BCPL~~
~~K&R~~ 7
~~ANSI C~~
~~Portability~~
~~Trust the programmer~~

~~ENIAC~~
~~The entry keyword~~
~~Influence from Smalltalk~~
~~Summer of '69~~
~~ISO/IEC/IEEE 9899:2011~~
Ada Lovelace
DEC PDP-8

Let's play bingo! Write down 7 words/names/concepts/whatever that you expect/hope to be discussed/mentioned in a talk titled "History and Spirit of C".

~~Unix~~
~~Dennis Ritchie~~
~~BCPL~~
~~K&R~~ 7
~~ANSI C~~
~~Portability~~
~~Trust the programmer~~

~~ENIAC~~
~~The entry keyword~~
Influence from Smalltalk
~~Summer of '69~~
~~ISO/IEC/IEEE 9899:2011~~
Ada Lovelace
DEC PDP-8 3

The history of C

The history of C
in 90

A photograph of a stage with red velvet curtains. The stage floor is light-colored wood. In the foreground, the dark silhouettes of audience members' heads are visible. A large, white, cursive font title is centered over the stage.

*The history of C
in 90 seconds*

At Bell Labs.

Back in 1969.

Ken Thompson wanted to play.

Ken Thompson wanted to play.

He found a little used PDP-7.

Ended up writing a nearly complete operating system from scratch.

In about 4 weeks.

“Essentially one person for a month, it was just my self.”
(Ken Thompson, 1989 Interview)

In pure assembler of course.

```
GO, LAS
 SPA.!CMA /EXAMINE AC SWITCHES
 JMP GO /WAIT UNTIL ACS0=0
 DAC CNTSET
 LAC ONE /1 IS A CONSTANT
 DAC BIT
 CLL /CLEAR THE LINK

LOOP, LAC CNTSET
 DAC CNT
 LAC BIT

LOOP1, ISZ CNT /LOOP UNTIL CNT GOES TO ZERO
 JMP LOOP1 /JUMP TO PRECEDING LOCATION
 RAL
 DAC BIT /ROTATE BIT
 LAS
 SMA /IF ACS0=1, RESET TIME CONSTANT
 JMP LOOP
 JMP GO

/STORAGE FOR PROGRAM DATA
CNT, 0
BIT, 0
CNTSET, 0
ONE, 1

START GO
```

Dennis Ritchie soon joined the effort.

While porting Unix to a PDP-11

While porting Unix to a PDP-11

Ken

While porting Unix to a PDP-11

Dennis

Ken

they invented C,

```
main( ) {  
 printf("hello, world");  
}
```

heavily inspired by Martin Richards' portable
systems programming language BCPL.

Martin Richards, Dec 2014

```
GET "LIBHDR"  
LET START() BE WRITES("Hello, World")
```


In 1972 Unix was rewritten in C,

```
137 printf(fmt,x1,x2,x3,x4,x5,x6,x7,x8,x9)
138 char fmt[]; {
139 extern printn, putchar, namsiz, ncpw;
140 char s[];
141 auto adx[], x, c, i[];
142
143 adx = &x1; /* argument pointer */
144 loop:
145 while((c = *fmt++) != '%') {
146 if(c == '\0')
147 return;
148 putchar(c);
149 }
150 x = *adx++;
151 switch (c = *fmt++) {
152
153 case 'd': /* decimal */
154 case 'o': /* octal */
155 if(x < 0) {
156 x = -x;
157 if(x<0) { /* - infinity */
158 if(c=='o')
159 printf("100000");
160 else
161 printf("-32767");
162 goto loop;
163 }
164 putchar('-');
165 }
166 printn(x, c=='o'?8:10);
167 goto loop;
168
169 case 's': /* string */
170 s = x;
171 while(c = *s++)
172 putchar(c);
173 goto loop;
174
175 case 'p':
176 s = x;
177 putchar('_');
178 c = namsiz;
179 while(c--)
180 if(*s)
181 putchar(*s++);
182 goto loop;
183
184 putchar('%');
185 fmt--;
186 adx--;
187 goto loop;
188 }
189 }
```


and later ported to many other machines

aided by Steve Johnsons Portable C Compiler.

C also gained popularity outside the realm of PDP-11 and Unix.

K&R (1978)

Initially K&R was the definitive reference until the language was standardized by ANSI and ISO in 1989/1990, and thereafter updated in 1999 and 2011.

ANSI/ISO C (C89/C90)

C99

C11

The
End

At Bell Labs. Back In 1969. Ken Thompson wanted to play. He found a little used PDP-7. Ended up writing a nearly complete operating system from scratch. In about 4 weeks. In pure assembler of course. Dennis Ritchie soon joined the effort. While porting Unix to a PDP-11 they invented C, heavily inspired by Martin Richards' portable systems programming language BCPL. In 1972 Unix was rewritten in C, and later ported to many other machines aided by Steve Johnson's Portable C Compiler. C gained popularity outside the realm of PDP-11 and Unix. Initially the K&R was the definitive reference until the language was standardized by ANSI and ISO in 1989/1990 and thereafter updated in 1999 and 2011.

Ken Thompson, Dennis Ritchie and 20+ more technical staff from Bell Labs had been working on the very innovative Multics project for several years.

The MULTICS ("Multiplexed Information and Computing Service) was started in 1964, as a cooperative project led by MIT's Project MAC (Multiple Access Computing), General Electric and Bell Labs.

Bell Labs pulled out of the project in 1969.

Multics was a huge project, with great ambitions. It was a secure time-sharing system with lots of advanced features, and it was one of the few operating systems at the time written in a high level language, PL/I.


```
FACT: PROC;
DCL I FIXED, PRINT ENTRY, F ENTRY RETURNS(FIXED), N INT;
DO I = 1 TO 10;
CALL PRINT("Factorial is", F(I));
END;
F: PROC (N) FIXED;
DCL N FIXED;
IF N = 0 THEN RETURN(1);
RETURN(N*F(N-1));
END F;
END FACT;
```

While working on the Multics projects, Dennis and Ken had also been exposed to the very portable language systems programming language BCPL.

```
GET "LIBHDR"  
LET START( ) BE WRITES("Hello, World")
```

"Both of us were really taken by the language and did a lot of work with it." (Ken Thompson, 1989 interview)

BCPL, Basic CPL, had been described and implemented for the Project MAC in 1967 by a visiting researcher, Martin Richards from Cambridge University.

BCPL is a simple recursive programming language designed for compiler writing and system programming: it was derived from true CPL (Combined Programming Language) by removing those features of the full language which make compilation difficult namely, the type and mode matching rules and the variety of definition structures with their associated scope rules.

Before visiting MIT, Martin Richards had been actively involved in developing a compiler for a very ambitious programming language - CPL.

```
function Euler [function Fct, real Eps; integer Tim]= result of
 §1 dec §1.1 real Mn, Ds, Sum
 integer i, t
 index n=0
 m = Array [real, (0, 15)] §1.1
 i, t, m[0] := 0, 0, Fct[0]
 Sum := m[0]/2
 §1.2 i := i + 1
 Mn := Fct[i]
 for k = step 0, 1, n do
 m[k], Mn := Mn, (Mn + m[k])/2
 test Mod[Mn] < Mod[m[n]] ∧ n < 15
 then do Ds, n, m[n+1] := Mn/2, n+1, Mn
 or do Ds := Mn
 Sum := Sum + Ds
 t := (Mod[Ds] < Eps) → t + 1, 0 §1..2
 repeat while t < Tim
 result := Sum §1.
```

Designed jointly by the Mathematical Laboratory at the University of Cambridge and the University of London Computer Unit

for the Atlas computer (ordered in 1961, operational in 1964)

CPL was designed and partly implemented before the Atlas computer was operational. Martin Richard and the others had to work on the EDSAC 2 computer.

EDSAC 2 users in 1960

Which was an upgrade of the EDSAC computer. Arguably, the first electronic digital stored-program computer. It ran its first program May 6, 1949

Maurice Wilkes and Bill Renwick in front of the complete EDSAC

Maurice Wilkes' himself commenting on the 1951 film about how EDSAC was used in practice:

<https://youtu.be/x-vS0WcjyNM>

The EDSAC 1951 film
abridged version

Commentary by
M. V. Wilkes

The EDSAC 1951 film
abridged version

Commentary by
M. V. Wilkes

“Hi” on the EDSAC / Initial Orders I

T44S	31	T _end+1	mark end of program
E38S	32	E _start	jump to beginning of program
*S	33	lshift *	letter shift
HS	34	_H H	letter H
IS	35	_I I	letter I
&S	36	lf &	LF - line feed character
@S	37	cr @	CR - carriage return character
033S	38	_start 0 lshift	prepare for printing lettersn
034S	39	0 _H	print H
035S	40	0 _I	print I
036S	41	0 lf	print lf
037S	42	0 cr	print cr
ZS	43	_end Z	end of program

T44SE38S*SHSIS&S@S033S034S035S036S037SZS

“Count to 10” on the EDSAC / Initial Orders I

T62S	31	T _end+1	mark end of program
E43S	32	E _start	jump to beginning of program
#S	33	fshift	#
&S	34	lf	&
@S	35	cr	@
PS	36	dummy	P
P0S	37	first	P 0
P9S	38	last	P 9
P1S	39	incr	P 1
PS	40	cur	P
PS	41	d	P
XS	42	_start	X
O33S	43		0 fshift
T36S	44		T dummy
A37S	45		A first
T40S	46		T cur
XS	47	_loop	X
T36S	48		T dummy
A40S	49		A cur
L512S	50		L 2^(11-2)
T41S	51		T d
O41S	52		O d
A40S	53		A cur
A39S	54		A incr
T40S	55		T cur
A38S	56		A last
S40S	57		S cur
E48S	58		E _loop
O34S	59		O lf
O35S	60		O cr
ZS	61	_end	Z
			stop program

“FizzBuzz” on the EDSAC / Initial Orders I

written in a “primitive” 1949-like style
by Olve Maudal, Monday, April 20, 2015

I pretended I was a student, who had won a **single** chance to run my program
on this precious computer.

The program did actually ran on the **very first attempt!**

“FizzBuzz” on the EDSAC / Initial Orders I

```

T123S 31 T L_end mark end of program
E60S 32 E L_start jump to the beginning of program
#S 33 _FS #
*S 34 _LS *
&S 35 _LF &
@S 36 _CR @
P100S 37 _100 P 100 constant 100
P10S 38 _10 P 10 constant 10
P5S 39 _5 P 5 constant 5
P3S 40 _3 P 3 constant 3
P1S 41 _1 P 1 constant 1
QS 42 '_1' Q constant figure 1
PS 43 '_0' P constant figure 0
BS 44 _B B constant letter B
FS 45 _F F constant letter F
IS 46 _I I constant letter I
US 47 _U U constant letter U
ZS 48 _Z Z constant letter Z
PS 49 _dummy P used to flush and reset the accumulator
P1S 50 _cnt P 1 counter, current number to be considered, will be increased
PS 51 _num P number to be printed, negative if counter is mod 3 or mod 5
PS 52 _d P digit to be printed

```

```

034S 53 L_next  0 _LS output LS, prepare for printing letters
035S 54 0 _LF output LF, linefeed
036S 55 0 _CR output CR, carriage return
T49S 56 T _dummy reset Acc
A50S 57 A _cnt load Acc with _cnt
A41S 58 A _1 increase Acc
T50S 59 T _cnt store Acc into _cnt, reset Acc
A50S 60 L_start  A _cnt load Acc with _cnt (we know that Acc initially is 0)
U51S 61 U _num tentatively set number to be printed
S40S 62 L_tryFizz S _3 subtract 3
E62S 63 E L_tryFizz loop until Acc < 0
A40S 64 A _3 add 3, restore previous value
S41S 65 S _1 subtract 1, to check if Acc was 0
E73S 66 E L_notFizz jump if Acc was not 0, ie number was not divisible by 3
T51S 67 T _num set _num to negative value, flag that no value should be printed
034S 68 0 _LS prepare printing letters
045S 69 0 _F output F
046S 70 0 _I output I
048S 71 0 _Z output Z
048S 72 0 _Z output Z
T49S 73 L_notFizz T _dummy reset Acc
A50S 74 A _cnt load Acc with _cnt
S39S 75 L_Buzz S _5 subtract 5
E75S 76 E L_Buzz loop until Acc < 0
A39S 77 A _5 add 5, restore previous value
S41S 78 S _1 subtract 1, to check if Acc was 0
E86S 79 E L_notBuzz jump if Acc was not 0, ie number was not divisible by 5
T51S 80 T _num set _num to negative value, flag that no value should be printed
034S 81 0 _LS prepare printing letters
044S 82 0 _B output B
047S 83 0 _U output U
048S 84 0 _Z output Z
048S 85 0 _Z output Z
T49S 86 L_notBuzz T _dummy reset Acc
A51S 87 A _num load _num to check number to be printed
G53S 88 G L_next goto next iteration if _num is negative
033S 89 L_printNum 0 _FS prepare for printing numbers
T49S 90 T _dummy reset Acc
A50S 91 A _cnt load counter
S37S 92 S _100 subtract 100, check if we should stop
G98S 93 G L_not100 jump if not 100 yet
042S 94 0 '_1' output 1
043S 95 0 '_0' output 0
043S 96 0 '_0' output 0
ZS 97 Z end the program
T49S 98 L_not100 T _dummy reset Acc
T52S 99 T _d reset digit
A50S 100 A _cnt load counter
S38S 101 L_count10s S _10 subtract 10
G109S 102 G L_print10s goto print 10s if Acc < 0
T51S 103 T _num store number
A52S 104 A _d load digit
A41S 105 A _1 increase digit
T52S 106 T _d store digit
A51S 107 A _num load number
E101S 108 E L_count10s loop unconditionally
T49S 109 L_print10s T _dummy reset Acc
A52S 110 A _d load digit
S41S 111 S _1 decrease digit by 1
G117S 112 G L_1 if negative (digit was 0), skip printing of tens digits
A41S 113 A _1 restore digit, by increasing with 1
L512S 114 L 2^(11-2) Acc << 11, create a printable figure
T52S 115 T _d save printable figure
O52S 116 O _d print figure / digit
T49S 117 L_1: T _dummy reset Acc
A51S 118 A _num load number
L512S 119 L 2^(11-2) Acc << 11, create a printable figure
T52S 120 T _d save printable figure
O52S 121 O _d print figure / digit
E53S 122 E L_next unconditional jump
XS 123 L_end X

```

T123S	31	T L_end	mark end of program
E60S	32	E L_start	jump to the beginning of program
#S	33 _FS	#	figure shift
*S	34 _LS	*	letter shift
&S	35 _LF	&	linefeed character
@S	36 _CR	@	carriage return character
P100S	37 _100	P 100	constant 100
P10S	38 _10	P 10	constant 10
P5S	39 _5	P 5	constant 5
P3S	40 _3	P 3	constant 3
P1S	41 _1	P 1	constant 1
QS	42 '_1'	Q	constant figure 1
PS	43 '_0'	P	constant figure 0
BS	44 _B	B	constant letter B
FS	45 _F	F	constant letter F
IS	46 _I	I	constant letter I
US	47 _U	U	constant letter U
ZS	48 _Z	Z	constant letter Z
PS	49 _dummy	P	used to flush and reset the accumulator
P1S	50 _cnt	P 1	counter, current number to be considered, will be increased
PS	51 _num	P	number to be printed, negative if counter is mod 3 or mod 5
PS	52 _d	P	digit to be printed

“FizzBuzz” on the EDSAC / Initial Orders I

```

T123S 31 T L_end mark end of program
E60S 32 E L_start jump to the beginning of program
#S 33 _FS #
*S 34 _LS *
&S 35 _LF &
@S 36 _CR @
P100S 37 _100 P 100 constant 100
P10S 38 _10 P 10 constant 10
P5S 39 _5 P 5 constant 5
P3S 40 _3 P 3 constant 3
P1S 41 _1 P 1 constant 1
QS 42 _'1' Q constant figure 1
PS 43 _'0' P constant figure 0
BS 44 _B B constant letter B
FS 45 _F F constant letter F
IS 46 _I I constant letter I
US 47 _U U constant letter U
ZS 48 _Z Z constant letter Z
PS 49 _dummy P used to flush and reset the accumulator
P1S 50 _cnt P 1 counter, current number to be considered, will be increased
PS 51 _num P number to be printed, negative if counter is mod 3 or mod 5
PS 52 _d P digit to be printed

034S 53 L_next  0 _LS output LS, prepare for printing letters
035S 54 0 _LF output LF, linefeed
036S 55 0 _CR output CR, carriage return
T49S 56 T _dummy reset Acc
A50S 57 A _cnt load Acc with _cnt
A41S 58 A _1 increase Acc
T50S 59 T _cnt store Acc into _cnt, reset Acc
A50S 60 L_start A _cnt load Acc with _cnt (we know that Acc initially is 0)
U51S 61 U _num tentatively set number to be printed
S40S 62 L_tryFizz S _3 subtract 3
E62S 63 E L_tryFizz loop until Acc < 0
A40S 64 A _3 add 3, restore previous value
S41S 65 S _1 subtract 1, to check if Acc was 0
E73S 66 E L_notFizz jump if Acc was not 0, ie number was not divisible by 3
T51S 67 T _num set _num to negative value, flag that no value should be printed
034S 68 0 _LS prepare printing letters
045S 69 0 _F output F
046S 70 0 _I output I
048S 71 0 _Z output Z
048S 72 0 _Z output Z

T49S 73 L_notFizz T _dummy reset Acc
A50S 74 A _cnt load Acc with _cnt
S39S 75 L_Buzz S _5 subtract 5
E75S 76 E L_Buzz loop until Acc < 0
A39S 77 A _5 add 5, restore previous value
S41S 78 S _1 subtract 1, to check if Acc was 0
E86S 79 E L_notBuzz jump if Acc was not 0, ie number was not divisible by 5
T51S 80 T _num set _num to negative value, flag that no value should be printed
034S 81 0 _LS prepare printing letters
044S 82 0 _B output B
047S 83 0 _U output U
048S 84 0 _Z output Z
048S 85 0 _Z output Z
T49S 86 L_notBuzz T _dummy reset Acc
A51S 87 A _num load _num to check number to be printed
G53S 88 G L_next goto next iteration if _num is negative
033S 89 L_printNum 0 _FS prepare for printing numbers
T49S 90 T _dummy reset Acc
A50S 91 A _cnt load counter
S37S 92 S _100 subtract 100, check if we should stop
G98S 93 G L_not100 jump if not 100 yet
042S 94 0 _'1' output 1
043S 95 0 _'0' output 0
043S 96 0 _'0' output 0
ZS 97 Z end the program
T49S 98 L_not100 T _dummy reset Acc
T52S 99 T _d reset digit
A50S 100 A _cnt load counter
S38S 101 L_count10s S _10 subtract 10
G109S 102 G L_print10s goto print 10s if Acc < 0
T51S 103 T _num store number
A52S 104 A _d load digit
A41S 105 A _1 increase digit
T52S 106 T _d store digit
A51S 107 A _num load number
E101S 108 E L_count10s loop unconditionally
T49S 109 L_print10s T _dummy reset Acc
A52S 110 A _d load digit
S41S 111 S _1 decrease digit by 1
G117S 112 G L_1 if negative (digit was 0), skip printing of tens digits
A41S 113 A _1 restore digit, by increasing with 1
L512S 114 L 2^(11-2) Acc << 11, create a printable figure
T52S 115 T _d save printable figure
O52S 116 O _d print figure / digit
T49S 117 L_1: T _dummy reset Acc
A51S 118 A _num load number
L512S 119 L 2^(11-2) Acc << 11, create a printable figure
T52S 120 T _d save printable figure
O52S 121 O _d print figure / digit
E53S 122 E L_next unconditional jump
XS 123 L_end X

```

034S	53 L_next	0 _LS	output LS, prepare for printing letters
035S	54	0 _LF	output LF, linefeed
036S	55	0 _CR	output CR, carriage return
T49S	56	T _dummy	reset Acc
A50S	57	A _cnt	load Acc with _cnt
A41S	58	A _1	increase Acc
T50S	59	T _cnt	store Acc into _cnt, reset Acc
A50S	60 L_start	A _cnt	load Acc with _cnt (we know that Acc initially is 0)
U51S	61	U _num	tentatively set number to be printed
S40S	62 L_tryFizz	S _3	subtract 3
E62S	63	E L_tryFizz	loop until Acc < 0
A40S	64	A _3	add 3, restore previous value
S41S	65	S _1	subtract 1, to check if Acc was 0
E73S	66	E L_notFizz	jump if Acc was not 0, ie number was not divisible by 3
T51S	67	T _num	set _num to negative value, flag that no value should be printed
034S	68	0 _LS	prepare printing letters
045S	69	0 _F	output F
046S	70	0 _I	output I
048S	71	0 _Z	output Z
048S	72	0 _Z	output Z

“FizzBuzz” on the EDSAC / Initial Orders I

```

T123S 31 T L_end mark end of program
E60S 32 E L_start jump to the beginning of program
#S 33 _FS #
*S 34 _LS *
&S 35 _LF &
@S 36 _CR @
P100S 37 _100 P 100 constant 100
P10S 38 _10 P 10 constant 10
P5S 39 _5 P 5 constant 5
P3S 40 _3 P 3 constant 3
P1S 41 _1 P 1 constant 1
QS 42 '_1' Q constant figure 1
PS 43 '_0' P constant figure 0
BS 44 _B B constant letter B
FS 45 _F F constant letter F
IS 46 _I I constant letter I
US 47 _U U constant letter U
ZS 48 _Z Z constant letter Z
PS 49 _dummy P used to flush and reset the accumulator
P1S 50 _cnt P 1 counter, current number to be considered, will be increased
PS 51 _num P number to be printed, negative if counter is mod 3 or mod 5
PS 52 _d P digit to be printed
034S 53 L_next 0 _LS output LS, prepare for printing letters
035S 54 0 _LF output LF, linefeed
036S 55 0 _CR output CR, carriage return
T49S 56 T _dummy reset Acc
A50S 57 A _cnt load Acc with _cnt
A41S 58 A _1 increase Acc
T50S 59 T _cnt store Acc into _cnt, reset Acc
A50S 60 L_start A _cnt load Acc with _cnt (we know that Acc initially is 0)
U51S 61 U _num tentatively set number to be printed
S40S 62 L_tryFizz S _3 subtract 3
E62S 63 E L_tryFizz loop until Acc < 0
A40S 64 A _3 add 3, restore previous value
S41S 65 S _1 subtract 1, to check if Acc was 0
E73S 66 E L_notFizz jump if Acc was not 0, ie number was not divisible by 3
T51S 67 T _num set _num to negative value, flag that no value should be printed
034S 68 0 _LS prepare printing letters
045S 69 0 _F output F
046S 70 0 _I output I
048S 71 0 _Z output Z
048S 72 0 _Z output Z

```

```

T49S 73 L_notFizz T _dummy reset Acc
A50S 74 A _cnt load Acc with _cnt
S39S 75 L_Buzz S _5 subtract 5
E75S 76 E L_Buzz loop until Acc < 0
A39S 77 A _5 add 5, restore previous value
S41S 78 S _1 subtract 1, to check if Acc was 0
E86S 79 E L_notBuzz jump if Acc was not 0, ie number was not divisible by 5
T51S 80 T _num set _num to negative value, flag that no value should be printed
034S 81 0 _LS prepare printing letters
044S 82 0 _B output B
047S 83 0 _U output U
048S 84 0 _Z output Z
048S 85 0 _Z output Z
T49S 86 L_notBuzz T _dummy reset Acc
A51S 87 A _num load _num to check number to be printed
G53S 88 G L_next  goto next iteration if _num is negative
033S 89 L_printNum 0 _FS prepare for printing numbers
T49S 90 T _dummy reset Acc
A50S 91 A _cnt load counter
S37S 92 S _100 subtract 100, check if we should stop
G98S 93 G L_not100 jump if not 100 yet
042S 94 0 '_1' output 1
043S 95 0 '_0' output 0
043S 96 0 '_0' output 0
ZS 97 Z end the program

```

```

T49S 98 L_not100 T _dummy reset Acc
T52S 99 T _d reset digit
A50S 100 A _cnt load counter
S38S 101 L_count10s S _10 subtract 10
G109S 102 G L_print10s goto print 10s if Acc < 0
T51S 103 T _num store number
A52S 104 A _d load digit
A41S 105 A _1 increase digit
T52S 106 T _d store digit
A51S 107 A _num load number
E101S 108 E L_count10s loop unconditionally
T49S 109 L_print10s T _dummy reset Acc
A52S 110 A _d load digit
S41S 111 S _1 decrease digit by 1
G117S 112 G L_1 if negative (digit was 0), skip printing of tens digits
A41S 113 A _1 restore digit, by increasing with 1
L512S 114 L 2^(11-2) Acc << 11, create a printable figure
T52S 115 T _d save printable figure
O52S 116 O _d print figure / digit
T49S 117 L_1: T _dummy reset Acc
A51S 118 A _num load number
L512S 119 L 2^(11-2) Acc << 11, create a printable figure
T52S 120 T _d save printable figure
O52S 121 O _d print figure / digit
E53S 122 E L_next  unconditional jump
XS 123 L_end X

```

T49S	73	L_notFizz	T _dummy	reset Acc
A50S	74		A _cnt	load Acc with _cnt
S39S	75	L_Buzz	S _5	subtract 5
E75S	76		E L_Buzz	loop until Acc < 0
A39S	77		A _5	add 5, restore previous value
S41S	78		S _1	subtract 1, to check if Acc was 0
E86S	79		E L_notBuzz	jump if Acc was not 0, ie number was not divisible by 5
T51S	80		T _num	set _num to negative value, flag that no value should be printed
034S	81		0 _LS	prepare printing letters
044S	82		0 _B	output B
047S	83		0 _U	output U
048S	84		0 _Z	output Z
048S	85		0 _Z	output Z
T49S	86	L_notBuzz	T _dummy	reset Acc
A51S	87		A _num	load _num to check number to be printed
G53S	88		G L_next	goto next iteration if _num is negative
033S	89	L_printNum	0 _FS	prepare for printing numbers
T49S	90		T _dummy	reset Acc
A50S	91		A _cnt	load counter
S37S	92		S _100	subtract 100, check if we should stop
G98S	93		G L_not100	jump if not 100 yet
042S	94		0 '_1'	output 1
043S	95		0 '_0'	output 0
043S	96		0 '_0'	output 0
ZS	97		Z	end the program

“FizzBuzz” on the EDSAC / Initial Orders I

```

T123S 31 T L_end mark end of program
E60S 32 E L_start jump to the beginning of program
#S 33 _FS #
*S 34 _LS *
&S 35 _LF &
@S 36 _CR @
P100S 37 _100 P 100 constant 100
P10S 38 _10 P 10 constant 10
P5S 39 _5 P 5 constant 5
P3S 40 _3 P 3 constant 3
P1S 41 _1 P 1 constant 1
QS 42 '_1' Q constant figure 1
PS 43 '_0' P constant figure 0
BS 44 _B B constant letter B
FS 45 _F F constant letter F
IS 46 _I I constant letter I
US 47 _U U constant letter U
ZS 48 _Z Z constant letter Z
PS 49 _dummy P used to flush and reset the accumulator
P1S 50 _cnt P 1 counter, current number to be considered, will be increased
PS 51 _num P number to be printed, negative if counter is mod 3 or mod 5
PS 52 _d P digit to be printed
034S 53 L_next 0 _LS output LS, prepare for printing letters
035S 54 0 _LF output LF, linefeed
036S 55 0 _CR output CR, carriage return
T49S 56 T _dummy reset Acc
A50S 57 A _cnt load Acc with _cnt
A41S 58 A _1 increase Acc
T50S 59 T _cnt store Acc into _cnt, reset Acc
A50S 60 L_start A _cnt load Acc with _cnt (we know that Acc initially is 0)
U51S 61 U _num tentatively set number to be printed
S40S 62 L_tryFizz S _3 subtract 3
E62S 63 E L_tryFizz loop until Acc < 0
A40S 64 A _3 add 3, restore previous value
S41S 65 S _1 subtract 1, to check if Acc was 0
E73S 66 E L_notFizz jump if Acc was not 0, ie number was not divisible by 3
T51S 67 T _num set _num to negative value, flag that no value should be printed
034S 68 0 _LS prepare printing letters
045S 69 0 _F output F
046S 70 0 _I output I
048S 71 0 _Z output Z
048S 72 0 _Z output Z
T49S 73 L_notFizz T _dummy reset Acc
A50S 74 A _cnt load Acc with _cnt
S39S 75 L_Buzz S _5 subtract 5
E75S 76 E L_Buzz loop until Acc < 0
A39S 77 A _5 add 5, restore previous value
S41S 78 S _1 subtract 1, to check if Acc was 0
E86S 79 E L_notBuzz jump if Acc was not 0, ie number was not divisible by 5
T51S 80 T _num set _num to negative value, flag that no value should be printed
034S 81 0 _LS prepare printing letters
044S 82 0 _B output B
047S 83 0 _U output U
048S 84 0 _Z output Z
048S 85 0 _Z output Z
T49S 86 L_notBuzz T _dummy reset Acc
A51S 87 A _num load _num to check number to be printed
G53S 88 G L_next goto next iteration if _num is negative
033S 89 L_printNum 0 _FS prepare for printing numbers
T49S 90 T _dummy reset Acc
A50S 91 A _cnt load counter
S37S 92 S _100 subtract 100, check if we should stop
G98S 93 G L_not100 jump if not 100 yet
042S 94 0 '_1' output 1
043S 95 0 '_0' output 0
043S 96 0 '_0' output 0
ZS 97 Z end the program

```

```

T49S 98 L_not100 T _dummy reset Acc
T52S 99 T _d reset digit
A50S 100 A _cnt load counter
S38S 101 L_count10s S _10 subtract 10
G109S 102 G L_print10s goto print 10s if Acc < 0
T51S 103 T _num store number
A52S 104 A _d load digit
A41S 105 A _1 increase digit
T52S 106 T _d store digit
A51S 107 A _num load number
E101S 108 E L_count10s loop unconditionally
T49S 109 L_print10s T _dummy reset Acc
A52S 110 A _d load digit
S41S 111 S _1 decrease digit by 1
G117S 112 G L_1 if negative (digit was 0), skip printing of tens digits
A41S 113 A _1 restore digit, by increasing with 1
L512S 114 L 2^(11-2) Acc << 11, create a printable figure
T52S 115 T _d save printable figure
052S 116 O _d print figure / digit
T49S 117 L_1: T _dummy reset Acc
A51S 118 A _num load number
L512S 119 L 2^(11-2) Acc << 11, create a printable figure
T52S 120 T _d save printable figure
052S 121 O _d print figure / digit
E53S 122 E L_next  unconditional jump
XS 123 L_end X

```

T49S	98	L_not100	T _dummy	reset Acc
T52S	99		T _d	reset digit
A50S	100		A _cnt	load counter
S38S	101	L_count10s	S _10	subtract 10
G109S	102		G L_print10s	goto print 10s if Acc < 0
T51S	103		T _num	store number
A52S	104		A _d	load digit
A41S	105		A _1	increase digit
T52S	106		T _d	store digit
A51S	107		A _num	load number
E101S	108		E L_count10s	loop unconditionally
T49S	109	L_print10s	T _dummy	reset Acc
A52S	110		A _d	load digit
S41S	111		S _1	decrease digit by 1
G117S	112	G L_1		if negative (digit was 0), skip printing of tens digits
A41S	113	A _1		restore digit, by increasing with 1
L512S	114	L 2^(11-2)		Acc << 11, create a printable figure
T52S	115	T _d		save printable figure
052S	116	O _d		print figure / digit
E53S	122	E L_next		unconditional jump
XS	123	L_end	X	

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SG98S042S043S  
043SZST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Try this program on NISHIO Hirokazu's EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SG98S042S043S  
043SZST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Try this program on NISHIO Hirokazu's EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

There is a small bug in the program. Did you notice?

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SG98S042S043S  
043SZST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Try this program on NISHIO Hirokazu's EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SG98S042S043S  
043SZST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Here is a quick and dirty fix!

Try this program on NISHIO Hirokazu’s EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SA41SG98SZS04  
3S043ST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Try this program on NISHIO Hirokazu's EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SA41SG98Szs04  
3S043ST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Try this program on NISHIO Hirokazu's EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

“FizzBuzz” on the EDSAC / Initial Orders I

```
T123SE60S#S*S&S@SP100SP10SP5SP3SP1SQSPSBFSISU  
SZSPSP1SPSPS034S035S036ST49SA50SA41ST50SA50SU5  
1SS40SE62SA40SS41SE73ST51S034S045S046S048S048S  
T49SA50SS39SE75SA39SS41SE86ST51S034S044S047S04  
8S048ST49SA51SG53S033ST49SA50SS37SA41SG98Szs04  
3S043ST49ST52SA50SS38SG109ST51SA52SA41ST52SA51  
SE101ST49SA52SS41SG117SA41SL512ST52S052ST49SA5  
1SL512ST52S052SE53SXS
```

Enjoy!

Try this program on NISHIO Hirokazu’s EDSAC Simulator
http://nhiro.org/learn_language/repos/EDSAC-on-browser/index.html

Speedcoding, John Backus, 1953 on the IBM 701

IBM 701 operator's console

IBM 701 processor frame

Backus later did work on the IBM 704

Fortran (appeared 1957, designed by John Backus)

The initial release of FORTRAN for the IBM 704 contained 32 statements, including:

- `DIMENSION` and `EQUIVALENCE` statements
- Assignment statements
- Three-way *arithmetic* `IF` statement, which passed control to one of three locations in the program depending on whether the result of the arithmetic statement was negative, zero, or positive
- `IF` statements for checking exceptions (`ACCUMULATOR OVERFLOW`, `QUOTIENT OVERFLOW`, and `DIVIDE CHECK`); and `IF` statements for manipulating *sense switches* and *sense lights*
- `GOTO`, computed `GOTO`, `ASSIGN`, and assigned `GOTO`
- `DO` loops
- Formatted I/O: `FORMAT`, `READ`, `READ INPUT TAPE`, `WRITE`, `WRITE OUTPUT TAPE`, `PRINT`, and `PUNCH`
- Unformatted I/O: `READ TAPE`, `READ DRUM`, `WRITE TAPE`, and `WRITE DRUM`
- Other I/O: `END FILE`, `REWIND`, and `BACKSPACE`
- `PAUSE`, `STOP`, and `CONTINUE`
- `FREQUENCY` statement (for providing *optimization* hints to the compiler).

The Fortran Automatic Coding System for the IBM 704 (15 October 1956), the first Programmer's Reference Manual for Fortran

FORTRAN II [edit]

IBM's *FORTRAN II* appeared in 1958. The main enhancement was to support *procedural programming* by allowing user-written subroutines and functions which returned values, with parameters passed by *reference*. The `COMMON` statement provided a way for subroutines to access common (or *global*) variables. Six new statements were introduced:

- `SUBROUTINE`, `FUNCTION`, and `END`
- `CALL` and `RETURN`
- `COMMON`

```

C AREA OF A TRIANGLE WITH A STANDARD SQUARE ROOT FUNCTION
C INPUT - CARD READER UNIT 5, INTEGER INPUT
C OUTPUT - LINE PRINTER UNIT 6, REAL OUTPUT
C INPUT ERROR DISPLAY ERROR OUTPUT CODE 1 IN JOB CONTROL LISTING
 READ INPUT TAPE 5, 501, IA, IB, IC
501 FORMAT (3I5)
C IA, IB, AND IC MAY NOT BE NEGATIVE
C FURTHERMORE, THE SUM OF TWO SIDES OF A TRIANGLE
C IS GREATER THAN THE THIRD SIDE, SO WE CHECK FOR THAT, TOO
 IF (IA) 777, 777, 701
701 IF (IB) 777, 777, 702
702 IF (IC) 777, 777, 703
703 IF (IA+IB-IC) 777, 777, 704
704 IF (IA+IC-IB) 777, 777, 705
705 IF (IB+IC-IA) 777, 777, 799
777 STOP 1
C USING HERON'S FORMULA WE CALCULATE THE
C AREA OF THE TRIANGLE
799 S = FLOATF (IA + IB + IC) / 2.0
 AREA = SQRT( S * (S - FLOATF(IA)) * (S - FLOATF(IB)) *
 + (S - FLOATF(IC)))
 WRITE OUTPUT TAPE 6, 601, IA, IB, IC, AREA
601 FORMAT (4H A= ,I5,5H B= ,I5,5H C= ,I5,8H AREA= ,F10.2,
 + 13H SQUARE UNITS)
 STOP
 END

```

Simple FORTRAN II program

IAL (aka Algol 58) (designed by Friedrich L. Bauer, Hermann Bottenbruch, Heinz Rutishauser, Klaus Samelson, John Backus, Charles Katz, Alan Perlis, Joseph Henry Wegstein

```
procedure Simps (F( ), a, b, delta, V);
comment a, b are the min and max, resp. of the points def. interval of integ. F( ) is the function to
integrated.
 delta is the permissible difference between two successive Simpson sums V is greater than
 the maximum absolute value of F on a, b;
begin
  Simps: Ibar:=V×(b-a)
 n := 1
 h := (b-a)/2
 J := h ×(F(a)+F(b))
  J1: S := 0;
 for k := 1 (1) n
 S := S+F (a+(2×k-1) ×h)
 I := J+4×h×S
 if (delta < abs ( I-Ibar) ) (7)
 begin
 Ibar:=I
 J := (I+J)/4
 n := 2×n; h := h/2
 go to J1 end
 Simps := I/3
  return
  integer (k, n)
  end Simps
```


Cambridge

EDSAC 2 users in 1960

A scaled down version of Atlas (called Titan / Atlas2) was ordered in 1961, delivered to Cambridge in 1963, but not usable until early 1964

a programming language was needed!

Many existing programming languages was concidered, but....

ALGOL 60 was just “*a language, not a programming system*”

```
procedure Absmax(a) Size:(n, m) Result:(y) Subscripts:(i, k);
  value n, m; array a; integer n, m, i, k; real y;
comment The absolute greatest element of the matrix a, of size n by m,
  is transferred to y, and the subscripts of this element to i and k;
begin
  integer p, q;
  y := 0; i := k := 1;
  for p := 1 step 1 until n do
 for q := 1 step 1 until m do
 if abs(a[p, q]) > y then
 begin y := abs(a[p, q]);
 i := p; k := q
 end
  end
end Absmax
```

Algol 60 was criticized as not enabling efficient compilation, call by name being cited as a main cause. A second area of concern was the side effects of procedures necessitating a strict left-to-right rule for the evaluation of expressions.

ALGOL 60 was just “*a language, not a programming system*”


```
procedure Absmax(a) Size:(n, m) Result:(y) Subscripts:(i, k);
  value n, m; array a; integer n, m, i, k; real y;
comment The absolute greatest element of the matrix a, of size n by m,
  is transferred to y, and the subscripts of this element to i and k;
begin
  integer p, q;
  y := 0; i := k := 1;
  for p := 1 step 1 until n do
 for q := 1 step 1 until m do
 if abs(a[p, q]) > y then
 begin y := abs(a[p, q]);
 i := p; k := q
 end
  end
end Absmax
```

Algol 60 was criticized as not enabling efficient compilation, call by name being cited as a main cause. A second area of concern was the side effects of procedures necessitating a strict left-to-right rule for the evaluation of expressions.

Fortran IV was too tied up to IBM 709/7090

```
C THE TPK ALGORITHM
C FORTRAN IV STYLE
DIMENSION A(11)
FUN(T) = SQRT(ABS(T)) + 5.*T**3
READ (5,1) A
1 FORMAT(5F10.2)
DO 10 J = 1, 11
 I = 11 - J
 Y = FUN(A(I+1))
 IF (400.0-Y) 4, 8, 8
4 WRITE (6,5) I
5 FORMAT(I10, 10H TOO LARGE)
 GO TO 10
8 WRITE(6,9) I, Y
 FORMAT(I10, F12.6)
10 CONTINUE
STOP
END
```

Example of Atlas Autocode (designed by Tony Brooker and Derrick Morris)

```
begin
 real a, b, c, Sx, Sy, Sxx, Sxy, Syy, nextx, nexty
 integer n
 read (nextx)
2: Sx = 0; Sy = 0; Sxx = 0; Sxy = 0; Syy = 0
 n = 0
1: read (nexty) ; n = n + 1
 Sx = Sx + nextx; Sy = Sy + nexty
 Sxx = Sxx + nextx2 ; Syy = Syy + nexty2
 Sxy = Sxy + nextx*nexty
3: read (nextx) ; ->1 unless nextx = 999 999
 a = (n*Sxy - Sx*Sy)/(n*Sxx - Sx2)
 b = (Sy - a*Sx)/n
 c = Syy - 2(a*Sxy + b*Sy) + a2*Sxx - 2a*b*Sx + n*b2
 newline
 print fl(a,3) ; space ; print fl(b,3) ; space ; print fl(c,3)
 read (nextx) ; ->2 unless nextx = 999 999
stop
end of program
```

“the use of compiler-compiler technology frightened us”

But, hey....

In the early 1960's, it was common to think "we are building a new computer, so we need a new programming language."

(David Hartley, in 2013 article)

CPL

Cambridge Programming Language

CPL

~~- Cambridge Programming Language~~

CPL

~~Cambridge Programming Language~~
Cambridge Plus London

CPL

~~Cambridge Programming Language~~

~~Cambridge Plus London~~

CPL

~~Cambridge Programming Language~~

~~Cambridge Plus London~~

Combined Programming Language

CPL

~~Cambridge Programming Language~~

~~Cambridge Plus London~~

Combined Programming Language
(Cristophers' Programming Language)

"anything not explicitly allowed should be forbidden ... nothing should be left undefined, as occurs in ALGOL 60"

"It was envisaged that [the language] would be sufficiently general and versatile to dispense with machine-code programming as far as possible"

"anything not explicitly allowed should be forbidden ... nothing should be left undefined, as occurs in ALGOL 60"

"It was envisaged that [the language] would be sufficiently general and versatile to dispense with machine-code programming as far as possible"

Advances were made in understanding the evaluation of expressions so as to recognize not just the value of data but also its location. Taking terminology related to the assignment statement, we developed the concept of left-hand and right-hand values ... this enabled an assignment statement to have the generalized form

<expression> := <expression>

the first being evaluated in left-hand mode to reveal a location and the second in right-hand mode to obtain a value to be assigned to that location.

Advances were made in understanding the evaluation of expressions so as to recognize not just the value of data but also its location. Taking terminology related to the assignment statement, we developed the concept of left-hand and right-hand values ... this enabled an assignment statement to have the generalized form

```
<expression> := <expression>
```

the first being evaluated in left-hand mode to reveal a location and the second in right-hand mode to obtain a value to be assigned to that location.

CPL as described in 1963

The main features of CPL

By D. W. Barron, J. N. Buxton, D. F. Hartley, E. Nixon and C. Strachey

The paper provides an informal account of CPL, a new programming language currently being implemented for the Titan at Cambridge and the Atlas at London University. CPL is based on, and contains the concepts of, ALGOL 60. In addition there are extended data descriptions, command and expression structures, provision for manipulating non-numerical objects, and comprehensive input-output facilities. However, CPL is not just another proposal for the extension of ALGOL 60, but has been designed from first principles and has a logically coherent structure.

Example of CPL from 1963

```
function Euler [function Fct, real Eps; integer Tim]= result of
 §1 dec §1.1 real Mn, Ds, Sum
 integer i, t
 index n=0
 m = Array [real, (0, 15)] §1.1
 i, t, m[0] := 0, 0, Fct[0]
 Sum := m[0]/2
 §1.2 i := i + 1
 Mn := Fct[i]
 for k = step 0, 1, n do
 m[k], Mn := Mn, (Mn + m[k])/2
 test Mod[Mn] < Mod[m[n]]  $\wedge$  n < 15
 then do Ds, n, m[n+1] := Mn/2, n+1, Mn
 or do Ds := Mn
 Sum := Sum + Ds
 t := (Mod[Ds] < Eps)  $\rightarrow$  t + 1, 0 §1..2
 repeat while t < Tim
 result := Sum §1.
```

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as a research student in 1963

as ML that were influenced by Christopher's ideas.

My role in the CPL project was to help with the implementation of the Cambridge CPL compiler. The task was daunting because we were working with a new language that included many of the innovations found in Algol 60 that were known to be difficult to implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

Martin Richards started as

as ML that were influenced by Christopher's

My role in the CPL project was to help CPL compiler. The task was daunting because included many of the innovations found in implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

double floating point precision
support for complex numbers

polymorphic operators

transfer functions (aka, coercion)

closures and lambda calculus

~~..... that were known to be difficult to~~

963

: Cambridge
language that

Martin Richards started as

as ML that were influenced by Christopher's

My role in the CPL project was to help CPL compiler. The task was daunting because included many of the innovations found in implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

double floating point precision
support for complex numbers

polymorphic operators

transfer functions (aka, coercion)

closures and lambda calculus

~~..... that were known to be difficult to~~

963

Cambridge
language that

Martin Richards started as

as ML that were influenced by Christopher's

My role in the CPL project was to help CPL compiler. The task was daunting because included many of the innovations found in implement efficiently. But CPL was larger. It had more datatypes, and it was one of the first languages to adopt a scheme whereby the types of variables could be deduced without the user having to explicitly declare them. In addition to call-by-value and call-by-name, it had call-by-reference. It had two kinds of procedures: fixed and free, distinguished by whether their free variables were effectively called by value or by reference. It also allowed label variables and the passing of labels as arguments combined with a goto statement that not only allowed jumps out of procedures (analogous to the use of longjmp in C), but also jumps to labels in inner blocks causing the intervening declarations to be obeyed. Later in the project the language provided structures, unions and pointers, together with runtime garbage collection.

double floating point precision
support for complex numbers

polymorphic operators

transfer functions (aka, coercion)

closures and lambda calculus

..... that were known to be difficult to

963

Cambridge
language that

CPL was once compared to the invention of a pill that could cure every type of ill.

Writing a compiler for CPL was too difficult.

Writing a compiler for CPL was too difficult.

Cambridge never succeeded writing a working CPL compiler.

Writing a compiler for CPL was too difficult.

Cambridge never succeeded writing a working CPL compiler.

Development on CPL ended December 1966.

Inspired by his work on CPL, Martin Richards wanted to create a language:

Inspired by his work on CPL, Martin Richards wanted to create a language:

- that was simple to compile
- with direct mapping to machine code
- that assumes the programmer know what he is doing

Inspired by his work on CPL, Martin Richards wanted to create a language:

- that was simple to compile
- with direct mapping to machine code
- that assumes the programmer know what he is doing

"The philosophy of BCPL is not one of the tyrant who thinks he knows best and lay down the law on what is and what is not allowed; rather, BCPL acts more as a servant offering his services to the best of his ability without complaint, even when confronted with apparent nonsense. The programmer is always assumed to know what he is doing and is not hemmed in by petty restrictions." (The BCPL book, 1979)

Inspired by his work on CPL, Martin Richards wanted to create a language:

- that was simple to compile
- with direct mapping to machine code
- that assumes the programmer know what he is doing

"The philosophy of BCPL is not one of the tyrant who thinks he knows best and lay down the law on what is and what is not allowed; rather, BCPL acts more as a servant offering his services to the best of his ability without complaint, even when confronted with apparent nonsense. The programmer is always assumed to know what he is doing and is not hemmed in by petty restrictions." (The BCPL book, 1979)

Inspired by his work on CPL, Martin Richards wanted to create a language:

- that was simple to compile
- with direct mapping to machine code
- that assumes the programmer know what he is doing

"The philosophy of BCPL is not one of the tyrant who thinks he knows best and lay down the law on what is and what is not allowed; rather, BCPL acts more as a servant offering his services to the best of his ability without complaint, even when confronted with apparent nonsense. The programmer is always assumed to know what he is doing and is not hemmed in by petty restrictions." (The BCPL book, 1979)

The BCPL Reference Manual, Martin Richards, July 1967

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Project MAC

Memorandum-M-352
July 21, 1967.

To: Project MAC Participants
From: Martin Richards
Subject: The BCPL Reference Manual

ABSTRACT

BCPL is a simple recursive programming language designed for compiler writing and system programming: it was derived from true CPL (Combined Programming Language) by removing those features of the full language which make compilation difficult namely, the type and mode matching rules and the variety of definition structures with their associated scope rules.

BCPL is a simple recursive programming language designed for compiler writing and system programming: it was derived from true CPL (Combined Programming Language) by removing those features of the full language which make compilation difficult namely, the type and mode matching rules and the variety of definition structures with their associated scope rules.

(This is a copy of the original document)

The BCPL Reference Manual, Martin Richards, July 1967

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Project MAC

Memorandum-M-352
July 21, 1967.

To: Project MAC Participants
From: Martin Richards
Subject: The BCPL Reference Manual

ABSTRACT

BCPL is a simple recursive programming language designed for compiler writing and system programming: it was derived from true CPL (Combined Programming Language) by removing those features of the full language which make compilation difficult namely, the type and mode matching rules and the variety of definition structures with their associated scope rules.

(This is a copy of the original document)

BCPL is a simple recursive programming language designed for compiler writing and system programming: it was derived from true CPL (Combined Programming Language) by removing those features of the full language which make compilation difficult namely, the type and mode matching rules and the variety of definition structures with their associated scope rules.

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

1.1 Introduction

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

2.1 BCPL Syntax

The syntactic notation used in this manual is basically EBNF with the following extensions:

- (1) The symbols Z, D and C are used as shorthand for <expression>, <definition> and <command>.
- (2) The metalinguistic brackets '<' and '>' may be nested and thus used to group together more than one constituent sequence (which may contain alternatives). An integer subscript may be attached to the metalinguistic bracket '>' and used to specify repetition; if it is the integer n, then the sequence within the brackets must be repeated at least n times; if the integer is followed by a minus sign, then the sequence may be repeated at most n times or it may be absent.

2.1 Hardware Syntax

The hardware syntax is the syntax of an actual implementation

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

1.1 Introduction

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

2.1 BCPL Syntax

The syntactic notation used in this manual is basically EBNF with the following extensions:

- (1) The symbols Z, D and C are used as shorthand for <expression>, <definition> and <command>.
- (2) The metalinguistic brackets '<' and '>' may be nested and thus used to group together more than one constituent sequence (which may contain alternatives). An integer subscript may be attached to the metalinguistic bracket '>' and used to specify repetition; if it is the integer n, then the sequence within the brackets must be repeated at least n times; if the integer is followed by a minus sign, then the sequence may be repeated at most n times or it may be absent.

2.1 Hardware Syntax

The hardware syntax is the syntax of an actual implementation

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

1.1 Introduction

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

2.1 BCPL Syntax

The syntactic notation used in this manual is basically EBNF with the following extensions:

- (1) The symbols Z, D and C are used as shorthand for <expression>, <definition> and <command>.
- (2) The metalinguistic brackets '<' and '>' may be nested and thus used to group together more than one constituent sequence (which may contain alternatives). An integer subscript may be attached to the metalinguistic bracket '>' and used to specify repetition; if it is the integer n, then the sequence within the brackets must be repeated at least n times; if the integer is followed by a minus sign, then the sequence may be repeated at most n times or it may be absent.

2.1 Hardware Syntax

The hardware syntax is the syntax of an actual implementation

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

1.1 Introduction

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

2.1 BCPL Syntax

The syntactic notation used in this manual is basically BNF with the following extensions:

- (1) The symbols Z, D and C are used as shorthand for <expression>, <definition> and <command>.
- (2) The metalinguistic brackets '<' and '>' may be nested and thus used to group together more than one constituent sequence (which may contain alternatives). An integer subscript may be attached to the metalinguistic bracket '>' and used to specify repetition; if it is the integer n, then the sequence within the brackets must be repeated at least n times; if the integer is followed by a minus sign, then the sequence may be repeated at most n times or it may be absent.

2.1 Hardware Syntax

The hardware syntax is the syntax of an actual implementation

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

1.1 Introduction

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

2.1 BCPL Syntax

The syntactic notation used in this manual is basically BNF with the following extensions:

- (1) The symbols Z, D and C are used as shorthand for <expression>, <definition> and <command>.
- (2) The metalinguistic brackets '<' and '>' may be nested and thus used to group together more than one constituent sequence (which may contain alternatives). An integer subscript may be attached to the metalinguistic bracket '>' and used to specify repetition; if it is the integer n, then the sequence within the brackets must be repeated at least n times; if the integer is followed by a minus sign, then the sequence may be repeated at most n times or it may be absent.

2.1 Hardware Syntax

The hardware syntax is the syntax of an actual implementation

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

1.1 Introduction

BCPL is the heart of the BCPL Compiling System; it is a language which looks much like true CPL [1] but is, in fact, a very simple language which is easy to compile into efficient code. The main differences between BCPL and CPL are:

- (1) A simplified syntax.
- (2) All data items have Rvalues which are bit patterns of the same length and the type of an Rvalue depends only on the context of its use and not on the declaration of the data item. This simplifies the compiler and improves the object code efficiency but as a result there is no type checking.
- (3) BCPL has a manifest named constant facility.
- (4) Functions and routines may only have free variables which are manifest named constants or whose Lvalues are manifest constants (i.e., explicit functions or routines, labels or global variables).
- (5) The user may manipulate both L and Rvalues explicitly.
- (6) There is a scheme for separate compilation of segments of a program.

2.0 BCPL Syntax

The syntactic notation used in this manual is basically BNF with the following extensions:

- (1) The symbols Z, D and C are used as shorthand for <expression>, <definition> and <command>.
- (2) The metalinguistic brackets '<' and '>' may be nested and thus used to group together more than one constituent sequence (which may contain alternatives). An integer subscript may be attached to the metalinguistic bracket '>' and used to specify repetition; if it is the integer n, then the sequence within the brackets must be repeated at least n times; if the integer is followed by a minus sign, then the sequence may be repeated at most n times or it may be absent.

2.1 Hardware Syntax

The hardware syntax is the syntax of an actual implementation

Lucky and humble fans meet Martin Richards, the inventor of BCPL

Computer Laboratory, Cambridge, December 2014

So what is the link between BCPL and B and C?

From an interview with Ken Thompson in 1989

Interviewer: Did you develop B?

Thompson: I did B.

Interviewer: As a subset of BCPL?

Thompson: It wasn't a subset. It was almost exactly the same.

...

Thompson: It was the same language as BCPL, it looked completely different, syntactically it was, you know, a redo. The semantics was exactly the same as BCPL. And in fact the syntax of it was, if you looked at, you didn't look too close, you would say it was C. Because in fact it was C, without types.

...

From the HOPL article by Dennis Ritchie in 1993

The Development of the C Language*

Dennis M. Ritchie
Bell Labs/Lucent Technologies
Murray Hill, NJ 07974 USA

dmr@bell-labs.com

ABSTRACT

The C programming language was devised in the early 1970s as a system implementation language for the nascent Unix operating system. Derived from the typeless language BCPL, it evolved a type structure; created on a tiny machine as a tool to improve a meager programming environment, it has become one of the dominant languages of today. This paper studies its evolution.

Introduction

NOTE: *Copyright 1993 Association for Computing Machinery, Inc. This electronic reprint made available by the author as a courtesy. For further publication rights contact ACM or the author. This article was presented at Second History of Programming Languages conference, Cambridge, Mass., April, 1993.

It was then collected in the conference proceedings: *History of Programming Languages-II ed.* Thomas J. Bergin, Jr. and Richard G. Gibson, Jr. ACM Press (New York) and Addison-Wesley (Reading, Mass), 1996; ISBN 0-201-89502-1.

This paper is about the development of the C programming language, the influences on it, and the conditions under which it was created. For the sake of brevity, I omit full descriptions of C itself, its parent B [Johnson 73] and its grandparent BCPL [Richards 79], and instead concentrate on characteristic elements of each language and how they evolved.

C came into being in the years 1969-1973, in parallel with the early development of the Unix operating system; the most creative period occurred during 1972. Another spate of changes peaked between 1977 and 1979, when portability of the Unix system was being demonstrated. In the middle of this second period, the first widely available description of the language appeared: *The C Programming Language*, often called the 'white book' or 'K&R' [Kernighan 78]. Finally, in the middle 1980s, the language was officially standardized by the ANSI X3J11 committee, which made further changes. Until the early 1980s, although compilers existed for a variety of machine architectures and operating systems, the language was almost exclusively associated with Unix; more recently, its use has spread much more widely, and today it is among the languages most commonly used throughout the computer industry.

History: the setting

The late 1960s were a turbulent era for computer systems research at Bell Telephone Laboratories [Ritchie 78] [Ritchie 84]. The company was pulling out of the Multics project [Organick 75], which had started as a joint venture of MIT, General Electric, and Bell Labs; by 1969, Bell Labs management, and

The C programming language was devised in the early 1970s as a system implementation language for the nascent Unix operating system. Derived from the typeless language BCPL, it evolved a type structure; created on a tiny machine as a tool to improve a meager programming environment, it has become one of the dominant languages of today.

This paper studies its evolution.

...

BCPL, B and C differ syntactically in many details, but broadly they are similar.

Users' Reference to B, Ken Thompson, January 1972

BELL TELEPHONE LABORATORIES
INCORPORATED

THE INFORMATION CONTAINED HEREIN IS FOR
THE USE OF EMPLOYEES OF BELL TELEPHONE
LABORATORIES, INCORPORATED, AND IS NOT
FOR PUBLICATION

COVER SHEET FOR TECHNICAL MEMORANDUM

TITLE- Users' Reference to B MM-72-1271-1

CASE CHARGED- 39199 DATE- January 7, 1972

FILING CASE- 39199 - 11 AUTHOR- K. Thompson
Ext 2394

FILING SUBJECTS- Compilers
Languages
PDP - 11

ABSTRACT

B is a computer language intended for recursive, primarily non-
numeric applications typified by system programming. B has a
small, unrestrictive syntax that is easy to compile. Because of
the unusual freedom of expression and a rich set of operators, B
programs are often quite compact.

This manual contains a concise definition of the language, sample
programs, and instructions for using the PDP-11 version of B.

Text - 27 pages
References

B is a computer language intended for recursive, primarily non-
numeric applications typified by system programming. B has a
small, unrestrictive syntax that is easy to compile. Because of
the unusual freedom of expression and a rich set of operators, B
programs are often quite compact.

Users' Reference to B, Ken Thompson, January 1972

BELL TELEPHONE LABORATORIES
INCORPORATED

THE INFORMATION CONTAINED HEREIN IS FOR
THE USE OF EMPLOYEES OF BELL TELEPHONE
LABORATORIES, INCORPORATED, AND IS NOT
FOR PUBLICATION

COVER SHEET FOR TECHNICAL MEMORANDUM

TITLE- Users' Reference to B MM-72-1271-1

CASE CHARGED- 39199 DATE- January 7, 1972

FILING CASE- 39199 - 11 AUTHOR- K. Thompson
Ext 2394

FILING SUBJECTS- Compilers
Languages
PDP - 11

ABSTRACT

B is a computer language intended for recursive, primarily non-
numeric applications typified by system programming. B has a
small, unrestrictive syntax that is easy to compile. Because of
the unusual freedom of expression and a rich set of operators, B
programs are often quite compact.

This manual contains a concise definition of the language, sample
programs, and instructions for using the PDP-11 version of B.

Text - 27 pages
References

B is a computer language intended for recursive, primarily non-
numeric applications typified by system programming. B has a
small, unrestrictive syntax that is easy to compile. Because of
the unusual freedom of expression and a rich set of operators, B
programs are often quite compact.

The BCPL Reference Manual, Martin Richards, July 1967

VS

Users' Reference to B, Ken Thompson, January 1972

excerpt from the BCPL reference manual (Richards, 1967), page 6

An RVALUE is a binary bit pattern of a fixed length (which is implementation dependent), it is usually the size of a computer word. Rvalues may be used to represent a variety of different kinds of objects such as integers, truth values, vectors or functions. The actual kind of object represented is called the TYPE of the Rvalue.

excerpt from the B reference manual (Thompson, 1972), page 6

An rvalue is a binary bit pattern of a fixed length. On the PDP-11 it is 16 bits. Objects are rvalues of different kinds such as integers, labels, vectors and functions. The actual kind of object represented is called the type of the rvalue.

excerpt from the BCPL reference manual (Richards, 1967), page 6

A BCPL expression can be evaluated to yield an Rvalue but its type remains undefined until the Rvalue is used in some definitive context and it is then assumed to represent an object of the required type. For example, in the following function application

$$(B^*[i] \rightarrow f, g) [1, z[i]]$$

the expression $(B^*[i] \rightarrow f, g)$ is evaluated to yield an Rvalue which

excerpt from the B reference manual (Thompson, 1972), page 6

A B expression can be evaluated to yield an rvalue, but its type is undefined until the rvalue is used in some context. It is then assumed to represent an object of the required type. For example, in the following function call

$$(b?f:g[i])(1,x>1)$$

The expression $(b?f:g[i])$ is evaluated to yield an rvalue which

excerpt from the BCPL reference manual (Richards, 1967), page 6

An LVALUE is a bit pattern representing a storage location containing an Rvalue. An Lvalue is the same size as an Rvalue and is a type in BCPL. There is one context where an Rvalue is interpreted as an Lvalue and that is as the operand of the monadic operator rv. For example, in the expression

rv f[i]

the expression f[i] is evaluated to yield an Rvalue which is then

excerpt from the B reference manual (Thompson, 1972), page 6

An lvalue is a bit pattern representing a storage location containing an rvalue. An lvalue is a type in B. The unary operator *** can be used to interpret an rvalue as an lvalue.** Thus

***x**

evaluates the expression x to yield an rvalue, which is then

The C Reference Manual, Dennis Ritchie, Jan 1974 (aka C74)

C is a new computer language designed for both non-numerical and numerical applications. The fundamental types of objects with which it deals are characters, integers, and single- and double-precision numbers, but the language also provides multidimensional arrays, structures containing data of mixed type, and pointers to data of all types.

C is based on an earlier language B, from which it differs mainly in the introduction of the notions of types and of structures. This paper is a reference manual for the original implementation of C on the Digital Equipment Corporation PDP-11/45 under the UNIX time-sharing system. The language is also available on the HIS 6000 and IBM S/370.

Interesting fact:

Interesting fact:

The C74 reference manual does not mention BCPL at all.

Interesting fact:

The C74 reference manual does not mention BCPL at all.
It does not even mention the B reference manual by Ken Thompson.

Interesting fact:

The C74 reference manual does not mention BCPL at all.
It does not even mention the B reference manual by Ken Thompson.

REFERENCES

1. Johnson, S. C., and Kernighan, B. W. "The Programming Language B." Comp. Sci. Tech. Rep. #8., Bell Laboratories, 1972.
2. Ritchie, D. M., and Thompson, K. L. "The UNIX Time-sharing System." C. ACM 7, 17, July, 1974, pp. 365-375.
3. Peterson, T. G., and Lesk, M. E. "A User's Guide to the C Language on the IBM 370." Internal Memorandum, Bell Laboratories, 1974.
4. Thompson, K. L., and Ritchie, D. M. *UNIX Programmer's Manual*. Bell Laboratories, 1973.
5. Lesk, M. E., and Barres, B. A. "The GCOS C Library." Internal memorandum, Bell Laboratories, 1974.
6. Kernighan, B. W. "Programming in C- A Tutorial." Unpublished internal memorandum, Bell Laboratories, 1974.

“Good artists copy. Great artists steal.”

Picasso?

```
good_research_labs(knowledge k);  
great_research_labs(knowledge && k);  
  
/* Bell Labs? */
```

BCPL

- Designed by Martin Richards, appeared in 1966, typeless (everything is a word)
- Influenced by Fortran and Algol
- Intended for writing compilers for other languages
- Simplified version of CPL by "removing those features of the full language which make compilation difficult"

```
GET "LIBHDR"

GLOBAL $(
 COUNT: 200
 ALL: 201
$)

LET TRY(LD, ROW, RD) BE
 TEST ROW = ALL THEN
 COUNT := COUNT + 1
 ELSE $(
 LET POSS = ALL & ~(LD | ROW | RD)
 UNTIL POSS = 0 DO $(
 LET P = POSS & -POSS
 POSS := POSS - P
 TRY(LD + P << 1, ROW + P, RD + P >> 1)
 )
 )
$)

LET START() = VALOF $(
 ALL := 1
 FOR I = 1 TO 12 DO $(
 COUNT := 0
 TRY(0, 0, 0)
 WRITEF("%I2-QUEENS PROBLEM HAS %I5 SOLUTIONS*N", I, COUNT)
 ALL := 2 * ALL + 1
 )
 RESULTIS 0
$)
```

PDP-7

(18-bit computer, introduced 1965)

THIS IS A SAMPLE PROGRAM

GO, LAS
SPA!CMA
JMP GO
DAC #CNTSET
LAC (1
DAC #BIT
CLL

LOOP, LAC CNTSET
DAC CNT
LAC BIT
ISZ #CNT
JMP .-1
RAL
DAC BIT
LAS
SMA
JMP LOOP
JMP GO

START GO

B

Designed by Ken Thompson, appeared in ~1969, typeless (everything is a word)
"BCPL squeezed into 8K words of memory and filtered through Thompson's brain"

```
/* The following program will calculate the constant e-2 to about
4000 decimal digits, and print it 50 characters to the line in
groups of 5 characters. */

main() {
 extrn putchar, n, v;
 auto i, c, col, a;

 i = col = 0;
 while(i<n)
 v[i++] = 1;
 while(col<2*n) {
 a = n+1 ;
 c = i = 0;
 while (i<n) {
 c += v[i] *10;
 v[i++] = c%a;
 c /= a--;
 }

 putchar(c+'0');
 if(!(++col%5))
 putchar(col%50?' ':'*n');
 }
 putchar('*n*n');
}

v[2000];
n 2000;
```

B

Designed by Ken Thompson, appeared in ~1969, typeless (everything is a word)
"BCPL squeezed into 8K words of memory and filtered through Thompson's brain"

```
/* The following program will calculate the constant e-2 to about
4000 decimal digits, and print it 50 characters to the line in
groups of 5 characters. */

main() {
 extrn putchar, n, v;
 auto i, c, col, a;

 i = col = 0;
 while(i<n)
 v[i++] = 1;
 while(col<2*n) {
 a = n+1 ;
 c = i = 0;
 while (i<n) {
 c += v[i] *10;
 v[i++] = c%a;
 c /= a--;
 }

 putchar(c+'0');
 if(!(++col%5))
 putchar(col%50?' ':'*n');
 }
 putchar('*n*n');
}

v[2000];
n 2000;
```

if
else
while
switch
case

B

Designed by Ken Thompson, appeared in ~1969, typeless (everything is a word)
"BCPL squeezed into 8K words of memory and filtered through Thompson's brain"

```
/* The following program will calculate the constant e-2 to about
4000 decimal digits, and print it 50 characters to the line in
groups of 5 characters. */

main() {
 extrn putchar, n, v;
 auto i, c, col, a;

 i = col = 0;
 while(i<n)
 v[i++] = 1;
 while(col<2*n) {
 a = n+1 ;
 c = i = 0;
 while (i<n) {
 c += v[i] *10;
 v[i++] = c%a;
 c /= a--;
 }

 putchar(c+'0');
 if(!(++col%5))
 putchar(col%50?' ':'*n');

 }
 putchar('*n*n');
}

v[2000];
n 2000;
```

if
else
while
switch
case
goto
return

B

Designed by Ken Thompson, appeared in ~1969, typeless (everything is a word)
"BCPL squeezed into 8K words of memory and filtered through Thompson's brain"

```
/* The following program will calculate the constant e-2 to about
4000 decimal digits, and print it 50 characters to the line in
groups of 5 characters. */

main() {
 extrn putchar, n, v;
 auto i, c, col, a;

 i = col = 0;
 while(i<n)
 v[i++] = 1;
 while(col<2*n) {
 a = n+1 ;
 c = i = 0;
 while (i<n) {
 c += v[i] *10;
 v[i++] = c%a;
 c /= a--;
 }

 putchar(c+'0');
 if(!(++col%5))
 putchar(col%50?' ':'*n');
 }
 putchar('*n*n');
}

v[2000];
n 2000;
```

if
else
while
switch
case
goto
return
auto
extrn

PDP-11

- 16-bit computer
- introduced 1970
- orthogonal instruction set
- byte-oriented

Early C

- Designed by Dennis Ritchie and Ken Thompson
- Developed during 1969-1972 in parallel with Unix
- Developed because of the PDP-11, a 16-bit, byte-oriented machine
- C introduced more types: integer types, characters and floating point types
- A key design principle was to make C amenable to translation by simple compilers
- Storage limitations often demanded a one-pass technique in which output was generated as soon as possible.
- While C had been ported to other architectures, until about 1977 Unix itself had only been running on DEC architectures.
- The PCC (Portable C Compiler, Stephen C. Johnson) was an important reference implementation
- It was not until 1977-1979 that the portability of Unix was demonstrated
- very productive time 1977-1979 for C as Unix was ported to new platforms

K&R C

The seminal book "The C Programming Language" (1978) acted for a long time as the only formal definition of the language.


```
/* C78 example, K&R C */

mystrcpy(s,t)
char *s;
char *t;
{
 int i;

 for (i = 0; (*s++ = *t++) != '\0'; i++)
 ;
 return(i);
}

main()
{
 char str1[10];
 char str2[] = "Hello, C78!";
 int len = mystrcpy(str1, str2);
 int i;
 for (i = 0; i < len; i++)
 putchar(str1[i]);
 exit(0);
}
```

Standardization of C started in 1983

Many people don't realize how *unusual* the C standardization effort, especially the original ANSI C work, was in its insistence on standardizing only tested features. Most language standard committees spend much of their time inventing new features, often with little consideration of how they might be implemented. Indeed, the few ANSI C features that *were* invented from scratch — e.g., the notorious “trigraphs”—were the most disliked and least successful features of C89.

-- Henry Spencer

Standardization of C started in 1983

Many people don't realize how *unusual* the C standardization effort, especially the original ANSI C work, was in its insistence on standardizing only tested features. Most language standard committees spend much of their time inventing new features, often with little consideration of how they might be implemented. Indeed, the few ANSI C features that *were* invented from scratch — e.g., the notorious “trigraphs”—were the most disliked and least successful features of C89.

-- Henry Spencer

Standardization of C

- Dennis Ritchie not involved(except for the “noalias must go” article)
- Committee met four times a year, from 83 til publication
- All meetings in the US (due to political issues between ANSI and ISO)
- The committee avoided inventing features
- All features had to be demonstrated by one or more existing compilers
- Hot topic: value preserving vs unsigned preserving (value preserving won)
- The idea of text files vs binary files (due to Microsofts CR/NL vs Unix NL)
- The standard was delayed about 2 years due to a US protest

ANSI C / C89 / C90

ANSI published in 1989. ISO adopted in 1990 (but changed the chapter numbers).
Soon after it was all ISO/IEC


```
/* C89 example, ANSI C */  
  
#include <stdio.h>  
  
int mystrcpy(char *s, const char *t)  
{  
 int i;  
  
 for (i = 0; (*s++ = *t++) != '\0'; i++)  
 ;  
 return i;  
}  
  
int main(void)  
{  
 char str1[10];  
 char str2[] = "Hello, C89!";  
 size_t len = mystrcpy(str1, str2);  
 size_t i;  
 for (i = 0; i < len; i++)  
 putchar(str1[i]);  
 return 0;  
}
```

ISO/IEC 9899/AMD1:1995, aka “C95”

- Add more extensive support for international character sets (mostly done by Japan)
- Corrected some details

C99

C99 added a lot of stuff to C89, perhaps too much. Especially a lot of features for scientific computing was added, but also a few things that made life easier for programmers.


```
// C99 example, ISO/IEC 9899:1999

#include <stdio.h>

size_t mystrcpy(char *restrict s, const char *restrict t)
{
 size_t i;

 for (i = 0; (*s++ = *t++) != '\0'; i++)
 ;
 return i;
}

int main(void)
{
 char str1[10];
 char str2[] = "Hello, C99!";
 size_t len = mystrcpy(str1, str2);
 for (size_t i = 0; i < len; i++)
 putchar(str1[i]);
}
```


The main focus:

- security, eg Annex K (the bounds checking library, contributed by Microsoft)
- support for multicore systems (threads from WG14, memory model from WG21)

The most interesting features:

- Type-generic expressions using the `_Generic` keyword.
- Multi-threading support
- Improved Unicode support
- Removal of the `gets()` function
- Bounds-checking interfaces
- Anonymous structures and unions
- Static assertions
- Misc library improvements

Made a few C99 features optional.

WG14 meeting at Lysaker, April 2015

Next version of C - C2x?

- Currently working on defect reports
- There are some nasty/interesting differences between C11 and C++11
- IEEE 754 floating point standard updated in 2008
- CPLEX - C parallel language extentions (started after C11)

K&R C

```
/* C78 example, K&R C */

mystrcpy(s,t)
char *s;
char *t;
{
 int i;

 for (i = 0; (*s++ = *t++) != '\0'; i++)
 ;
 return(i);
}

main()
{
 char str1[10];
 char str2[] = "Hello, C78!";
 int len = mystrcpy(str1, str2);
 int i;
 for (i = 0; i < len; i++)
 putchar(str1[i]);
 exit(0);
}
```

C89/C90

```
/* C89 example, ANSI C */

#include <stdio.h>

int mystrcpy(char *s, const char *t)
{
 int i;

 for (i = 0; (*s++ = *t++) != '\0'; i++)
 ;
 return i;
}

int main(void)
{
 char str1[10];
 char str2[] = "Hello, C89!";
 size_t len = mystrcpy(str1, str2);
 size_t i;
 for (i = 0; i < len; i++)
 putchar(str1[i]);
 return 0;
}
```

C99

```
// C99 example, ISO/IEC 9899:1999

#include <stdio.h>

size_t mystrcpy(char *restrict s,
 const char *restrict t)
{
 size_t i;

 for (i = 0; (*s++ = *t++) != '\0'; i++)
 ;
 return i;
}

int main(void)
{
 char str1[10];
 char str2[] = "Hello, C99!";
 size_t len = mystrcpy(str1, str2);
 for (size_t i = 0; i < len; i++)
 putchar(str1[i]);
}
```

Evolution of Keywords in C (1972-2011)

B (1972)

auto
extrn

goto
return
if
else
while
switch
case

from B to C (1972-1974)

auto

extrn

goto

return

if

else

while

switch

case

from B to C (1972-1974)

int

char

float

double

struct

auto

extrn

goto

return

if

else

while

switch

case

from B to C (1972-1974)

int

char

float

double

struct

auto

extrn

static

register

goto

return

if

else

while

switch

case

from B to C (1972-1974)

int

char

float

double

struct

auto

extrn

static

register

goto

return

break

continue

if

else

while

switch

case

from B to C (1972-1974)

int

char

float

double

struct

auto

extrn

static

register

goto

return

break

continue

if

else

while

switch

case

default

do

for

from B to C (1972-1974)

int

char

float

double

struct

auto

extrn

static

register

goto

return

break

continue

if

else

while

switch

case

default

do

for

sizeof
entry

from B to C (1972-1974)

int
char
float
double
struct

auto
extrn
static
register

goto
return
break
continue

if
else
while
switch
case
default
do
for

sizeof
entry

Early C (1974)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	
double	register	continue	switch	
struct			case	
			default	
			do	
			for	

from Early C to K&R C (1974-1978)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	
double	register	continue	switch	
struct			case	
			default	
			do	
			for	

from Early C to K&R C (1974-1978)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	
double	register	continue	switch	
struct			case	
short			default	
long			do	
union			for	
unsigned				

from Early C to K&R C (1974-1978)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	typedef
double	register	continue	switch	
struct			case	
short			default	
long			do	
union			for	
unsigned				

K&R C (1978)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	typedef
double	register	continue	switch	
struct			case	
short			default	
long			do	
union			for	
unsigned				

from K&R C to ANSI C (1978-1989)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	typedef
double	register	continue	switch	
struct			case	
short			default	
long			do	
union			for	
unsigned				

from K&R C to ANSI C (1978-1989)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	typedef
double	register	continue	switch	
struct			case	
short			default	
long			do	
union			for	
unsigned				
signed				
enum				
void				

from K&R C to ANSI C (1978-1989)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	typedef
double	register	continue	switch	
struct	volatile		case	
short	const		default	
long			do	
union			for	
unsigned				
signed				
enum				
void				

from K&R C to ANSI C (1978-1989)

int	auto	goto	if	sizeof
char	extern	return	else	-entry
float	static	break	while	typedef
double	register	continue	switch	
struct	volatile		case	
short	const		default	
long			do	
union			for	
unsigned				
signed				
enum				
void				

from K&R C to ANSI C (1978-1989)

int	auto	goto	if	sizeof
char	extern	return	else	entry
float	static	break	while	typedef
double	register	continue	switch	
struct	volatile		case	
short	const		default	
long			do	
union			for	
unsigned				
signed				
enum				
void				

The entry keyword came from PL/I and allowed multiple entry points into a function. The keyword was implemented by some compilers but was never standardized.
(stackoverflow.com/questions/254395)

ANSI C (1989)

int	auto	goto	if	sizeof
char	extern	return	else	typedef
float	static	break	while	
double	register	continue	switch	
struct	volatile		case	
short	const		default	
long			do	
union			for	
unsigned				
signed				
enum				
void				

from ANSI C to C99 (1989-1999)

int	auto	goto	if	sizeof
char	extern	return	else	typedef
float	static	break	while	
double	register	continue	switch	
struct	volatile		case	
short	const		default	
long			do	
union			for	
unsigned				
signed				
enum				
void				

from ANSI C to C99 (1989-1999)

_Bool
_Complex
_Imaginary

int auto
char extern
float static
double register
struct volatile
short const
long
union
unsigned
signed
enum
void

goto
return
break
continue
if
else
while
switch
case
default
do
for

sizeof
typedef

from ANSI C to C99 (1989-1999)

`_Bool`
`_Complex`
`_Imaginary`

`int`
`char`
`float`
`double`
`struct`
`short`
`long`
`union`
`unsigned`
`signed`
`enum`
`void`

`auto`
`extern`
`static`
`register`
`volatile`
`const`
`restrict`
`inline`

`goto`
`return`
`break`
`continue`

`if`
`else`
`while`
`switch`
`case`
`default`
`do`
`for`

`sizeof`
`typedef`

C99

`_Bool`
`_Complex`
`_Imaginary`

`int` `auto`
`char` `extern`
`float` `static`
`double` `register`
`struct` `volatile`
`short` `const`
`long` `restrict`
`union` `inline`
`unsigned`
`signed`
`enum`
`void`

`goto` `if`
`return` `else`
`break` `while`
`continue` `switch`
 `case`
 `default`
 `do`
 `for`

`sizeof`
`typedef`

from C99 to C11 (1999-2011)

`_Bool`
`_Complex`
`_Imaginary`

`int` `auto`
`char` `extern`
`float` `static`
`double` `register`
`struct` `volatile`
`short` `const`
`long` `restrict`
`union` `inline`
`unsigned`
`signed`
`enum`
`void`

`goto` `if`
`return` `else`
`break` `while`
`continue` `switch`
 `case`
 `default`
 `do`
 `for`

`sizeof`
`typedef`

from C99 to C11 (1999-2011)

`_Bool`
`_Complex`
`_Imaginary`

`int`
`char`
`float`
`double`
`struct`
`short`
`long`
`union`
`unsigned`
`signed`
`enum`
`void`

`auto`
`extern`
`static`
`register`
`volatile`
`const`
`restrict`
`inline`
[`_Alignas`](#)
[`_Atomic`](#)
[`_Thread_local`](#)

`goto`
`return`
`break`
`continue`

`if`
`else`
`while`
`switch`

`case`
`default`
`do`
`for`

`sizeof`
`typedef`

from C99 to C11 (1999-2011)

_Bool
_Complex
_Imaginary

int
char
float
double
struct
short
long
union
unsigned
signed
enum
void

auto
extern
static
register
volatile
const
restrict
inline
[_Alignas](#)
[_Atomic](#)
[_Thread_local](#)

goto
return
break
continue

if
else
while
switch
case
default
do
for

sizeof
typedef
[_Noreturn](#)
[_Static_assert](#)
[_Alignof](#)
[_Generic](#)

CII

`_Bool`
`_Complex`
`_Imaginary`

`int` `auto`
`char` `extern`
`float` `static`
`double` `register`
`struct` `volatile`
`short` `const`
`long` `restrict`
`union` `inline`
`unsigned` `_Alignas`
`signed` `_Atomic`
`enum` `_Thread_local`
`void`

`goto` `if`
`return` `else`
`break` `while`
`continue` `switch`
 `case`
 `default`
 `do`
 `for`

`sizeof`
`typedef`
`_Noreturn`
`_Static_assert`
`_Alignof`
`_Generic`

The spirit of C

trust the programmer

- let them do what needs to be done
- the programmer is in charge not the compiler

keep the language small and simple

- small amount of code → small amount of assembler
- provide only one way to do an operation
- new inventions are not entertained

make it fast, even if its not portable

- target efficient code generation
- int preference, int promotion rules
- sequence points, maximum leeway to compiler

rich expression support

- lots of operators
- expressions combine into larger expressions

The history of C

At Bell Labs. Back In 1969. Ken Thompson wanted to play. He found a little used PDP-7. Ended up writing a nearly complete operating system from scratch. In pure assembler of course. In about 4 weeks! Dennis Ritchie soon joined the effort. While porting Unix to a PDP-11 they invented C, heavily inspired by Martin Richards' portable systems programming language BCPL. In 1972 Unix was rewritten in C, and later ported to many other machines aided by Steve Johnson's Portable C Compiler. C gained popularity outside the realm of PDP-11 and Unix. Initially the K&R was the definitive reference until the language was standardized by ANSI and ISO in 1989/1990 and thereafter updated in 1999 and 2011.

The
End

!

?

C++

History and Spirit of C++

Olve Maudal

https://c1.staticflickr.com/1/118/300053732_0b20ed7e73.jpg

To get a deep understanding of C++, it is useful to know the history of this wonderful programming language. It is perhaps even more important to appreciate the driving forces, motivation and the spirit that has shaped this language into what we have today.

We assume you know the history and spirit of C. We will now include Simula, Algol 68, Ada, ML, Clu into the equation. We will discuss the motivation for creating C++, and with live coding we will demonstrate by example how it has evolved from the rather primitive “C with Classes” into a supermodern and capable programming language as we now have with C++11/14 and soon with C++17.

A lightning talk at ACCU 2015, April 23, Bristol, UK

The history of C++

The background features a stage with red curtains and spotlights. The curtains are drawn back, revealing a stage floor with several black spotlights. The overall atmosphere is theatrical and dramatic.

The history of C++ in 5

The background features a stage with red curtains and spotlights. The curtains are drawn back, revealing a stage floor with several black spotlights. The lighting is dramatic, with strong highlights and shadows.

The history of C++ in 5 minutes

Before C++

with approximately the words of Bjarne Stroustrup himself as copied from
"The Design and Evolution of C++", Bjarne Stroustrup, 1994

I was working on my PhD thesis

Bjarne

in the Computing Laboratory at

in the Computing Laboratory at University of Cambridge.

I was working on a simulator to study alternatives for the organization of system software for distributed systems.
The initial version of this simulator was written in Simula

```
Begin
 Class Glyph;
 Virtual: Procedure print Is Procedure print;
 Begin
 End;

 Glyph Class Char (c);
 Character c;
 Begin
 Procedure print;
 OutChar(c);
 End;

 Glyph Class Line (elements);
 Ref (Glyph) Array elements;
 Begin
 Procedure print;
 Begin
 Integer i;
 For i:= 1 Step 1 Until UpperBound (elements, 1) Do
 elements (i).print;
 OutImage;
 End;
 End;

 Ref (Glyph) rg;
 Ref (Glyph) Array rgs (1 : 4);

 ! Main program;
 rgs (1):= New Char ('A');
 rgs (2):= New Char ('b');
 rgs (3):= New Char ('b');
 rgs (4):= New Char ('a');
 rg:= New Line (rgs);
 rg.print;
End;
```

and ran on the IBM 360/165 mainframe.

System/370 model 165

The concepts of Simula and object orientation became increasingly helpful as the size of the program increased. Unfortunately, the implementation of Simula did not scale the same way.

Eventually, I had to rewrite the simulator in ? and run it on the experimental CAP computer.

Eventually, I had to rewrite the simulator in BCPL and run it on the experimental CAP computer.

The experience of coding and debugging the simulator in BCPL was horrible. BCPL makes C look like a very high-level language and provides absolutely no type checking or run-time support.

The experience of coding and debugging the simulator in BCPL was horrible. BCPL makes C look like a very high-level language and provides absolutely no type checking or run-time support.

Upon leaving Cambridge, I swore never again to attack a problem with tools as unsuitable as those I had suffered while designing and implementing the simulator.

A good tool should:

- have support for program organization, eg classes, concurrency, strong type checking
- produce programs that run as fast as the BCPL programs
- support separately compiled units into a program
- allow for highly portable implementations

After finishing my PhD Thesis in Cambridge I got a job at

After finishing my PhD Thesis in Cambridge I got a job at Bell Labs.

Where I learned C properly from people like Stu Feldman, Steve Johnson, Brian Kernighan, and Dennis Ritchie.

Developing the initial version of C++ (pre-1985)

- Simula gave classes

- Simula gave classes
- Algol68 gave operator overloading and references

- Simula gave classes
- Algol68 gave operator overloading and references
- Algol68 also gave the ability to declare variables anywhere in a block

- Simula gave classes
- Algol68 gave operator overloading and references
- Algol68 also gave the ability to declare variables anywhere in a block
- The only direct influence from BCPL was

- Simula gave classes
- Algol68 gave operator overloading and references
- Algol68 also gave the ability to declare variables anywhere in a block
- The only direct influence from BCPL was // comments

Development of C++ (post-1985)

ML (Robin Milner, 1973) influenced exceptions

```
fun factorial n = let
  fun fac (0, acc) = acc
  | fac (n, acc) = fac (n - 1, n * acc)
in
  if (n < 0) then raise Fail "negative argument"
  else fac (n, 1)
end
```

CLU (Barbara Liskov, 1974) also influenced exception

```
sum_stream = proc (s: stream) returns (int) signals (overflow,
 unrepresentable_integer(string),
 bad_format(string))
 sum: int := 0
 num: string
 while true do
 % skip over spaces between values; sum is valid, num is meaningless
 c: char := stream$getc(s)
 while c = ' ' do
 c := stream$getc(s)
 end
 % read a value; num accumulates new number, sum becomes previous sum
 num := ""
 while c ~= ' ' do
 num := string$append(num, c)
 c := stream$getc(s)
 end
 except when end_of_file: end
 % restore sum to validity
 sum := sum + s2i(num)
 end
 except when end_of_file: return(sum)
 when unrepresentable_integer: signal unrepresentable_integer(num)
 when bad_format, invalid_character (*): signal bad_format(num)
 when overflow: signal overflow
 end
end sum_stream
```

Ada (Jean Ichbiah++, 1980) influenced templates, namespaces and exceptions

```
with Ada.Text_IO;
package body Example is

 i : Number := Number'First;

 procedure Print_and_Increment (j: in out Number) is

 function Next (k: in Number) return Number is
 begin
 return k + 1;
 end Next;

 begin
 Ada.Text_IO.Put_Line ( "The total is: " & Number'Image(j) );
 j := Next (j);
 end Print_and_Increment;

-- package initialization executed when the package is elaborated
begin
 while i < Number'Last loop
 Print_and_Increment (i);
 end loop;
end Example;
```

80's
C with classes, C++/CFront, ARM

C++ was improved and became standardized

90's

X3J16, C++arm, WG21, C++98, STL

Ouch...Template Metaprogramming

C++03, TR1, Boost and other external libraries

While the language itself saw some minor improvements after C++98, Boost and other external libraries acted like laboratories for experimenting with potential new C++ features. Resulting in...

C++11/C++14

With the latest version C++ feels like a new language

The future of C++?

The
End

!

?