Some Programming Language History

Akim Demaille akim@lrde.epita.fr Roland Levillain roland@lrde.epita.fr

EPITA — École Pour l'Informatique et les Techniques Avancées

June 14, 2012

Some Programming Language History

- The Very First Ones
- 2 The Second Wave
- The Finale

Figure: The Tower of Babel [8]

The Very First Ones

- 1 The Very First Ones
 - FORTRAN
 - Algol
 - Algol 58
 - COBOL
- 2 The Second Wave
- 3 The Finale

FORTRAN

- 1 The Very First Ones
 - FORTRAN
 - Algol
 - Algol 58
 - COBOL
- 2 The Second Wave
- The Finale

IBM 704 (1956)

IBM Mathematical Formula Translator system

Fortran I, 1954-1956, IBM 704, a team led by John Backus.

IBM Mathematical Formula Translator System

The main goal is user satisfaction (economical interest) rather than academic. Compiled language.

- a single data structure : arrays
- comments
- arithmetics expressions
- D0 loops
- subprograms and functions
- I/O
- machine independence

FORTRAN's success

Because:

- programmers productivity
- easy to learn
- by IBM
- the audience was mainly scientific
- simplifications (e.g., I/O)

FORTRAN I

```
C
 FIND THE MEAN OF N NUMBERS AND THE NUMBER OF
C
 VALUES GREATER THAN IT
 DIMENSION A(99)
 REAL MEAN
 READ(1.5)N
 5
 FORMAT(I2)
 READ(1,10)(A(I),I=1,N)
 10
 FORMAT(6F10.5)
 SUM=0.0
 DO 15 I=1.N
 15
 SUM=SUM+A(I)
 MEAN=SUM/FLOAT(N)
 NUMBER=0
 DO 20 I=1,N
 IF (A(I) .LE. MEAN) GOTO 20
 NUMBER=NUMBER+1
 20
 CONTINUE
 WRITE (2,25) MEAN, NUMBER
 25
 FORMAT (11H MEAN = ,F10.5,5X,21H NUMBER SUP = ,I5)
 STOP
 END
```

Fortran on Cards

C - FOR COMMENT STATEMENT NUMBER		CONTINUATION	FORTRAN STATEMENT	IDENTI- FICATION
c		Х	ATTAINED BY A SET OF NUMBERS	
			DIMENSION A(999)	
			FREQUENCY 30(2,1,10), 5(100)	
			READ 1, N, (A(I), I = 1,N)	
	1		FORMAT (13/(12F6.2))	
			BIGA = A(1)	
ļ	5		DO 20 I = 2,N	
	30		IF (BIGA-A(I)) 10,20,20	
	10		BIGA = A(I)	
	20		CONTINUE	
-			PRINT 2, N, BIGA	
	2		FORMAT (22H1THE LARGEST OF THESE 13, 12H NUMBERS IS F7.2)	
-			STOP 77777	

Fortrans

Algol

- 1 The Very First Ones
 - FORTRAN
 - AlgolAlgol 58
 - COBOL
- 2 The Second Wave
- 3 The Finale

The Very First Ones

Figure: Algol, Demon Star, Beta Persei, 26 Persei

Algol 58

Originally, IAL, International Algebraic Language. Goals:

- Usable for algorithm publications in scientific reviews
- As close as possible to the usual mathematical notations
- Readable without assistance
- Automatically translatable into machine code

Meeting between 8 Americans and Europeans in Zurich. Algol 58.

Algol 58 [11]

- In May 1958, IAL was rejected as an "'unspeakable' and pompous acronym"
- Introduced the fundamental notion of compound statement
 - restricted to control flow only
 - not tied to identifier scope
- Used during 1959 to publish algorithm in CACM use of ALGOL notation in publication many years
- Primary contribution was to later languages: a basis for JOVIAL Quick, MAD, and NELIAC.
- Early compromise design soon superseded by ALGOL 60

JOVIAL [11]

- "Jules Own Version of the International Algorithmic Language."
- Developed to write software for the electronics of military aircraft by Jules Schwartz in 1959.
- Runs the Advanced Cruise Missile, B-52, B-1, and B-2 bombers, C-130, C-141, and C-17 transport aircraft, F-15, F-16, F-18, and F-117 fighter aircraft, LANTIRN, U-2 aircraft, E-3 Sentry AWACS aircraft, Special Operations Forces, Navy AEGIS cruisers, Army Multiple Launch Rocket System (MLRS), Army UH-60 Blackhawk helicopters, F-100, F117, F119 jet engines, and RL-10 rocket engines.

Algol 60 Participants at HOPL, 1974

Figure: John Mac Carthy, Fritz Bauer, Joe Wegstein. Bottom row: John Backus, Peter Naur, Alan Perlis [1]

Algol 60: Novelties

- Use of BNF to describe the syntax
- Informal semantics
- Block structure
- Dynamic arrays
- Advanced control flow (if, for...)
- Recursivity

Algol 60: One syntax, three lexics [7]

Reference language (used in the Algol-60 Report)

$$a[i+1] := (a[i] + pi \times r^2) / 6.02_{10}23;$$

Publication language

$$a_{i+1} \leftarrow \{a_i + \pi \times r^2\}/6.02 \times 10^{23};$$

Hardware representations – implementation dependent

Algol 60: For Loops

for loop syntax

```
<for statement>
 ::= <for clause> <statement>
 | <label>: <for statement>
<for clause> ::= for <variable> := <for list> do
<for list> ::= <for list element>
 | <for list> . <for list element>
<for list element>
 ::= <arithmetic expression>
 <arithmetic expression> step <arithmetic expression>
 until <arithmetic expression>
 <arithmetic expression> while <Boolean expression>
```

Algol 60: For Loops

for step until

```
for i := 1 step 2 until N do
 a[i] := b[i];
```

for while

```
for newGuess := Improve (oldGuess)
 while abs (newGuess - oldGuess) > 0.0001 do
 oldGuess := newGuess;
```

for enumerations

Algol 60: For Loops

for complete

Algol 60: Loss

- FORTRAN was occupying too much room
- Richer than FORTRAN, so more difficult
- IBM tried to impose Algol, but clients refused, and even threatened IBM
- FORTRAN compilers were more efficient and smaller
- No standardized I/O

Algol 60

```
begin
  comment The mean of numbers and the number of greater values;
  integer n;
  read(n):
  begin
 real array a[1:n];
 integer i, number;
 real sum. mean:
 for i := 1 step 1 until n do
 read (a[i]):
 sum := 0:
 for i := 1 step 1 until n do
 sum := sum + a[i]:
 mean := sum / n;
 number := 0;
 for i := 1 step 1 until n do
 if a[i] > mean then
 number := number + 1:
 write ("Mean = ", mean, "Number sups = ", number);
  end
end
```

Algol 60: Legacy

- block,
- call by value, call by name,
- typed procedures,
- declaration scope,
- dynamic arrays,
- own variables,
- side effects,
- global and local variables,

- primary, term, factor,
- step, until, while, if then else,
- bound pair,
- display stack technique,
- thunks,
- activation records,
- recursive descent parser.

ALGOL was a great improvement on its successors

— C.A.R. Hoare

Algol W

Niklaus Wirth, 1966:

- Agregates (records, structures)
- References (hence lists, trees, etc.)
- Split for into for and while
- Introduction of case (switch)
- Call by value, result, value-result
- New types long real, complex, bits
- Introduction of assert
- String processing functions

Niklaus Wirth [12]

Algol 68 Samples [11]

Assignments

```
real twice pi = 2 * real pi = 3.1415926;
```

Complex Expressions

```
(int sum := 0; for i to N do sum +:= f(i) od; sum)
```

Procedures

```
proc max of real (real a, b) real:
 if a > b then a else b fi;
```

Ternary Operator

```
proc max of real (real a, b) real: (a > b | a | b);
```

Algol 68 Samples [11]

Arrays, Functional Arguments

```
proc apply (ref [] real a, proc (real) real f):
 for i from lwb a to upb a do a[i] := f(a[i]) od;
```


User Defined Operators

```
prio max = 9;

op max = (int a,b) int: (a>b | a | b);
op max = (real a,b) real: (a>b | a | b);
op max = (compl a,b) compl: (abs a > abs b | a | b);

op max = ([]real a) real:
 (real x := - max real;
 for i from lwb a to upb a
 do (a[i]>x | x:=a[i]) od;
 x);
```

Algol and its heirs

COBOL

- The Very First Ones
 - FORTRAN
 - Algol
 - Algol 58
 - COBOL
- 2 The Second Wave
- 3 The Finale

Grace Murray

Captaine Grace Murray-Hopper

Rear Admiral Grace Murray-Hopper

Commodore Grace Murray-Hopper

Quotes from Grace Murray Hopper [4]

- Life was simple before World War II. After that, we had systems.
- In pioneer days they used oxen for heavy pulling, and when one ox couldn't budge a log, they didn't try to grow a larger ox. We shouldn't be trying for bigger computers, but for more systems of computers.
- Humans are allergic to change. They love to say, "We've always done it this way." I try to fight that. That's why I have a clock on my wall that runs counter-clockwise.

Quotes from Grace Murray Hopper [4]

- A business' accounts receivable file is much more important than its accounts payable file.
- We're flooding people with information. We need to feed it through a processor. A human must turn information into intelligence or knowledge. We've tended to forget that no computer will ever ask a new question.
- You manage things, you lead people. We went overboard on management and forgot about leadership. It might help if we ran the MBAs out of Washington.

COBOL

Common Business Oriented Language, end of the 50's. The most used language worldwide for a long time. Imposed by the DOD, thanks to Grace Hopper:

- to have a contract, a COBOL compiler was required,
- any material bought on governmental funding had to have a COBOL compiler.

A program is composed of divisions.

COBOL

```
IDENTIFICATION DIVISION.
PROGRAM-ID. INOUT.
* Read a file, add information to records, and save
* as another file.

ENVIRONMENT DIVISION.
INPUT-OUTPUT SECTION.
FILE-CONTROL.

SELECT INP-FIL ASSIGN TO INFILE.
SELECT OUT-FIL ASSIGN TO OUTFILE.
```

COBOL (CONT'D)

```
DATA DIVISION.
FILE SECTION.
FD
 INP-FIL
 LABEL RECORDS STANDARD
 DATA RECORD IS REC-IN.
01
 REC-IN.
 05 ALPHA-IN PIC A(4).
 05 SP-CH-IN PIC X(4).
 PIC 9(4).
 O5 NUM-IN
FD
 OUT-FIL
 LABEL RECORDS STANDARD
 DATA RECORD IS REC-OUT.
01
 REC-OUT.
 O5 ALPHA-OUT PIC A(4).
 05 SP-CH-OUT PIC X(4).
 O5 NUM-OUT
 PIC 9(4).
 PIC X(16).
 05 EXTRAS
```

COBOL (CONT'D)

```
WORKING-STORAGE SECTION.
01
 EOF PIC X VALUE IS 'N'.
PROCEDURE DIVISION.
AA.
 OPEN INPUT INP-FIL
 OPEN OUTPUT OUT-FIL
 PERFORM CC
 PERFORM BB THRU CC UNTIL EOF = 'Y'
 CLOSE INP-FIL, OUT-FIL
 DISPLAY "End of Run"
 STOP RUN
```

COBOL (CONT'D)

```
BB.

MOVE REC-IN TO REC-OUT

MOVE 'EXTRA CHARACTERS' TO EXTRAS


WRITE REC-OUT.

CC.

READ INP-FIL

AT END MOVE 'Y' TO EOF.
```

In the 24th century...

SOME OF THE SUBSYSTEMS RUN ON LEGACY CODE THAT ISN'T COMPATIBLE WITH OUR ISOLINEAR CHIPS AND...

WELL, IT SEEMS THAT
THE ORIGINAL DESIGN
ENGINEERS USED A LOT
OF OFF-THE-SHELF COMPONENTS.

In the 24th century...

New technologies will come and go but COBOL is forever.

http://abstrusegoose.com/323

The Second Wave

- 1 The Very First Ones
- 2 The Second Wave
 - APL
 - PL/I
 - BASIC
 - Pascal & Heirs
- 3 The Finale

APL

- The Very First Ones
- 2 The Second Wave
 - APL
 - PL/I
 - BASIC
 - Pascal & Heirs
- The Finale

The Second Wave

Figure: Kenneth E. Iverson

APL

- APL, in which you can write a program to simulate shuffling a
 deck of cards and then dealing them out to several players in
 four characters, none of which appear on a standard keyboard.
 - David Given
- APL is a mistake, carried through to perfection. It is the language of the future for the programming techniques of the past: it creates a new generation of coding bums.
 - Edsger Dijkstra, 1968
- By the time the practical people found out what had happened; APL was so important a part of how IBM ran its business that it could not possibly be uprooted.
 - Micheal S. Montalbano, 1982

APL Keyboard

APL Program

Prime Numbers up to R

$$(\sim R \in R \circ . \times R)/R \rightarrow 1 \downarrow \iota R$$

APL IDE

```
MAPL2 1001 - Object Editor - FFT
 _ | D | X |
Object Edit Breakpoints Signals Options Windows Help
Z+FFT A:L:M:P:W:DIO
[0]
 A Calculate complex FFT (Fast Fourier Transform).
[1]
[2]
 DIC-0
[3]
 λ-((N-|20W-ρ,λ)ρ2)ρλ A Structure data as 2 by 2 by ... array
 -(1 0=M)/L3,0
 A If 2 points loop once, if 1 exit
[4]
[5]
 A Compute first quadrant cosine, sine array
161
 A Get second quadrant by replication
[7]
 W+(1+pA)pW,0J1×W+-12002×(1W+4)+W A -120X is -0J1×X
[8]
 P+M-0.5
[9]
 L+1
[10] -L2
[11] L1:W->(C0 0)0[M-L]W
 A Reduce order of W on each loop
[12] L2:A+(+/A),[P-L]Wx-/A
 A Do the transform
[131 + (M>L+L+1) †L1
[14] A Do last step separately since multiply is not needed
[15] L3:Z+, (+/A), [-0.5]-/A
APL On Index [11:24]
 Fix time: 29/06/1991 11:00:00
```

PL/I

- The Very First Ones
- 2 The Second Wave
 - APL
 - PL/I
 - BASIC
 - Pascal & Heirs
- The Finale

PL/I

Be able to address all the needs:

- scientific (floats, arrays, procedures, efficient computation)
- business (fixed points, fast asychronous I/O, string processing functions, search and sort routines)
- real time
- filtering
- bit strings
- lists

By IBM for IBM 360. "Includes" FORTRAN IV, ALGOL 60, COBOL 60 and JOVIAL. Introduction of ON, for exceptions.

PL/I

1963 FORTRAN VI

- They quickly dropped compatibility: NPL
- 1965, implementation in England of PL/I

IBM 360

IBM 360

1442N1	Card	reader	/	punch

S/360 CPU, model 30(?) 2260 Display terminal

1403N1 Impact printer

2305 Drum storage

2401 Tape storage

2803 Tape control unit

2321 Data cell storage

LCS Large core storage device

1443 Impact printer

2821 Control unit

2311 Disk storage

2841 DASD control unit

1052 Console typewriter

1072 Console station

PL/I Surprises [3]

No reserved keywords in PL/I.

```
IF IF = THEN THEN THEN = ELSE ELSE = IF
```

- Abbreviations: DCL (not DEC) for DECLARE, PROC for PROCEDURE.
- \bullet 25 + 1/3 yields 5.333333333333 ("undefined" says [5])
- 25 + 01/3 behaves as expected...
- the loop

```
DO I = 1 TO 32/2 ,
Statements
END:
```

is executed zero times.

- "Advanced" control structures
 GOTO I,(1,2,3,92)
- Implementation of MULTICS

```
EXAMPLE : PROCEDURE OPTIONS (MAIN);
  /* Find the mean of n numbers and the number of
 values greater than it */
  GET LIST (N);
  TF N > 0 THEN
 BEGIN:
 DECLARE MEAN, A(N), DECIMAL POINT
 NUM DEC FLOAT INITIAL(0).
 NUMBER FIXED INITIAL (0)
 GET LIST (A):
 DO I = 1 \text{ TO N};
 SUM = SUM + A(I);
 F.ND
 MEAN = SUM / N:
 DO I = 1 \text{ TO N}:
 IF A(I) > MEAN THEN
 NUMBER = NUMBER + 1;
 END
 PUT LIST ('MEAM = ', MEAN,
 'NUMBER SUP = ', NUMBER);
END EXAMPLE:
```

PL/I by Dijkstra

If Fortran has been called an infantile disorder, PL/I must be classified as a fatal disease.

— Edsger Dijkstra

PL/I by Dijkstra

Using PL/I must be like flying a plane with 7000 buttons, switches, and handles to manipulate in the cockpit. I absolutely fail to see how we can keep our growing programs firmly within our intellectual grip when by its sheer baroqueness, the programming language—our basic tool, mind you!—already escapes our intellectual control. And if I have to describe the influence PL/I can have on its users, the closest metaphor that comes to my mind is that of a drug. [2]

BASIC

- 1 The Very First Ones
- 2 The Second Wave
 - APL
 - PL/I
 - BASIC
 - Pascal & Heirs
- The Finale

BASIC

Beginner's All-purpose Symbolic Instruction Code, J. Kemeny et T. Kurtz, 1965.

Made to be simple and interpreted (NEW, DELETE, LIST, SAVE, OLD, RUN).

```
10 REM FIND THE MEAN OF N
 12 REM NUMBERS AND THE
 14 REM NUMBER OF VALUES
 16 REM GREATER THAN IT
 20 DIM A(99)
 30 INPUT N
 40 \text{ FOR I} = 1 \text{ TO N}
 50 INPUT A(I)
 60 LET S = S + A(I)
 70 NEXT I
80 LET M = S / N
 90 LET K = 0
100 FOR I = 1 TO N
110 IF A(I) < M THEN 130
120 LET K = K + 1
130 NEXT I
140 PRINT "MEAN = ". M
150 PRINT "NUMBER SUP = ", K
160 STOP
170 END
```

Pascal & Heirs

- 1 The Very First Ones
- 2 The Second Wave
 - APL
 - PL/I
 - BASIC
 - Pascal & Heirs
- 3 The Finale

Pascal

Niklaus Wirth, end of the 60's.

- Keep the Algol structure, but obtain FORTRAN's performances.
- repeat, until.
- Enumerated types.
- Interval types.
- Sets.
- Records.
- No norm/standard.

Ada (83)

A command from the DOD in the 70's. Embedde systems.

- Strawman, spec.
- Woodenman,
- Tinman, no satisfying language, hence a competition.
- Ironman,
- Steelman, Ada, the green language, wins. Jean Ichbiah, Honeywell-Bull.

Package, package libraries, rich control structures, in, out, in out, interruptions, exceptions, clock.

Modula-2, Oberon

Niklaus Wirth.

Modula-2:

- Module, interface, implementation.
- Uniform syntax.
- Low level features (system programming).
- Processes, synchronization, co-routines.
- Procedure types.

Oberon: Inheritance.

The Finale

- The Very First Ones
- 2 The Second Wave
- The Finale
 - K. N. King
 - Quotes
 - The Quiz

K. N. King

- 1 The Very First Ones
- 2 The Second Wave
- The Finale
 - K. N. King
 - Quotes
 - The Quiz

K. N. King & Jean Ichbiah [6]

K. N. King & Alan Kay [6]

K. N. King & Dennis Ritchie [6]

K. N. King & Bjarne Stroustrup [6]

K. N. King & Niklaus Wirth [6]

Quotes

- The Very First Ones
- 2 The Second Wave
- The Finale
 - K. N. King
 - Quotes
 - The Quiz

Programming Languages

COBOL was designed so that managers could read code
BASIC was designed for people who are not programmers
FORTRAN is for scientists
ADA comes from a committee, a government committee no less
PILOT is for teachers
PASCAL is for students
LOGO is for children
APL is for Martians
FORTH, LISP and PROLOG are specialty languages
C, however, is for programmers

Larry Wall

So far we've managed to avoid turning Perl into APL. :-)

The Quiz

- 1 The Very First Ones
- 2 The Second Wave
- The Finale
 - K. N. King
 - Quotes
 - The Quiz

Programming Language Inventor or Serial Killer? [10]

Bibliographic notes

- [8] An extensive dictionary of programming languages and their relations.
- [9] Syntactic comparison between programming languages.

Bibliography I

http://www-formal.stanford.edu/jmc/index.html,
2006.

Edsger W. Dijkstra.

The humble programmer.

Commun. ACM, 15(10):859-866, 1972.

Richard C. Holt.

Teaching the fatal disease (or) introductory computer programming using PL/I.

http://plg.uwaterloo.ca/~holt/papers/fatal_disease.html, November 1972.

Bibliography II

James Huggins.

Grace Murray Hopper.

http:

//www.jamesshuggins.com/h/tek1/grace_hopper.htm, 2006.

IBM.

Enterprise PL/I for z/OS, version 3.6, language reference, arithmetic operations.

K. N. King.

Photos from history of programming languages ii.

http://www2.gsu.edu/~matknk/hopl.html, 1993.

Bibliography III

Computing science 370 programming languages.

http://www.augustana.ca/~mohrj/courses/2004.fall/csc370/index.html, 2004.

HOPL: an interactive roster of programming languages.

Pixel.

Syntax across languages.

Matt Round.

Programming language inventor or serial killer quiz.

http://www.malevole.com/mv/misc/killerquiz/.

Bibliography IV

Wikipedia.

Wikipedia, free encyclopedia.

http://en.wikipedia.org/wiki/Main_Page, 2005.

Niklaus Wirth.

Miklaus Wirth Home Page.

http://www.cs.inf.ethz.ch/~wirth/, 1999.