

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

The Technical and Social History of Software Engineering

The Technical and Social History of Software Engineering

Capers Jones

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

```
U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com
```

For sales outside the United States, please contact:

International Sales international@pearson.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data: Jones, Capers.

The technical and social history of software engineering / Capers Jones.

pages cm

Includes bibliographical references and index.

ISBN 978-0-321-90342-6 (alk. paper)—ISBN 0-321-90342-0 (alk. paper)

- 1. Software engineering—History. 2. Computer software—Development—Social aspects.
- Computer software industry—History. 4. Computer software industry—Social aspects. I. Title. QA76.758.J644 201 005.1--dc23

2013036017

Copyright © 2014 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

Cover design by Chuti Prasertsith

Cover images © Jim Richardson/National Geographic Image Collection/Alamy; © Graeme Dawes/ShutterStock; © Tim Jenner/ShutterStock; © Franck Boston/ShutterStock; © iFong/ShutterStock; © Hintau Aliaksei/ShutterStock; © dvande/ShutterStock; © Everett Collection/ShutterStock; © anaken2012/ShutterStock; © Peshkova/ShutterStock

ISBN-13: 978-0-321-90342-6 ISBN-10: 0-321-90342-0

Text printed in the United States on recycled paper at RR Donnelley in Crawfordsville, Indiana. First printing, November 2013

Contents

Foreword by Walker Royce
Foreword by Tony Salvaggio
Prefacexix
Acknowledgments
About the Authorxxiv
Chapter 1: Prelude: Computing from Ancient Times to the Modern Era 1
The Human Need to Compute
Early Sequence of Numerical Knowledge
Inventions for Improved Mathematics 8
Mathematics and Calculating
Recording Information
Communicating Information
Storing Information
Enabling Computers and Software
Key Inventions Relevant to Software
Alphabetic Languages
Binary and Decimal Numbers and Zero
Digital Computers
Higher-Level Programming Languages
Random-Access Storage
The Impact of Software on People and Society
Beneficial Tools and Applications
Harmful Inventions
Weighing the Risks
Summary
Chapter 2: 1930 to 1939: The Foundations of Digital Computing 37
The First Innovators of Modern Computing
Small Mathematical Applications
Summary

Chapter 3: 1940 to 1949: Computing During World War II
and the Postwar Era
Global Conflict and Computing
Wartime Innovations
Analog Computers During World War II
Computers in Germany During World War II
Computers in Japan During World War II
Computers in Poland During World War II
Computers in France During World War II
Computers in Australia During World War II
Computers in Russia During World War II
Computers in Great Britain During World War II
Computers in the United States During World War II 59
Computers in the Postwar Era
The Cold War Begins
Postwar Computer Development
Historical Contributions of the Decade
Building Software in 1945
Summary
Chapter 4: 1950 to 1959: Starting the Ascent of Digital Computers
and Software
Military and Defense Computers in the 1950s
SAGE
BOMARC 80
Innovators of the 1950s
Programming Languages of the 1950s 84
The First Commercial Computers
LEO
IBM
Other Computer Business Implementations
Software Applications in the 1950s
Function Points in 1955
Summary91
Chapter 5: 1960 to 1969: The Rise of Business Computers
and Business Software93
An Evolving Workforce93

	Early Specialized Outsourcing	95
	Computer Programmers in the 1960s	96
	Becoming a Programmer	96
	A High Demand for Programmers	100
	Emergence of the Software Engineer	103
	IBM System/360	104
	The Turing Award	106
	The Invention of the Credit Card	109
	Automation and New Professions	110
	The DEC PDP-1	111
	Programming Languages of the 1960s	112
	The Computer Business of the 1960s	115
	Litigation Changes the Computer World Forever	118
	Computers and Software in Space	119
	Computer and Software Growth in the 1960s	120
	Function Points Backfired for 1965	122
	Summary	123
Chapte	r 6: 1970 to 1979: Computers and Software Begin	
Chapte	Creating Wealth	125
	Software Evolution in the 1970s	
	Trends in Software	
	Political Failures	
	Rapid Rise of Computer Companies	
	Major Companies Formed During the 1970s	
	FedEx	
	NASDAQ	
	Southwest Airlines	
	Computer and Software Companies Formed During the 1970s	
	Altair Computers	
	Apple Computer	
	Baan	
	Computer Associates (CA)	
	Cray Computers	
	Cullinane	
	Digital Research	
	Galorath Incorporated	

IMSAI Computers
InterSystems Corporation
Lawson Software
Microsoft
Oracle
Price Systems
Prime Computers (Pr1me)
Systems Applications Programs (SAP)
Tandem Computers
Yourdon, Inc
The Impact of Companies Founded During the 1970s 145
The Troublesome Growth of Software Applications 146
Numerous Fragmented Software Subcategories 147
Advanced and Experimental Software
Business Software
Communications Software
Cybercrime and Hacking Software 148
Database Software
Education Software
Embedded Software
Gaming and Entertainment Software
Manufacturing Software
Middleware Software
Military Software
Open-Source Software
Personal Software
Programming Tool Software
Project Management Software
Scientific and Mathematical Software
Security and Protective Software
Social Network Software
Survey Tools Software
Utility Software
A Lawsuit That Changed Computer History
Background Enabling Inventions
Function Points in 1975
Summary

Chapter 7: 1980 to 1989: The Rise of Personal Computers and Personal Software	165
Rapid Changes in Computing	
Companies Formed During the 1980s	
Accenture	
Adobe	
America Online (AOL)	
Avira	
BlackBerry (Research in Motion, or RIM)	
Borland	
Computer Aid, Inc. (CAI)	
Cisco Systems	
Digital Consulting Institute (DCI)	
Huawei	
Intuit	
KPMG	
Lotus	
PeopleSoft	
Rational	
SEI	
Software Productivity Research (SPR)	
Stepstone Corporation	
Symantec	
TechSoup Global	
Wolfram Research	
The Growth of Software During the 1980s	
Results for 1,000 Function Points Circa 1985	
Summary	
Chapter 8: 1990 to 1999: Expansion of the World Wide Web	
and the Rise of Dot-Coms	207
Emergence of the World Wide Web	208
Other Innovations of the 1990s	210
Companies Formed During the 1990s	212
Akamai	214
Amazon	214

	Apache	216
	Craigslist	216
	Digital Playground	217
	eBay	218
	GoDaddy	220
	Google	221
	Heartland Payment Systems	223
	Insight Venture Partners	224
	The ISBSG	225
	Monster.com	227
	Netscape Communications	228
	Priceline	229
	Red Hat Software	230
	Red Storm Entertainment	231
	Sirius Satellite Radio	232
	ThoughtWorks	234
	Visio	235
	VMware	236
Ν	Mass Updates and Aging Legacy Software	237
Ir	ncompatibilities of International Date Formats	239
T	he Expansion of Outsourcing	243
G	Growth of Software Applications During the 1990s	243
R	Lesults for 1,000 Function Points Circa 1995	244
Sı	ummary	245
Chapter 9	2: 2000 to 2009: The Rise of Social Networks	
Chapter	and Economic Crises	247
Т	he Dot-Com Bubble	248
	The Great Recession	
	nnovations of the 2000s	
	Companies Formed During the 2000s	
	AbsolutData Research	
	Andreesen Horowitz	
	Archon Information Systems	
	Canonical, Ltd	
	Facebook	

	Freelanthropy	265
	Global Insight	266
	HIVE Group	267
	Intellectual Ventures	268
	Internet Marketing Association (IMA)	270
	Meeting Zone	270
	Moody's Analytics	271
	Mozilla Foundation	272
	Open Source Development Labs (OSDL)	274
	PerfectMatch	275
	RPX Corporation	276
	SolveIT Software	277
	Twitter	278
	YouTube	279
	Zillow	281
Growtl	h of Software from 2000 to 2010	283
Results	s for 1,000 Function Points Circa 2005	284
Summa	nry	285
Chapter 10: 20	010 to 2019: Clouds, Crowds, Blogs, Big Data,	
	nd Predictive Analytics	287
	ing the Future	
	ional Status for Software Engineering	
	e Software Engineering Improvements	
1 000101		
in th		293
	e 2010s	
Compa	e 2010s	296
Compa	e 2010s	296 298
Compa	e 2010s	296 298 299
Compa	e 2010s. Inies Formed During the Early 2010s AngelPad Authr CloudVelocity.	296 298 299 299
Compa	e 2010s. Inies Formed During the Early 2010s. AngelPad Authr CloudVelocity. CrowdCube	296 298 299 299 300
Compa	e 2010s. Inies Formed During the Early 2010s. AngelPad Authr CloudVelocity. CrowdCube Fiverr	296 298 299 299 300 301
Compa	e 2010s. Inies Formed During the Early 2010s AngelPad Authr CloudVelocity. CrowdCube Fiverr	296 298 299 299 300 301 302
Compa	e 2010s. Inies Formed During the Early 2010s. AngelPad Authr CloudVelocity. CrowdCube Fiverr Flattr Geekli.St.	296 298 299 299 300 301 302 303
Compa	e 2010s. Inies Formed During the Early 2010s AngelPad Authr CloudVelocity. CrowdCube Fiverr	296 298 299 300 301 302 303 304

xii Contents

Peer Index	309
Unified Inbox	310
Yesware	310
Predicting New Companies and Products from	
2013 to 2019	311
Big Data	312
Crowd Intelligence and Crowdfunding	312
Cybercrime and Cybersecurity	
Education	314
Intelligent Agents	321
Medical Devices	322
Predictive Analytics	323
Wearable Computers	325
Projected Growth of Software from 2010 to 2019	327
Results for 1,000 Function Points Circa 2015	328
Summary	329
Chapter 11: Modern Software Problems	331
Analysis of Major Software Failures	331
1962: Failure of the Mariner 1 Navigation Software	
1978: Hartford Coliseum Collapse	
1983: Soviet Early Warning System	
1986: Therac 25 Radiation Poisoning	
1987: Wall Street Crash	
1990: AT&T Telephone Lines Shutdown	
1991: Patriot Missile Target Error	
1993: Intel Pentium Chip Division Problem	
1993: Denver Airport Delays	337
1996: Ariane 5 Rocket Explosion	
1998: Mars Climate Orbiter Crash	
1999: Failure of the British Passport System	339
2000: The Y2K Problem	340
2004: Shutdown of Los Angeles Airport (LAX) Air-Traffic	
Controls	341
2005: Failure to Complete the FBI Trilogy Project	342
2005: Secret Sony Copy Protection Software	343

2006: Airbus A380 Wiring Problem	344
2010: McAfee Antivirus Bug Shuts Down Computers	345
2011: Failed Investment in Studio 38 in Rhode Island	345
2012: Knight Capital Stock-Trading Software Problems	347
2012: Automotive Safety Recalls Due to Software	348
Summary	349
Chapter 12: A Brief History of Cybercrime and Cyberwarfare	351
A New Form of Crime	351
The Hacker Invasion	352
Preparing Defenses	354
Increasing Seriousness of Cyberattacks	356
A Growing Number of Victims	358
Types of Cyberattacks	362
Bluetooth Hijacking	363
Botnets	364
Browser Hijacking	365
Computer Voting Fraud	366
Cyberwarfare Against Civilian Targets	371
Data Theft from Corporations	372
Data Theft from Unsecured Networks	373
Denial of Service Attacks	374
Electromagnetic Pulses (EMPs)	375
Email Address Harvesting	376
Identity Thefts	378
Java Vulnerability Attacks	379
Keyboard Trackers	380
Macro Attacks in Word and Excel Documents	381
Pharming	381
Phishing	381
Rootkits	383
Skimming	
Smart Card Hijacking	385
Spam	
SQL Injections	388
Trojans	388

xiv Contents

Viruses
Worms
Zero-Day Security Attacks
The Odds of Being Attacked
Improving Defenses Against Cyberattacks
Raising Our Immunity to Cyberattacks
Access Controls
Authentication Controls
EMP Protection
Encryption
Estimating Cyberattack Recovery Costs 402
Insurance Against Cybertheft and Cyberattack Damages 403
Secure Programming Languages
The Increasing Frequency and Costs of Cyberattacks in the United
States
Summary
Appendix A: Annotated Bibliography and References 407
Index

Foreword by Walker Royce

Over the last several decades, the software industry has advanced at a breakneck pace. Few of us have stopped to reflect on all the foundations, breakthroughs, and know-how that have made software the world's most dominant product.

Our world now depends on software. It is everywhere, in almost every man-made thing, and used by almost everybody. All that invisible stuff in our phones, cars, gadgets, banks, and hospitals was once considered to be magical. Now it is taken for granted as just another necessary part, service, or feature. Don't you wonder how it all evolved? And where it came from? And why it was built? If you are curious about the evolution of all this magical technology, this book provides an authoritative chronology of software's evolution. Moreover, if your profession depends on software—and there are very few that don't—you will find this book to be a valuable and educational history lesson. It is loaded with quantified benchmarks of performance that you won't find anywhere else in the literature.

As a young engineer, I was introduced to Capers Jones through his books and papers on software measurement. He was one of the go-to thought leaders on software economics, and he was bold enough to publish facts and figures that helped quantify the challenges and opportunities. He has written more than a dozen books since then. When I wrote my first book in the 1990s, Capers was one of my top choices for peer review. To some degree back then, we were competitors, and his review of my manuscript was . . . well . . . let's just say that it was brutal. However, his review was, by far, the most valuable, insightful, and constructive. He knows how to write. His strong convictions are credible because he compiles extensive data and statistics on software quality and productivity across diverse industries. The big lesson he taught me was this: *In the software world dominated by uncertainty, the person with the best data will be the most persuasive*. His critique was effective for steering me in a better direction, and we have maintained a great professional relationship ever since by frequently exchanging ideas, presentations, and provocative positions.

The measurements and forecasts of progress, quality, and business trends in most software organizations sound like the sleight-of-hand statistics quoted by politicians rather than the matter-of-fact measurements expressed by engineers

xvi Foreword by Walker Royce

and scientists. Is this statement too harsh? No. Politicians have a well-deserved reputation and a track record similar to the software industry for underdelivering on committed forecasts and productivity improvements. The software marketplace is full of cynical customers because their experience with software productivity improvement—internally from their own people as well as externally from vendors—is plagued by hyperbole and spin. Software delivery endeavors have a high degree of uncertainty and complexity.

Reducing uncertainty through better measurement can increase trust among consumers, suppliers, and developers. Through his decades of work on measurement, Capers Jones has contributed immensely to the trust we put in today's software industry. Capers is a great writer and an authority on software history. He was a firsthand participant in the evolution of software from its infancy. This book synthesizes his research, knowledge, and quantified insights into a history lesson that every software professional will find useful and every software user will find enlightening. His writing is fluid, engaging, and crisp. Enjoy this measured story of software advances and learn from it.

—Walker Royce Chief Software Economist, IBM

Foreword by Tony Salvaggio

When we founded Computer Aid, Inc., (CAI) in the early 1980s, we stated that our business mission would be to strive toward thought leadership in the areas of software engineering, software development productivity, and application support productivity. The founders of CAI had a strong belief that doing things the right way, repeatedly, would unlock tremendous business value for our future clients. Although our startup team had deep experience in software engineering, as well as large-project design and development, we knew that such experience alone would not be sufficient to qualify us as "thought leaders."

There is a great quote from Isaac Newton about how scientists "stand on the shoulders of giants." Newton meant that all scientific discovery and progress—in particular, his own historic breakthroughs—were built upon the hard work and insight of previous individuals. At CAI, our team members and associates have all stood solidly on the shoulders of Capers Jones. Over the course of CAI's 30-year history, Capers has been the most learned, most knowledgeable, and most prolific discoverer in the software engineering industry, perhaps even in the entire history of computing. He has written more than eighteen books across the entire spectrum of IT management, and each one has unlocked and revealed new insights, both for engineers and managers. I have personally given countless executive-level presentations on productivity and process improvement while waving a copy of Capers's original thick "yellow book" in one hand.

Capers has accumulated, without doubt, the most comprehensive data on every aspect of software engineering, and he has performed the most scientific analysis on this data. To say that he has forgotten more than the average top software professional ever learns would be an understatement. In his new book, Capers performs yet another invaluable service to our industry, and for each current and future IT professional, by documenting, for the first time, the long and fascinating history of information technology.

This profession, which was unheard of in the 1960s and '70s, has evolved through so many dramatic changes in the course of my lifetime. I have seen the software industry lead the business reengineering revolution and watched how this, in turn, has revolutionized life on our planet for billions of people. History will repeat itself, whether we study it or not, and in this sense, Capers's new

xviii Foreword by Tony Salvaggio

book is a must-read for every software engineering student and IT professional. In spite of our revolutionary successes, there has been a consistent record within the IT industry of not diligently putting to work the lessons of the past, the lessons first documented so well in Capers's original "yellow book."

Over these past three decades, Capers has become a treasured friend of mine who often starts my day with early morning emails in which we discuss quality management, removing early defects, and avoiding project failures. His words ring in my ear with their clarity and insight and for thirty years have helped me guide our business here at CAI. I highly recommend Capers's new book, as well as many of his earlier works. The messages are timeless in their value.

—Tony Salvaggio CEO and President, Computer Aid, Inc. (CAI)

Preface

I was born prior to World War II and therefore just before the dawn of the computer era. From growing up, I have personal recollections of the announcement of the transistor being invented and of reading about integrated circuits. I also remember the arrival of television and later of color television.

When I attended the University of Florida, there were no on-campus computers, no computer science programs, and no software engineering programs. In fact, engineering students still used slide rules, and there was an active debate about whether new electronic calculators could be used for exams.

There were no personal computers, no personal music players, no social networks other than fraternities and sororities, and certainly no smartphones. There were no embedded software applications and no embedded medical devices such as cochlear implants; all of these things would come later.

Older readers have lived through the entire history of the computing and software industries from the very beginning. So many inventions have occurred so rapidly, and so many companies have sprung up, that they tend to blur together. We are living in remarkable times with technical advances occurring almost every month.

This is the fifteenth book I have written. Although I had been a professional programmer in the 1960s, my first eleven books, which included *Programming Productivity*; *Assessment and Control of Software Risks*; *Applied Software Measurement*; and *Estimating Software Costs*, were all about software management issues. I became interested in management topics while working at IBM when I was commissioned to develop IBM's first software estimating tool in 1973 with a colleague, Dr. Charles Turk.

My first book was published while I was at IBM. Later, I moved to ITT and then founded my own software company when ITT sold its telecommunications businesses. In general, I have written a book every two years.

As a lifelong reader of *Scientific American*, I like to stay current on scientific topics. (One of the highlights of my publication career was publishing an article about sizing software in *Scientific American* in December 1998. This article featured function point metrics.)

Having sold my first software company in 1998, my wife and I moved to Rhode Island, a state where I had never lived before but where my wife was born and had many relatives. Soon after we arrived, the history of the state attracted my interest.

The economic history of Rhode Island was almost a microcosm of the U.S. economy, having started with ship building and commerce, then manufacturing, then moving toward services as labor costs drove out manufacturing. In 2006, I published *The History and Future of Narragansett Bay*, which was my first non-software-related book as well as my first history book.

The "future" part of the Rhode Island book dealt with modern problems that are also becoming endemic: rising taxes; unsustainable government pensions; pollution of the Bay and fresh-water aquifers; political corruption; new exotic diseases such as West Nile virus and Lyme disease; the dwindling numbers of professionals such as physicians and dentists; and an ever-expanding bureaucracy that primarily supports special interests rather than the general population. These are national problems as well as state and local problems.

In any case, having written a history of Rhode Island, it seemed useful to consider a history of the software engineering field, but at the time I had other book projects in mind. Two of these other books were *Software Engineering Best Practices* and *The Economics of Software Quality*. I was also busy starting a new software company, Namcook Analytics LLC, with my business partner, Ted Maroney.

The specific event that led to this book was a casual visit to a used book store adjacent to the University of Rhode Island. At the store, I happened to pick up a book with an interesting title: Paul Starr's book *The Social Transformation of American Medicine*. This book won a Pulitzer Prize in 1984 and is highly recommended for software professionals. It shows the transformation of medicine from a craft with barely adequate training to the top tier of respected professions with perhaps the best training of any profession.

Starr's book was the inspiration for this book. Software "engineering" is still also a craft and only approaching the status of being a true profession. For example, licensing is just getting started for software; formal specialization and board certifications are still in the future. Malpractice monitoring is in the future. Starr's book contains a good road map for what software engineering needs to accomplish.

I had always had an interest in medical topics since my first programming job was in the Office of the Surgeon General at the U.S. Public Health Service in Washington, D.C. We were working on software for the National Institutes of Health.

In fact, one of my earlier books from 1994 was titled *Assessment and Control of Software Risks*. This book used the exact structure and format of a medical

textbook titled *Control of Communicable Diseases in Man*. The medical format has worked very well for discussing software problems.

There have been so many inventions and so many companies springing up in the computer and software domains that this new book needed a workable structure. What I decided was to look at software innovations, inventions, and companies decade by decade starting in 1930 and running through 2012 and beyond. Social and professional organizations such as the Institute of Electrical and Electronics Engineers, the Association for Computing Machinery, the Society for Information Management, SHARE, and so on would also be discussed.

The final chapter begins in 2010 and includes projections of potential future progress through 2019. This is reminiscent of the "future" chapter of my Rhode Island history, which also projected ten years from the completion of the book.

However, starting in 1930 was a bit too abrupt. Therefore, I decided to add a prelude chapter that would summarize the human drive toward faster computation from ancient times though the modern era. The overall structure of the book includes 12 chapters:

- Chapter 1 is a prelude on computing from ancient times to the current era. It deals with several interlinked topics, including the evolution of mathematics; the drive to speed up mathematical calculations using mechanical devices; methods for communicating mathematical results from person to person; and methods for storing or archiving mathematical results for historical purposes, including famous libraries from the ancient world.
- Chapter 2 deals with the 1930s and discusses the foundations of digital computing and software. The seminal works of Alan Turing, Konrad Zuse, and other pioneers are covered. The Great Depression was in force during this decade, and many companies failed. IBM came close to failing, but the arrival of social security in 1935 revived IBM earnings and led toward future growth for forty-five years in a row. Without social security, IBM might not have survived the decade, and computer and software history would be very different than it is today.
- Chapter 3 deals with the 1940s. This chapter covers computers and software among the belligerent countries during World War II and also the postwar era. The famous British code-breaking devices at Bletchley Park are discussed, as are Konrad Zuse's computers in Germany. However, during World War II, analog computers were the real workhorses, so

- the book also discusses ship-board gun controls, torpedo-aiming computers, bombsights, and other analog computing devices. The end of the chapter deals with the early electronic digital computers and the dawn of programming as we know it today.
- Chapter 4 deals with the 1950s. This decade witnessed computers and software moving from military and scientific purposes to business purposes. Two huge efforts bracketed this decade: The SAGE air-defense system at the beginning of the decade and the SABRE airline reservation system at the end were the two largest systems built up until that time. Many enabling inventions occurred, such as transistors and integrated circuits. High-level programming languages, like COBOL, began to appear.
- Chapter 5 deals with the 1960s. This decade saw computers and software becoming business tools for hundreds of corporations. Physical sizes of computers shrank as transistors and integrated circuits replaced tubes and discrete wiring. This decade also saw IBM growing rapidly due to computers such as the IBM 1401 and later the System 360. Minicomputers and special computers also emerged. Software expanded as operating systems and database applications made computers easier to use. Some universities began offering computer science and software engineering degree programs. Software jobs were exploding in numbers.
- Chapter 6 deals with the 1970s. This decade witnessed the birth of Apple and Microsoft and a push toward commercial packages. Several companies began to use computers to create new business models such as Southwest Airlines and Federal Express, with its unique hub-and-spoke arrangement to optimize shipping logistics. Software engineering became a common academic subject. Programming jobs expanded rapidly. Structured development emerged to control software chaos as applications got larger and harder to manage. Several companies founded in this decade would later grow and create wealth beyond imagination and become global powerhouses: Apple and Microsoft are two. Embedded medical devices, such as cochlear implants, appeared.
- Chapter 7 deals with the 1980s. This decade is clearly dominated by the IBM personal computer and the advent of the DOS and Windows operating systems. Hundreds of specialized software companies sprang up like mushrooms. Programming jobs continued to grow rapidly in numbers. Object-oriented development and object-oriented languages

began to appear. Programming languages expanded from dozens to hundreds for reasons that are hard to understand. Personal computers began to move toward portability, although the first of these weighed more than twenty-five pounds. The Software Engineering Institute (SEI) was founded to assist the military sector in achieving better and more reliable software.

- Chapter 8 deals with the 1990s. The big news during this decade was the development and rapid expansion of the internet and the World Wide Web. Toward the end of this decade, the famous dot-com bubble began to inflate as hundreds of companies tried to market products and services via the web. This bubble burst early within the next decade. Cybercrime began to expand as the internet made remote hacking of data centers fairly easy to accomplish. Outsourcing, in particular international outsourcing, expanded rapidly as companies decided that building their own software programs was not cost-effective.
- Chapter 9 deals with the 2000s. The start of this decade saw the bursting of the dot-com bubble. However, dot-coms that survived, such as Amazon, would grow to become giants. Social networks appeared, as did new search engines and new web browsers. The Agile development method began to expand in popularity, but so did others, such as the team software process (TSP) and the rational unified process (RUP). The number of programming languages topped 2,500 by the end of the decade and continues to grow, with new languages appearing almost every month. All of these programming languages and the aging of software make maintenance very expensive. During this decade, maintenance and support of legacy software applications moved past new software development as the dominant work of the industry. A new subindustry of "patent trolls" appeared, and patent litigation became endemic among computer, software, and telecommunication companies as they each tried to use patents to damage competitors and push ahead.
- Chapter 10 deals with the 2010s, with speculation about possible future inventions. Current trends that will expand include clouds, crowds, big data, and predictive analytics. Some possible future inventions may be wearable computers, virtual education, and significant advances in embedded medical devices. Quantum computing may occur, with another increase in speed and another reduction in physical size. Intelligent agents

will become increasingly powerful in extracting useful information from heterogeneous, big data sources. Cybercrime will certainly increase and cyberwarfare is already happening. The nations of the world now have formal cyberwarfare units, and attacks on industrial, financial, and military sectors are becoming common.

- Chapter 11 deals with topics that are difficult to pin down to a specific decade. This chapter revisits famous software failures and explains what happened and how they might have been avoided. It seemed better to show these in one place than to separate them by decade.
- Chapter 12 outlines the nature and forms of various cybercrime and cyberwarfare issues, which are becoming increasingly severe and increasingly common. Here, too, there are so many kinds of cyberattacks that it was best to put them in one chapter in order to emphasize their magnitude and seriousness.

History books are enjoyable for authors to write. Hopefully, this book will be enjoyable to read. It quickly became obvious while writing it that if the book attempted to include every company and every invention that appeared during this timeframe, it might top 1,000 pages, which no publisher would want and probably no reader would want either.

Therefore, quite a few companies are omitted in the interest of space. When a number of companies occupy a similar niche, only one or two are cited to explain the niche. There is no need, for example, to name fifty static analysis companies, fifty computer game companies, twenty-five webinar tool companies, or twenty-five antivirus companies.

Note

It is an interesting social characteristic of the software industry that as soon as a niche becomes hot, dozens of similar companies and products rush into it. It is sometimes hard for a new invention to get venture funding, but it is much easier for the next dozen companies within the same space.

When stringing together dates and timelines, some of the source information is inconsistent. One source might say a company was founded in 1982, while another might cite 1983 for the same company. Hopefully, this book is generally correct in timelines and dates, but it is easy to be off by a year in either direction.

The purpose of this book is to show the overall sweep of progress and the bubbles of inventions that keep occurring. The software engineering field has been one of the most innovative and exciting fields in human history, and I hope younger readers will enjoy learning about older inventions that might have occurred before they were born. I hope older readers will enjoy reading about the many new inventions such as social networks and (soon) wearable computers.

Acknowledgments

As always, thanks to my wife, Eileen, for her support through fifteen books over a thirty-year period. Thanks also to my business partner, Ted Maroney, for his interest and support of my various patents and inventions.

Thanks to Bernard Goodwin, acquisitions editor at Addison-Wesley Professional, for his support of this book and several of my past books, too. Thanks to the capable editorial and production staff as well.

Many thanks to the reviewers of the drafts of this book and also of my older books, because often the same reviewers have seen more than one. Thanks to Rex Black, Gary Gack, Peter Hill, Leon Kappelman, Alex Pettit, Walker Royce, and Joe Schofield. Some unofficial reviewers, such as Tom DePetrillo, Pontus Johnson, Tony Salvaggio, Paul Strassmann, and Jerry Weinberg, also deserve thanks.

Thanks also to the editors of web journals who have published excerpts from this book and some of my older books: Andrew Binstock of *Dr. Dobb's Journal*; Greg Hutchins of the Certified Enterprise Risk Management Academy; Ben Linders of InfoQ; and Michael Milutis of the Information Technology Metrics and Productivity Institute.

All of us in the software field owe thanks to the pioneers and inventors who make this field so interesting: Al Albrecht, Barry Boehm, Fred Brooks, Ward Cunningham, Esther Dyson, Bill Gates, Grace Hopper, Watts Humphrey, Steve Jobs, Steve Kan, Mitch Kapor, Ken Olson, Alan Turing, An Wang, Jerry Weinberg, Stephen Wolfram, and hundreds more.

Over the years, I've had the good fortune of meeting several senior executives who understood the value of software to the world and to their companies. These executives funded research centers chartered to improve software methods and practices, and I was fortunate to work in some of them.

Among these top corporate executives have been Thomas J. Watson, Jr., of IBM, Harold Geneen and Rand Araskog of ITT, Mort Myerson of Electronic Data Systems, and Dr. Hishahi Tomino of Kozo Keikaku Engineering. Dr. Tomino's company has translated most of my older books into Japanese, and the translation teams did an excellent job. Hopefully, this new book will also find its way into Japanese and other languages.

XXVIII ACKNOWLEDGMENTS

Software and computers have changed human communications in profound ways. Today, many people have more virtual friends than real friends. Some young people spend more time texting and using social networks than speaking face to face. The internet and World Wide Web have opened up vast new collections of information, larger than the sum of every library in the world. Almost every complex device is now controlled by embedded software, including automobiles, aircraft, and even smart appliances. Computers and software have changed the world, and more changes are still in store for us.

About the Author

Capers Jones is a cofounder, vice president, and chief technology officer of Namcook Analytics LLC. Namcook Analytics builds patent-pending advanced risk, quality, and cost-estimation tools. The website is www .namcook.com. Capers Jones's blog is http://namcookanalytics.com.

Until cofounding Namcook Analytics LLC in 2011, he was the president of Capers Jones & Associates LLC from 2000 through 2011.

He is also the founder and former chair-

man of Software Productivity Research LLC (SPR). Capers Jones founded SPR in 1984.

Before founding SPR, Capers was assistant director of Programming Technology for the ITT Corporation at the Programming Technology Center in Stratford, Connecticut. He created the first software measurement program at ITT.

Capers Jones was also a manager and software researcher at IBM in California, where he designed IBM's first software cost-estimating tools in 1973 and 1974.

In total, Capers Jones has designed seven proprietary software estimation tools and four commercial software estimation tools.

Capers Jones is a well-known author and international public speaker. Some of his books have been translated into five languages. His four most recent books are *The Economics of Software Quality* (Addison-Wesley, 2011); Software Engineering Best Practices (McGraw-Hill, 2010); Applied Software Measurement, Third Edition (McGraw-Hill, 2008); and Estimating Software Costs, Second Edition (McGraw-Hill, 2007).

The Technical and Social History of Software Engineering is his second history book. This book was inspired by Paul Starr's book *The Social Transformation of American Medicine*, which won a Pulitzer Prize in 1984.

XXX ABOUT THE AUTHOR

Among Capers's older book titles are *Patterns of Software Systems Failure and Success* (Prentice Hall, 1994); *Software Quality: Analysis and Guidelines for Success* (International Thomson, 1997); and *Software Assessments, Benchmarks, and Best Practices* (Addison-Wesley Longman, 2000).

Chapter 1

Prelude: Computing from Ancient Times to the Modern Era

The human need to compute probably originated in prehistory when humans began to accumulate physical possessions. It soon became desirable to keep track of how many specific possessions (e.g., cattle) were owned by a family or tribe. Once simple addition and subtraction became possible, a related need was to record the information so it could be kept for long time periods and could be shared with others. Early recording devices were pebbles or physical objects, but it was eventually found that these could be replaced with symbols.

As humans evolved and began to settle in communities, other calculating needs arose, such as measuring the dimensions of bricks or marking off fields. With leisure came curiosity and a need for more complex calculations of time, distance, and the positions of the stars.

Fairly soon, the labor involved with calculations was seen as burdensome and tedious, so mechanical devices that could speed up calculations (the abacus being among the first) were developed.

Tools for assisting with logical decisions were the last to be developed. The needs for rapid calculations, long-range data storage, and complex decision making were the critical factors that eventually came together to inspire the design of computers and software.

The Human Need to Compute

A book on the history of software engineering and computers should not just start abruptly at a specific date such as 1930. It is true that digital computers

and the beginnings of software were first articulated between 1930 and 1939, but many prior inventions over thousands of years had set the stage.

From ancient times through today, there was a human need for various kinds of calculations. There has also been a human need to keep the results of those calculations in some kind of a permanent format.

Another human need that is harder to articulate is the need for logical analysis of alternative choices. An example of such a choice is whether to take a long flat road or a short hilly road when moving products to a marketplace. Another choice is what kind of crop is most suited to a particular piece of land.

More important alternatives are whether or not a community should go to war with another community. In today's world, some choices have life and death importance, such as what is the best therapy to treat a serious medical condition like antibiotic-resistant tuberculosis.

Other choices have economic importance. The Republicans and Democrats are examples of totally opposite views of what choices are best for the U.S. economy.

For choices with diametrically opposing alternatives, it is not possible for both sides to be right, but it is easily possible for both sides to be wrong. (It is also possible that some other choice and neither of the alternatives is the best.)

From analysis of what passes for arguments between the Democrats and Republicans, both sides seem to be wrong and the end results will probably damage the U.S. economy, no matter which path is taken.

From the point of view of someone who works with computers and software on a daily basis, it would not be extremely difficult to create mathematical models of the comparative impacts on the economy of raising taxes (the Democratic goal), reducing spending (the Republican goal), or some combination of both.

But instead of rational discussions augmented by realistic financial models, both sides have merely poured out rhetoric with hardly any factual information or proof of either side's argument. It is astonishing to listen to the speeches of Republicans and Democrats. They both rail against each other, but neither side presents anything that looks like solid data.

The same kinds of problems occur at state and municipal levels. For example, before the 2012 elections, the General Assembly of Rhode Island passed unwise legislation that doubled the number of voters per voting station, which effectively reduced the places available for citizens to vote by half.

The inevitable results of this foolish decision were huge lines of annoyed voters, waits of up to four hours to vote, and having to keep some voting stations open almost until midnight to accommodate the voters waiting in line.

This was not a very complicated issue. The numbers of voters passing through voting stations per hour have been known for years. But the Rhode Island Assembly failed to perform even rudimentary calculations about what halving the number of voting stations would do to voter wait times.

As a result, in the 2012 elections, many Rhode Island citizens who could not afford to wait four hours or more simply left without voting. They were disfranchised by the folly of a foolish law passed by an inept general assembly. This law by the Rhode Island Assembly was incompetent and should never have been passed without mathematical modeling of the results of reducing polling places on voting wait times.

The point of carping about governments passing unwise laws and issuing foolish regulations is because in today's world, computers and software could easily provide impact assessments and perhaps even eliminate thoughts of passing such foolish laws and regulations.

The fact that humans have used mathematics, made logical choices, and kept records from prehistory through today brings up questions that are relevant to the history of software and computers:

- What kinds of calculations do we use?
- What kinds of information or data do we need to save?
- What are the best storage methods for long-range retention of information?
- What methods of analysis can help in making complicated choices or decisions?
- What are the best methods of communicating data and knowledge?

It is interesting to consider these five questions from ancient times through the modern era and see how computers and software gradually emerged to help in dealing with them.

Early Sequence of Numerical Knowledge

Probably soon after humans could speak they could also count, at least up to ten, by using their fingers. It is possible that Neanderthals or Cro-Magnons could count as early as 35,000 years ago, based on parallel incised scratches on

both a wolf bone in Czechoslovakia from about 33,000 years ago and a baboon bone in Africa from about 35,000 years ago.

Whether the scratches recorded the passage of days, numbers of objects, or were just scratched as a way to pass time is not known. The wolf bone is the most interesting due to having 55 scratches grouped into sets of five. This raises the probability that the scratches were used to count either objects or time.

An even older mastodon tusk from about 50,000 years ago had 16 holes drilled into it, of unknown purpose. Because Neanderthals and Cro-Magnons overlapped from about 43,000 BCE to 30,000 BCE, these artifacts could have come from either group or from other contemporaneous groups that are now extinct.

It is interesting that the cranial capacity and brain sizes of both Neanderthals and Cro-Magnons appear to be slightly larger than modern homo sapiens, although modern frontal lobes are larger. Brain size does not translate directly into intelligence, but it does indicate that some form of abstract reasoning might have occurred very early. Cave paintings date back more than 40,000 years, so at least some form of abstraction did exist.

In addition to counting objects and possessions, it was also important to be able to keep at least approximate track of the passage of time. Probably the length of a year was known at least subjectively more than 10,000 years ago. With the arrival of agriculture, also about 10,000 years ago, knowing when to plant certain crops and when to harvest them would have aided in food production.

One of the first known settlements was Catal Huyuk in Turkey, dating from around 7,000 BCE. This village, constructed of mud bricks, probably held several hundred people. Archaeological findings indicate agriculture of wheat, barley, and peas. Meat came from cattle and wild animals.

Findings of arrowheads, mace heads, pottery, copper, and lead indicate that probably some forms of trading took place at Catul Huyuk. Trading is not easily accomplished without some method of keeping track of objects. There were also many images painted on walls and this may indicate artistic interests.

The probable early sequence of humans acquiring numerical knowledge may have started with several key topics:

- Prehistoric numeric and mathematical knowledge:
 - Counting objects to record ownership
 - Understanding the two basic operations of addition and subtraction
 - Measuring angles, such as due east or west, to keep from getting lost

- Counting the passage of time during a year to aid agriculture
- Counting the passage of daily time to coordinate group actions
- Numeric and mathematical knowledge from early civilizations:
 - Counting physical length, width, and height in order to build structures
 - Measuring weights and volumes for trade purposes
 - Measuring long distances such as those between cities
 - Measuring the heights of mountains and the position of the sun above the horizon
 - Understanding the mathematical operations of multiplication and division
- Numeric and mathematical knowledge probably derived from priests or shamans:
 - Counting astronomical time such as eclipses and positions of stars
 - Measuring the speed or velocity of moving objects
 - Measuring curves, circles, and irregular shapes
 - Measuring rates of change such as acceleration
 - Measuring invisible phenomena such as the speed of sound and light
- Numeric and mathematical knowledge developed by mathematicians:
 - Analyzing probabilities for games and gambling
 - Understanding abstract topics such as zero and negative numbers
 - Understanding complex topics such as compound interest
 - Understanding very complex topics such as infinity and uncertainty
 - Understanding abstract topics such as irrational numbers and quantum uncertainty

Prehistoric numeric and mathematical knowledge probably could have been handled with careful observation assisted by nothing more than tokens such as stones or scratches, plus sticks for measuring length. Addition and subtraction are clearly demonstrated by just adding or removing stones from a pile.

Numeric and mathematical knowledge from early civilizations would have needed a combination of abstract reasoning aided by physical devices. Obviously, some kind of balance scale is needed to measure weight. Some kind of angle calculator is needed to measure the heights of mountains. Some kind of recording method is needed to keep track of events, such as star positions over long time periods.

Numeric and mathematical knowledge probably derived from priests or shamans would need a combination of abstract reasoning; accurate time keeping; accurate physical measures; and awareness that mathematics could represent intangible topics that cannot be seen, touched, or measured directly. This probably required time devoted to intellectual studies rather than to farming or hunting.

Numeric and mathematical knowledge developed by mathematicians is perhaps among the main incentives leading to calculating devices and eventually to computers and software. This required sophisticated knowledge of the previous topics, combined with fairly accurate measurements and intellectual curiosity in minds that have a bent for mathematical reasoning. These probably originated with people who had been educated in mathematical concepts and were inventive enough to extend earlier mathematical concepts in new directions.

One of the earliest cities, Mohenjo-Daro, which was built in Northern India about 3,700 years ago, shows signs of sophisticated mathematics. In fact, balance scales and weights have been excavated from Mohenjo-Daro.

This city may have held a population of 35,000 at its peak. The streets are laid out in a careful grid pattern; bricks and construction showed signs of standard dimensions and reusable pieces. These things require measurements.

Both Mohenjo-Daro and another city in Northern India, Harappa, show signs of some kind of central authority because they are built in similar styles. Both cities produced large numbers of clay seals incised both with images of animals and with symbols thought to be writing, although these remain undeciphered. Some of these clay seals date as far back as 3,300 BCE.

Other ancient civilizations also developed counting, arithmetic, measures of length, and weights and scales. Egypt and Babylonia had arithmetic from before 2,000 BCE.

As cities became settled and larger, increased leisure time permitted occupations to begin that were not concerned with physical labor or hunting. These occupations did not depend on physical effort and no doubt included priests and shamans. With time freed from survival and food gathering, additional forms of mathematical understanding began to appear.

Keeping track of the positions of the stars over long periods, measuring longer distances such as property boundaries and distances between villages, and measuring the headings and distances traveled by boats required more complex forms of mathematics and also precise measurements of angles and time periods. The advent of boat building also required an increase in mathematical knowledge. Boat hulls are of necessity curved, so straight dimensional measurements were not enough.

Rowing or sailing a boat in fresh water or within sight of land can be done with little or no mathematical knowledge. But once boats began to venture onto the oceans, it became necessary to understand the positions of the stars to keep from getting lost.

Australia is remote from all other continents and was not connected by a land bridge to any other location since the continents broke up. Yet it was settled about 40,000 years ago, apparently by means of a long ocean voyage from one (or more) of the continents. The islands of Polynesia and Easter Island are also far from any mainland and yet were settled thousands of years ago. These things indicate early knowledge of star positions and some kind of math as well.

Many early civilizations in Egypt, Mesopotamia, China, India, and South America soon accumulated surprisingly sophisticated mathematical knowledge. This mathematical knowledge was often associated with specialists who received substantial training.

Many ancient civilizations, such as the ancient Chinese, Sumerians, Babylonians, Egyptians, and Greeks, invested substantial time and energy into providing training for children. Not so well known in the West are the similar efforts for training in India and among the people of Central and South America, such as the Olmecs, Mayans, Incans, and later the Aztecs.

Japan also had formal training. For the upper classes, Japanese training included both physical skills in weapons and also intellectual topics such as reading, writing, and mathematics. All of these ancient civilizations developed formal training for children and also methods of recording information.

The University of Nalanda in Northern India was founded circa 472 BC and lasted until about the 12th century, with a peak enrollment during around 500 AD. It was one of the largest in the ancient world, with more than 10,000 students from throughout Asia and more than 2,000 professors. It was among the first universities to provide training in mathematics, physics, medicine, astronomy, and foreign languages.

The University of Nalanda had an active group of translators who translated Sanskrit and Prakrit into a variety of other languages. In fact, much of the information about the University of Nalanda comes from Chinese translations preserved in China since the University of Nalanda library was destroyed during the Moslem invasion of India in the 12th century. It was reported to be so large that it burned for almost six weeks.

Indian scholars were quite advanced even when compared to Greece and Rome. Concepts such as zero and the awareness of numerous star systems were known in India prior to being known in Europe. (The Olmecs of Central America also used zero prior to the Greeks.)

In ancient times, out of a population of perhaps 1,000 people in a Neolithic village, probably more than 950 were illiterate or could only do basic counting of objects and handle simple dimensional measures. But at least a few people were able to learn more complex calculations, including those associated with astronomy, construction of buildings and bridges, navigation, and boat building.

Inventions for Improved Mathematics

From the earliest knowledge of counting and numerical concepts, those who used numerical information were troubled by the needs for greater speed in calculating and for greater reliability of results than the unaided human mind could provide. In order to explain the later importance of computers and software, it is useful to begin with some of the earliest attempts to improve mathematical performance.

It is also useful to think about what computers and software really do and why they are valuable. The services that are provided to the human mind by various calculating devices include, but are not limited to, the following:

- Basic arithmetic operations of addition, subtraction, multiplication, and division
- Scientific mathematics, including powers, sines, cosines, and others
- Financial mathematics, including simple and compound interest and rates of return
- Logical calculations, such as routing and choices between alternatives
- Calculations of time, distance, height, and speed

- Deriving useful inductive knowledge from large collections of disparate information
- Deductive logic, such as drawing conclusions from rules

In doing research for this chapter, a great many interesting and useful sources were found during my web searches. For example, IBM has a graphical history of mathematics that can even be downloaded onto iPhones. Wikipedia and other web sources have dozens of histories of computer hardware and some histories of software development, too. More than a dozen computer museums were noted in a number of countries, such as the London Science Museum, which has a working version of the Babbage analytical engine on display.

For this book, it seemed useful to combine six kinds of inventions that are all synergistic and ultimately related to each other as well as to modern software.

Mathematics is the first of these six forms of invention. Calculating devices, computers, and software were all first invented to speed up mathematical calculations. Mathematics probably started with addition and subtraction and were then followed later by multiplication and division. After that, many other and more abstract forms appeared: geometry, trigonometry, algebra, and calculus, for example.

The second form of invention is the *recording of ideas and information* so they can be shared and transmitted and also to keep the ideas available over long time periods. The inventions in this category include writing systems and physical storage of writing. Physical storage of writing includes stone tablets, clay tablets, papyrus, animal skins, paper, and eventually magnetic and optical storage. Storage also includes manuscripts, books, libraries, and eventually databases and cloud storage.

The third form of invention is that of physical *calculating devices* that could assist human scholars in faster and more accurate calculations than would be possible using only the human mind and the human body. Tables of useful values were perhaps the first method used to speed up calculations. Physical devices include the abacus, protractors, astrolabes, measuring devices, mechanical calculating devices, slide rules, analog computers, and eventually electronic digital computers.

A fourth form of invention involves the available *channels for distributing information* to many people. The first channel was no doubt word of mouth and passing information along to be memorized by students or apprentices. But soon information transmission started to include markings on stones and bones; markings on clay; and eventually pictographs, ideographs, and finally alphabets.

The fifth form of invention is that of *software* itself. This is the most recent form of invention; essentially all software used in 2013 is less than 55 years old, probably more than 50% of the software is less than 20 years old.

A sixth form of invention is indirect. These are *enabling inventions* that are not directly connected to computers and software but that helped in their development. One such enabling invention is the patent system. A second and very important enabling invention was plastic.

Mathematics and Calculating

Table 1.1 shows the approximate evolution of mathematics, calculating devices, and software from prehistory through the modern era. It is intended to show the overall sweep of inventions and is not a precise timeline. The table focuses on the inventions themselves rather than providing the names of the inventors, such as Newton, Leibnitz, Turing, Mauchly, von Neumann, Hopper, and many others. The topics in Table 1.1 that eventually had an impact on computers and software are shown in italic.

 Table 1.1
 Evolution of Mathematics, Calculating Devices, and Software

Mathematics, Calculating Devices, and Software	Approximate Number of Years Prior to 2013
Counting objects	35,000
Addition and subtraction	30,000
Measuring angles	25,000
Counting the annual passage of time	20,000
Pebbles used for calculation	20,000
Counting the daily passage of time	19,000
Quantifying physical length, width, and height	18,000
Measuring weights and volumes	15,000
Measuring long distances between towns	10,000
Measuring astronomical time	7,000
Geometry	5,500
Sundials	5,500
Measuring the height of the sun and mountains	5,000

 Table 1.1 (Continued)

Mathematics, Calculating Devices, and Software	Approximate Number of Years Prior to 2013
Multiplication and division	4,500
Measuring the speed of moving objects	4,000
Analog computing devices	4,000
Algebra	4,000
Trigonometry	4,000
Fractions	4,000
Multiplication tables	3,900
Clocks: water	3,300
Decimal numbers	3,100
Abacus and mechanical calculations	3,000
Clocks: mechanical	3,000
Binary numbers	2,700
Zero	2,600
Measuring curves, circles, and irregular objects	2,500
Measuring temperature	2,500
Antikythera mechanism	2,200
Astrolabe	2,100
Abstract topics such as zero and negative numbers	2,000
Hourglasses	1,500
Complex topics such as compound interest	1,400
Measuring probabilities for games of chance	1,000
Accounting	900
Graphs	800
Slide rules	575
Measuring rates of change and acceleration	500
Mechanical calculators for addition and subtraction	425
Measuring power	400
Calculating trajectories	400
Mechanical calculators for multiplication and division	375

(Continued)

 Table 1.1 (Continued)

Mathematics, Calculating Devices, and Software	Approximate Number of Years Prior to 2013
Measuring invisible phenomena such as sound	350
Abstract topics such as irrational numbers and uncertainty	350
Punch-card calculating devices	350
Calculus	350
Counting short passages of time (<1 second)	300
Large-scale statistical studies with millions of samples	250
Very complex topics such as infinity and uncertainty	250
Mathematical weather prediction	250
Measuring electrical and magnetic phenomena	200
Mechanical tabulating machines	200
Boolean algebra	175
Set theory	150
Fuzzy sets	145
Relativity	105
Measuring the strong and weak forces and gravity	100
Digital computers	70
Operations research	65
Programming languages	65
Sorting algorithms	55
Databases	55
Pocket calculators	50
Mathematical software applications	50
Scientific software applications	50
Financial software applications	45
Statistical software applications	40
Accounting software applications	40
Architectural and engineering applications	40
Graphics rendering engines for games	35

Table 1.1 illustrates the fact that the human use of mathematics is ancient and can be traced almost as far back as speech. The reason for this is that mathematical knowledge became a critical factor when human beings started to live in villages and trade with others.

Those who hunt and gather wild plants have little need for math and only rudimentary needs for sophisticated communications of any kind. But the advent of agriculture, living in communities, and trade with other communities brought the needs for weights, measures, awareness of seasonal changes, and at least basic arithmetic such as addition and subtraction.

 Table 1.2
 Evolution of Recording Methods and Media

Recording Methods and Media	Approximate Number of Years Prior to 2013
On stone or bones	50,000
On clay	6,000
With pictographs such as hieroglyphics	4,500
On papyrus	4,000
With ideographs such as Chinese characters	4,000
Using encryption	2,500
With alphabetic information	2,500
On vellum	2,000
On paper	2,000
In full color	700
Graphically	400
On punched cards	350
Using tactile symbols such as Braille	250
On paper tape	250
Using cameras and film	160
Recording sounds	130
Magnetically on tape	125
On vinyl	125
Dynamically in full motion	100
On microfilm	80

(Continued)

Tabl	e 1.2	(Continued)
------	-------	-------------

Recording Methods and Media	Approximate Number of Years Prior to 2013
Recording in three dimensions	75
Magnetically on disks	55
Optically on disks	50
On solid-state devices	35
Using multimedia	30
Using digital cameras	25
On e-books	25
On smartphones	10
Using quantum bits	5
Heterogeneous databases (big data)	5

Recording Information

Once calculations have been performed, there is also a need to keep the information in a permanent or at least long-lasting format so that the information can be shared with others or used later on as needed. Table 1.2 considers all of the various methods used from ancient times through the modern era for recording information in a permanent form.

As can be seen from Table 1.2, the recording of information is an ancient activity that dates back about as far as the invention of writing and numerals. Without a method of recording the information, calculations or ownership of articles could not be shared with others or used later to verify transactions.

A modern problem that will be discussed in later chapters is the fact that storage methods are not permanent and there is uncertainty about how long either paper records or computerized records might last.

Paper is flammable and also affected by insects, moisture, and other forms of destruction. Magnetic memory is long lasting but not permanent. What's worse is that any kind of stray magnetic field can damage or destroy magnetic records.

Optical records stored on plastic disks might last 100 years or more, but the plastic itself has an unknown life expectancy and the recording surfaces are easily damaged by abrasion, soot, fire, or mechanical stress.

The bottom line is that the earliest known forms of records, such as carvings on stone or clay, probably have the longest life expectancies of any form of recording yet invented.

Communicating Information

Table 1.3 lists the inventions for how information can be transmitted or shared with other human beings once calculations have been performed and the results stored in some fashion. It is obvious that almost all information will be needed by more than one person, so communication and information sharing are almost as old as mathematics.

 Table 1.3
 Evolution of Communication Channels

Communication Channels	Approximate Number of Years Prior to 2013
Word of mouth	50,000
Couriers	6,000
Flashing lights	5,000
Smoke signals	5,000
Music notation	4,500
Carrier pigeons	3,500
Codes and ciphers	2,500
Handwritten books	2,500
Mirrors or polished surfaces	2,000
Sign languages	1,750
Knotted strings	1,500
Printed books	1,000
Graphs for mathematical values	800
Newspapers	350
Magazines	300
Signal length (Morse code)	175
Touch for the blind (Braille)	175
Telegraph	175
Radio	150
Telephone	130
Television	70
Satellite	60
Subliminal signals	50

(Continued)

 Table 1.3 (Continued)

Communication Channels	Approximate Number of Years Prior to 2013
Sleep learning	40
Ultra-low frequency sounds	35
Internet	30
Devices for the deaf (cochlear implants)	30
Electronic books (e-books)	25
Lasers	25
Automatic language translation	25
Intranet	20
Avatars in simulated worlds	15
Blogs	12
Webinars or podcasts	12
Wiki sites	10
Social networks	10
Animated multisensory methods	5

Over the centuries, the human species has developed scores of interesting and useful methods for conveying information. Often, there is a need to transmit information over very long distances. Until recently, carrier pigeons were used for messages between distant locations.

However, military organizations have long recognized that visible hilltops or other high places could be used to send information over long distances by means of either polished surfaces during the day or fires at night. Recall the famous line from Paul Revere's ride that describes lighting lanterns in the North church tower to warn of the approach of British troops: ". . . one if by land, two if by sea."

Communication with undersea submarines was difficult until the advent of communication by ultra-low frequency sounds.

Codes and secret communications also have a long history of several thousand years. Later chapters of this book will deal with several forms of codes and secret communications during World War II, including the famous Native American "code talkers" who spoke in a code based on Navajo, Choctaw, and other Native American languages.

Awareness of the need to communicate is ancient knowledge. There is a curious passage in a Buddhist sutra dating from about the third century BC, in which the Buddha discussed how his teachings might be transmitted. He mentions casually that, on earth, teachings are transmitted with words, but on other worlds, teachings are transmitted by lights, by scents, or by other nonverbal means.

Storing Information

Table 1.4 lists how information has been stored and accessed. As all scholars and researchers know, once the volume of information exceeds a few books or a few dozen written documents, there is an urgent need for some kind of taxonomy or catalog scheme to ensure that information can be found again when it is needed.

Information storage and access are critical features of modern computers, and modern software has played a huge part in improving information retrieval.

 Table 1.4
 Evolution of Information Storage and Access

Information Storage and Access	Approximate Number of Years Prior to 2013
Personal collections of written information	6,000
Libraries or public collections of written information	4,500
Topical collections of laws and legal codes	2,000
Topical collections such as medical and law libraries	1,200
University curricula for information by topic	1,000
Taxonomy for biological and scientific organization	300
Dewey decimal system for book organization	135
Sequential databases of information	65
Random databases of information	55
Relational databases of information	50
Affinity recommendations based on past preferences	35
Web search engines for selection of keyword information	25
Intelligent agents for selection of relevant information	15
Big data analytical tools	10

Table 1.4 shows topics that have been difficult for large volumes of information for thousands of years and that in fact are becoming worse in the modern world. For most of human history, information collections seldom topped more than 10,000 volumes, even for large libraries. In today's world of almost instantaneous recording of all books, magazines, research papers, images, and other forms of intellectual content, there are now billions of documents. Every week that passes, more and more information is published, recorded, and added to cloud libraries and other forms of computer storage. There is no end in sight.

There is an urgent need for continuing study of the best ways of recording information for long-term survival and for developing better methods of sorting through billions of records and finding and then aggregating topics relevant to specific needs. The emerging topic of "big data" is beginning to address these issues, but the solution is not currently visible and is still over the horizon.

The first and most long-lasting method of storing and accessing data was by means of libraries. Throughout civilized history, many famous libraries have served scholars and researchers. The library of Alexandria, the library of the University of Nalanda, the library of Perganum, the five libraries of Ugarit, the Roman libraries of Trajan in the Forum, and the library of Constantinople were all famous throughout antiquity.

Modern libraries such as the Library of Congress, the Harvard Library, and in fact many large college libraries still serve as major repositories of information for students and researchers.

Books have been used for thousands of years to record and convey knowledge from human to human, especially from teachers to students. Personal libraries of reference books are the normal accoutrements of all professions, including engineering, law, medicine and, of course, software engineering.

More recently, e-books, web search engines, and intelligent agents are making it possible for individuals and scholars to access more data and information at greater orders of magnitude than was possible at any time in human history up until about 25 years ago.

Enabling Computers and Software

Table 1.5 departs somewhat from the direct line of descent between inventions and computers and software. This table deals with some of the *enabling inventions* that later became important when computers and software also became important.

 Table 1.5
 Enabling Inventions for Computers and Software

Enabling Inventions	Approximate Number of Years Prior to 2013
The modern patent systems	800
Boolean algebra	175
Plastics for computer cases, screens, connections, etc.	125
Vacuum tubes	120
Punched cards	120
CRT tubes	80
Von Neumann architecture	75
Paper tape	75
Integrated circuits	70
Transistors	70
Magnetic tape	70
High-level programming languages	65
Magnetic disks	60
Operating systems	55
Magnetic ink for bank checks	55
Magnetic stripes for credit cards	50
Graphics display adapters	40
Laser printers	40
Floppy disks	40
Dot matrix printers	35
Ethernet	35
LED displays	30
Ink-jet printers	25
Solid-state memory	20
Flash disks	15

One of the first enabling inventions is that of the patent system itself. The first known patent in English was granted in 1331 in England to a man named John Kemp. Later, an Italian patent was granted in Florence in 1421. Patents similar to modern patents and enforced by statute appeared in Venice in a law establishing patents in 1474.

The first patent issued in North America was issued by the Massachusetts General Court in 1641 to a man named Samuel Winslow for a method of making salt. The first federal patent law in the United States was passed on April 10, 1790, and had the title of "An Act to Promote the Progress of Useful Arts."

Note

The name "patent" is derived from the phrases "letters patent" and "letters close." The seal on letters close covered the fold and had to be broken in order to read the letter. The seal on letters patent was attached to the bottom of the document so it could be read with the seal intact.

Software patents have had a very convoluted path and were sometimes barred and more recently accepted. But there is no guarantee that software patents will always be accepted by the U.S. Patent Office. In the 1960s, software patents were barred and several lawsuits were filed, with the courts generally concurring that software was not patentable.

In 1981, the U.S Supreme Court became involved in the case of *Diamond vs. Diehr* and decided that, at least in special cases, software was patentable. This forced a change of procedure in the Patent Office. But the situation remained murky and ambiguous and largely decided on by a case-by-case basis without any real guides or fixed rules.

In 1998 in the famous case of *State Street Bank vs. Signature Financial Group*, it was finally decided what forms of software could be patented. This case involved the hub-and-spoke method of processing mutual funds. The Supreme Court decided that business processes, including those embodied in software, were patentable.

A number of other precursor inventions were also important. For example, without transistors and integrated circuits, there would not be any portable computers, embedded computers, or any types of small electronic devices that today all use software.

The inventions that became integral parts of computers include plastic for cases and screens, integrated circuits, transistors, graphics boards, and LED displays.

Other inventions had a strong impact on the use of computers and hence on the software that was created to support those uses. For example, without the 1960 IBM patent on a magnetic stripe that could be applied to plastic, credit cards would not have been developed. Without the invention of magnetic ink, bank checks would still be sorted alphabetically instead of in numeric order and probably sorted by hand.

Key Inventions Relevant to Software

The inventions listed in the previous tables are all important in one way or another. However, in thinking about the inventions that had the greatest impact on software, the inventions discussed in the following section are the most critical.

Alphabetic Languages

Information recorded using pictograms such as Egyptian hieroglyphics is elegant and beautiful and has produced some wonderful calligraphy, but such systems do not lend themselves to rapid data entry and computerization. The same is true of information recorded using ideograms such as Chinese and Japanese kanji (which uses Chinese symbols). There are thousands of symbols, which makes typing extremely difficult.

During World War II, the text entered into the Japanese "Purple" coding machine actually used two American Underwood typewriters and plain text using English characters. Alphabetic languages have the greatest speed for typed entry.

Binary and Decimal Numbers and Zero

Computers and software can process numbers using any base such as binary, octal, decimal, or hexadecimal. However, electronic circuits for performing mathematics are somewhat easier to design using binary arithmetic. Octal or base 8 numbering systems are easily convertible from binary. (Some Native American tribes used octal numbers since they counted by using the gaps between the fingers rather than the fingers themselves.) Several computers were based on octal numbers such as the DEC PDP line.

Hexadecimal or base 16 numbers are also used in computers and are convenient because they match byte capacities. However, the bulk of day-to-day calculations used by humans are based on decimal or base 10 numbers. Decimal numbers are somewhat analogous to the QWERTY keyboard: not optimal but so widely used that switching to something else would be too expensive to consider.

The decimal point seemed to have originated in India during the ninth century, but it was John Napier who made the concept important in Western mathematics around 1620. Napier also invented logarithms and an interesting manual

calculator called "Napier's bones." Logarithms were used in the first slide rules and hence are an important background topic for analog computation.

The concept of zero seemed to have several independent sources. It was used in Babylon with base 60 math, but apparently as a placeholder rather than actual calculations. This use was about 2,500 years ago.

The Olmecs and Mayans both used zero as a true number, and it was used for calendar calculations, which were quite complex. This use of zero seems to date to around 400 AD.

The use of zero in India dates to about 458 AD when it was found in a text on mathematics. Whether this was an indigenous invention or inherited from Babylon is not certain. Later in the 600s, the famous Indian mathematician Brahmagupta wrote a paper on the uses of zero, which moved past zero itself into negative numbers.

Decimal numbers, the decimal point, and zero were all important precursors leading to computers and software calculations.

Digital Computers

Later chapters in this book will discuss the evolution of digital computers and associated software from the mid-1930s through 2010, with projections to 2019. Suffice it to say that software was created specifically to operate on digital computers. Without digital computers, there would be no software. Without software, digital computers would have no major purpose and would probably not have supplanted analog computers.

Higher-Level Programming Languages

I started as a young programmer in the 1960s. Programming using both machine language (mainly for patches and bug repairs) and basic assembly language was how I first programmed IBM 1401 computers.

My firsthand experience was that machine language was very error prone and also rapidly fatiguing due to the high attention span needed to deal with it. Assembly language was a step in the right direction, but not a very big step. Having to use dozens of assembly instructions to handle calculations or format printed output was time consuming and actually boring. Higher-level languages, starting with ALGOL, COBOL, FORTRAN, PL/I, APL, and others, reduced coding time, significantly reduced coding errors, and converted programming into a viable occupation.

Random-Access Storage

Sequential storage of data on paper tape, card decks, or magnetic tape had a fairly long and useful life. But it was very inefficient and required far too much movement of tapes to achieve high speeds. The invention of disk drives and random-access storage allowed faster processing, sophisticated search algorithms, and a path that eventually would lead to today's "big data" world with billions of records and millions of files being accessed for specific problems.

Without random access, modern computing and software could handle only a small fraction of important data analysis problems. Random access would also lead to the relational database concept, sorts, and a variety of powerful query languages in the Structured Query Language (SQL) family.

The Impact of Software on People and Society

The time frame in which computers and software have developed has barely been more than 75 years. Yet their impact on individual humans and on societies has been as important as the printing press, airplanes, television, and automobiles.

Beneficial Tools and Applications

The following is a summary of tools and applications that have transformed the way businesses operate; wars are fought; and individuals gather information, communicate, and use their leisure time. It is surprising that these have all originated within the past 50 years. Probably half of these tools and applications are less than 25 years old.

- Business tools
 - Accounting
 - Actuarial studies
 - Advertising via the web
 - Agricultural planning
 - Analytics
 - Bar-code scanners

- Big data
- Budget analysis
- Cloud computing
- Competitive analysis
- Cost and resource tracking
- Cost estimating
- Crowdsourcing
- Customer relationship management (CRM)
- Customer satisfaction analysis
- Customer support
- Distribution optimization analysis
- Electric power grid controls
- Enterprise resource planning (ERP) packages
- Finance
- Governance
- Human resource management
- Inventory
- Investments
- Just-in-time inventory controls
- Legal support
- Marketing
- Oil exploration
- Order entry
- Order tracking
- Planning and scheduling
- Process controls
- Reservation systems

- Risk estimation and analysis
- Robotic manufacturing
- Sales support
- Supply chain management
- Surveys and opinion analysis
- Telephone network controls
- Water purification
- Web retailing
- Databases
 - Graphics and images
 - Music
 - Signals and analog
 - Text and numeric
- Data warehouses
 - Mixed-data forms
- Education tools
 - Comparative education statistics
 - Curriculum planning
 - Customized e-learning for each student
 - Skills inventory analysis
 - Special tools for the handicapped
 - Student research via the web
 - Virtual classrooms
- Embedded devices
 - Automotive engines and brakes
 - Automotive security systems
 - Avionic

- GPS navigation
- Hearing aids
- Manufacturing
- Medical
- Signal processing
- Smart appliances
- Telecommunications
- Government tools
 - Air traffic control
 - Background verification
 - Budget analysis
 - Census
 - Court records
 - Disaster preparedness
 - Economic analysis
 - Employment statistics
 - Environmental monitoring
 - Financial controls
 - Health and longevity statistics
 - Highway siting, design, and construction
 - Identity verification
 - Land management
 - Law enforcement
 - Legislative records
 - Mandates and regulations
 - National defense
 - Patent analysis

- Political records
- Pollution monitoring
- Prisons
- Property assessments
- Redistricting
- Regulatory agencies
- Risk analysis
- Taxation
- Traffic analysis and controls
- Unemployment support
- Voter records
- Water supply controls
- Welfare
- Zoning
- Leisure
 - Blu-ray and digital video
 - Computer games
 - Digital music formats
 - Geocaching
 - Music playlists
 - Online magazines
 - Streaming video
 - Virtual reality worlds
- Medical
 - Coordination in real time among medical teams
 - External devices
 - Implanted devices

- Insurance record keeping
- Lab tests
- Patient hospital monitoring
- Patient records
- Robotic surgical devices
- Statistics: national, global
- National defense
 - Antimissile shields
 - Combat simulation
 - Command and control
 - Cybersecurity
 - Deep ocean monitoring
 - Early threat warnings
 - Encryption and decryption
 - Intelligence gathering and coordination
 - Logistics analysis
 - National Security Agency signal interception
 - Satellite monitoring
 - Secure communications
 - Threat analysis
- Personal tools
 - Blogs
 - Computers
 - Contact lists
 - Daily news feeds
 - Digital appliances
 - Digital cameras

- Digital image processing
- Digital watches
- E-books
- Email
- Graphics
- handheld full-function digital calculators
- Handicap support for the deaf, blind, etc.
- Home finances
- Instant computer chat
- Music
- Natural language translation
- Presentations
- Scheduling
- Search engines
- Smartphones
- Social networks
- Spreadsheets
- Statistics
- Tablet computers
- Text to speech
- Video processing
- Web browsers
- Word processing
- Professional tools
 - Accounting
 - Analytics
 - Animation and graphic arts

- Architecture
- · Civil engineering
- Computer animation
- Data mining
- Drafting
- Economic analysis
- E-learning
- Encryption and decryption
- Engineering
- Intelligent agents for web scanning
- Law enforcement
- Legal support
- Math
- Medical support
- Music composition
- Music recording, playback, and mixing
- National security
- Patent analysis
- Pharmaceutical
- Project management
- Property management
- Publishing
- Real estate listings
- Spell checkers and grammar checkers
- Statistics
- Programming tools
 - Application sizing

- Automatic testing
- Complexity analysis
- Configuration controls
- Continuous integration
- Cost and schedule estimation
- Data mining of legacy applications
- Debugging
- Inspection support
- Maintenance and support estimation
- Measurements and benchmarks
- Programming language compilers
- Quality estimation
- Requirements and design analysis
- Requirements modeling
- Reusability analysis
- Risk estimation
- Static analysis
- Test tools (design and execution)
- Virtualization
- Website design and construction
- Protective tools
 - Antispam
 - Antispyware
 - Antivirus
 - Smart alarm systems
- Scientific tools
 - Archaeological analysis

- Astronomical analysis
- Biological analysis
- Chemical analysis
- Computer-enhanced image calibrations
- Computer-stabilized optical devices
- Deep ocean exploration
- DNA analysis
- Epidemiology analysis
- Forensic analysis
- Geological exploration (side-scan radar)
- Linguistic analysis
- Metallurgy
- Meteorology analysis and weather predictions
- Nanotechnologies
- Nuclear device controls
- Physics research equipment
- Self-aiming telescopes for the deaf, blind, etc.
- Simulations of physical phenomena
- Space vehicles, rovers, and satellites
- Visualization

As can be seen from this list, computers and software are making profound changes to every aspect of human life: education, work, warfare, entertainment, medicine, law, and everything else.

Harmful Inventions

Computers and software have also introduced a number of harmful inventions that are listed below, some of which did not exist before. Among the harmful

inventions caused by computers and software are identity theft, hacking, and computer viruses. These are new and alarming criminal activities.

- Browser hijackers
- Computer botnets
- Computer keyboard tracking
- Computer spam
- Computer spyware
- Computer viruses
- Computer worms
- Computerized customer support
- Difficulty in correcting errors in computerized data
- Electronic voting machines without backup
- · Hacking tools
- Identity theft
- Phishing
- Piracy
- Robotic telephone calls (robo-calls)
- Robotic weapons systems
- Smart weapons: bombs, drones, and missiles
- Spam
- Special viruses attacking industrial equipment
- Spyware
- Stock market software without anomaly shutoffs
- Unintelligible telephone voice menus
- Web pornography

These threats are comparatively new and all are increasingly hazardous in the modern world. Indeed, identify theft has become one of the largest and most pervasive crimes in human history. It is also an example of a new kind of crime where the criminal and the victim never see each other and can be separated by more than 12,000 miles when the crime takes place.

These harmful aspects of computers and software have triggered new laws and new subindustries that provide virus protection, hacking insurance, and other forms of protection.

These inventions have also led to the creation of new and special cybercrime units in all major police forces, the FBI, the CIA, the Secret Service, the Department of Defense and the uniformed services, Homeland Security, and other government organizations. The emergence of the Congressional Cyber Security Caucus is a sign that that these new kinds of cybercrimes are attracting attention at the highest levels of government.

Weighing the Risks

Computers and software are making profound changes to every aspect of human existence. Many readers have thousands of "friends" on social networks. Even more readers follow the daily lives and activities of countless celebrities and personal friends by using "tweets" or short messages. Text messages are beginning to outnumber live telephone calls (and also cost more due to new computerized billing algorithms).

Purchases of electronic e-books recently topped purchases of ordinary paper books. Banks now charge extra fees to provide paper bank statements as opposed to online electronic statements. All of our medical and education records are now computerized and stored in databases.

It would not be possible to book an airline flight or a hotel without computers and software. Indeed, after large snowstorms or hurricanes when power lines are down, many kinds of businesses cease operations because they are no longer equipped to handle manual transactions. Computerized games, including massively interactive games with thousands of simultaneous players, are now the preferred form of entertainment for millions of young people. Modern films use special effects with lifelike realism that are generated by computers. It is even possible to create new roles for actors and actresses who are no longer living by means of computers and software.

The impact of computers and software has been a mixture of good and bad. Certainly, the ability to send emails and text messages and to find information on the web are very useful additions to our daily lives. We use GPS maps on our smartphones almost every time we travel, particularly when we travel to new and unfamiliar locations.

The ability of physicians to communicate instantly with colleagues helps medical practice. Computerized medical diagnostic machines such as CAT scans and MRI equipment are also beneficial. Cochlear implants have restored hearing to thousands of profoundly deaf patients. Robotic manufacturing is cheaper and sometimes more precise than the manual construction of many complex devices.

But the ever-increasing odds of identity theft and the constant need to keep our computers and electronic devices safe from hackers and data theft are a source of continuing worry and also a source of considerable expense.

In evaluating the advantages and disadvantages of computers and software, the weight of available evidence is that software and computers have provided more benefits to the human condition than they have caused harm. Of course, those who have been harmed probably disagree.

But statistically looking at all known uses of computer and software in the modern world, there have been significant benefits in the way we can communicate, transact business, and carry out scientific and engineering work. It is doubtful that any scientist or engineer would want to stop using computers and software. The same is true of many other kinds of work such as health care, law enforcement, accounting, and even real estate.

Summary

This prelude showed the evolution and convergence of many fields that would come together to create modern computers and software. Mathematics, data storage and retrieval, communication methods, and software itself would come together to create the modern era of personal software and personal computing.

Later chapters in this book discuss the evolution of software engineering from the earliest dreams of visionaries in the 1930s through the growth of the largest and wealthiest companies in human history by the end of the 20th century.

Index

3D printing, 288	space, 119–120
"15 Worst Data Security Breaches of the	Turing award, 106–108
21st Century" (Amerding), 358	1970 to 1979
901 computer, 84	background enabling inventions,
1930 to 1939, 37	159–162
innovators, 37–40	companies formed, 129-145
small mathematical applications,	function points in 1975, 162–163
40–42	Honeywell and Sperry-Rand lawsuit,
1940 to 1949, 43	158–159
global conflicts, 43-44	impact of companies, 145
historical contributions, 73–75	overview, 125
postwar era, 68–72	software applications, 146–147
software applications, 74–75	software categories, 147–158
software building, 75–76	software evolution, 125-129
World War II. See World War II	1980 to 1989
1950 to 1959	companies formed, 168-204
cultural perceptions of computers,	function points, 204
80–81	overview, 165
first commercial computers, 85-89	rapid changes, 166-168
function points, 90–91	software growth, 204–205
innovators, 81–84	1990 to 1999
military and defense computers, 77-80	companies formed, 212-237
overview, 77	function points, 244–245
programming languages, 84	innovations, 210-212
software applications, 89–90	international date formats, 239-242
1960 to 1969, 93	mass updates and legacy software,
automation and new professions,	237–239
110–111	outsourcing, 243
businesses, 115–118	overview, 207–208
computer and software growth,	software growth, 243-244
120–122	World Wide Web emergence, 208–210
credit cards, 109–110	2000 presidential election, 368–370
early specialized outsourcing, 95-96	2000 to 2009
evolving workforce, 93–95	companies formed, 257–283
function points, 122–123	dot-com bubble, 248–250
IBM System/360 computer, 104–106	function points, 284–285
litigation, 118–119	Great Recession, 250–254
PDP-1 computer, 111–112	innovations, 254–257
programmers, 96–104	overview, 247–248
programming languages, 112–115	software growth, 283-284

2001: A Space Odyssey (Clarke), 81	Advanced Research Projects Agency
2010 to 2019	(DARPA), 121
companies and products predictions,	Agile Manifesto, 234, 255
311–327	Agile system, 190–192, 225, 256
companies formed, 296-311	Agnew, Spiro, 127
function points, 328–329	Aiken, Howard H., 40, 66-67
overview, 287–288	Air-traffic control systems
predictions, 288	need for, 88-89
software engineering improvements,	shutdown, 341–342
293–296	Airbus A380 wiring problem, 344–345
software engineering professional	Airport luggage handling failure, 337–338
status, 289–293	Akamai company, 214
software growth, 327–328	Albrecht, Allan
"Abbreviated Computer Instructions"	backfiring, 226
report (Turing), 55	function point metrics, 106, 161–162,
ABC computer, 40, 64–65	419
Abnow browser hijacker, 366	at SPR, 196-197
AbsolutData Research company,	Alcatel company, 166
260–261	Aldrin, Buzz, 119
Accenture company, 171–172	Alexander, Keith, 405
Access	ALGOL language, 84
controls, 399-400	Algorithm, concept of, 39
evolution of, 17–18	Allen, Paul
Accord automobiles safety recall, 348	entrepreneur of year, 180
Accounting practices, 133	Microsoft founding, 131, 138–139
"Act to Promote the Progress of Useful	wealth of, 145
Arts", 20	Alphabetic languages, 21
Activity metric in social networks, 309	Altair Basic language, 131
Ada programming language, 190	Altair computers, 131–132
Adams, Charley, 72	ALTOPS architecture, 399
Adaptive Business Intelligence	Amazon company, 214–216
(Michalewicz, Michalewicz,	Amdahl, Gene, 104, 106
Schmidt, and Chiriac), 277	Amdahl computers, 106
Addition in prehistoric knowledge, 4	Amerding, Taylor, 358
Addresses	America Invents Act (AIA), 269
harvesting, 376-378	America Online (AOL)
munging, 377	accidentally exposed records, 360
Adelman, Leonard, 390	Netscape acquisition, 229
Adhar, Azeem, 309	overview, 173–174
Administrators, 399	phishing on, 382–383
Adobe company, 172–173, 320	American Express credit cards, 109
Adolphus, Gustavus, 413	American Institute of Electronic
Adult videos, 218	Engineers (AIEE), 68
Advanced and experimental software,	American Medical Association (AMA),
147	414

American National Standards Institute	Apollo spacecrafts, 119–120
(ANSI) standard date format, 239	Apple Computer
American Programmer magazine, 145	Adobe dispute, 173
American Standard for Information	founding, 131
Interchange (ASCII), 95	NeXT lawsuit, 187
Amster, Geoffrey, 276	Objective-C for, 166
AN/FSQ-7 Combat Direction Central	overview, 132
computer, 79	wealth from, 145
Analog computers	Appliances, smart, 309
1960s, 117	Application life cycle management
espionage, 48	(ALM), 176
gun control, 42	Applied Software Measurement (Jones),
World War II, 46–47	411
Ancient times to modern era, 1	Appraisals, real estate, 281–283
beneficial tools, 23–32	Archon Information Systems, 262
harmful inventions, 32–34	Argots, 209
human need to compute, 1–3	Ariane 5 rocket explosion, 338–339
mathematics inventions, 8–20	"Arms and Insecurity" (Richardson), 323
numerical knowledge, 3–8	Armstrong, Neil, 119
risks, 34–35	ARPANET, 121
software inventions, 21–23	Art of Software Testing (Myers), 146
Andersen Consulting company, 171	Artemis company, 197
Andreesen, Marc, 228, 261	Arthur Andersen company, 172
Andreesen Horowitz company, 261	Artificial intelligence (AI), 397–398
Android operating system, 175	Artzt, Russell, 132
Andrus, Cashman, 310	ASCII coding system, 109
AngelPad company, 298–299	Assembly language, 22, 84
Angles in prehistoric knowledge, 4	Assessment and Control of Software
Animation, 151	Risks (Jones), 410
Anonymous group, 356, 361, 373	Association of Computing Machinery
Anti-Phishing Working Group, 383	(ACM), 68
Antiaircraft guns, 57	Astronomical time, 241–242
Antitrust lawsuits	AT&T
IBM, 136	Datanet modem, 109
Microsoft, 210, 249, 255	telephone lines shutdown, 336
Sperry-Rand and Honeywell, 118–119	Atanasoff, John Vincent, 38, 40, 64–65,
Antivirus programs	158
bug, 345	Atomic bombs
development of, 199, 354	EMP, 375–376
effectiveness of, 396–397	Soviet Union, 69
free, 174	Auction Bid company, 218
Apache company, 216	Audience metric for social networks, 309
Apache Software Foundation, 216	Auerbach, Tjark, 174
APL programming language, 114	Australia in World War II, 52–53
Apollo Guidance Computer (AGC), 119	Australian Computer Society, 68

Authentication controls, 400	mortgage foreclosures, 253
Authority metric in social networks, 309	paper statement fees, 34
Author Company, 299	predictive analysis, 324
Autoflow software, 114	QIF format, 184
Automated function points, 226	security offices, 396
Automated Project Office (APO) tool, 178	vertical markets, 126, 141
Automated teller machines (ATMs)	Bar-El, Hagai, 386
development of, 95	Bardeen, William, 81–82
skimming, 384	Bargava, Rajat, 310
Automatic abacus machine, 50	Barker, John, 276
"Automatic Computing Engine" (ACE)	Barrios, Brian P., 262
(Turing), 55, 65	Barron's Magazine dot-com article, 249
Automatic Sequence Controlled Calculator	Barton, Rich, 281
(ASCC), 40, 66	Bartoo, Jim, 267
Automation in 1960s, 110–111	BASIC programming language
Automotive safety recalls, 348–349	development of, 114–115
Avira antivirus company, 174	Microsoft, 138–139
Axon Corporation, 235	Bauer, F. L., 103
D I 122	Bawdsey Research Station, 58
Baan, Jan, 132	Baxter, William, 119
Baan, Paul, 132	Bazaar service, 263
Baan Corporation, 132	Beard, Malcom, 53
Babbage, Charles, 40	Beck, Kent, 255
Babbage analytical engine, 9, 40	Beckman hybrid computer, 117
Babylonia, prehistoric knowledge in, 6	Beedle, Mike, 255
Backfiring, 122, 226	Bell, Alexander Graham, 182
Background enabling inventions,	Bell, Gordon, 415
159–162	Bell, Gwen, 415
Backus, John, 67	Bell Labs firewalls, 355
Baez, Joan, 411	Bellows, Matthew, 310
Bagle botnet, 364	Ben-Horin, Daniel, 200
Baidu company, 222	Benchmark data, 225–227
Baker, Mitchel, 273	Beneficial tools and applications, 23–32
Bales, Steve, 120	Berners-Lee, Tim
Ballister, Andrew, 304	NeXT computer used by, 188
Ballmer, Steve	World Wide Web, 208
spam report, 387	"World Wide Web" term, 166
wealth of, 145	Bernoulli Box, 168
Ballots, 367–371	Berry, Clifford, 38, 40, 64
Bank of America credit cards, 109	Bezos, Jeff
BankAmerica Services Corporation, 109	Amazon, 214–215
Banks	wealth of, 145
automation in, 94	Bibliography and references, 407
credit cards, 109–110	book sources, 407–415
hacking targets, 371	web sources, 415–421

Big data, 149, 312 Bill and Melinda Gates Foundation, 219 Binary Automatic Computer (BINAC), 72	Botnets, 364–365 Bottlenecks in von Neumann architecture, 66 Bougnion, Edouard, 236
Binary numbers, 21–22	"Bouncing ball" game, 72
Binary synchronous communication, 95	Bownman, Eric, 299
Biometric identification, 385, 400	Brahe, Tycho, 324
Bitcoin method, 302–303	Brahmagupta (mathematician), 22
BitDefender, 355	Brain size, 4
Black Hat conference, 353	Brattan, Walter, 81–82
Black hat hackers, 353	Brazil, function points in, 255–256
Black Point Park, 63	Bricklin, Dan, 161, 421
Black Point ship, 63	Brin, Sergey
BlackBerry company, 174–175	Google development, 210, 222
Bletchley Park, 54	wealth of, 145
Blind people	Brindley, Doug, 197
future products, 322	Briskman, Robert, 232
virtual education, 316, 320	Brisman, Julissa, 217
wearable computers for, 327	British Computer Society, 68
Blogs, 296	British passport system failure, 339–340
Blue boxes, 352	"Bronze goddess", 54
Blue hat hackers, 353	Brook, Isaac S., 53, 82
"Blue ox" bombsight, 59	Brooks, Fred
Blueprints tool, 263	IBM lab, 121
Bluetooth hijacking, 363–364	influence of, 145
Boat building and navigating, prehistoric	on JCL, 114
knowledge for, 7	Mythical Man-Month, 104, 146, 408
Boehm, Barry, 106, 407	Turing award, 106
Bogardus, Claude, 119	Broward County, Florida, electronic
BOMARC supersonic guided missile, 80	voting problems in, 368
Bombe machine, 54	Browser wars, 210, 229
Bombsights	Browsers
Lotfernrohr 7, 48	competition, 273–274
Norden, 59–61	development of, 208
Bonsignour, Olivier, 411	hijackers, 365–366
Booch, Grady, 191	Brunner, John, 390
Book sources, 407–415	Bryce, James, 67
Books for storage, 18	Buchanan, Pat, 369
Boole, George, 39	Buckmaster, Jim, 217
Borland company, 175–177	Buddha
Bosack, Leonard, 178	encryption, 402
Boston Computer Museum, 415–416	teaching transmissions, 17
Boston Consulting Group (BCG), 96	Buick automobiles safety recall, 348
Bot herders, 364	Built-in cameras on portable computers,
Bot masters, 364	399

Bull, Fredrik Rosing, 52	Change control improvements, 294
Bull company, 52	Channels for distributing information, 9
Burroughs company, 88	Charitable activities, 291
Bush, George H. W., 209	Freelanthropy, 265-266
Bush, George W., 369-370	GoDaddy, 221
Bush, Vannevar, 37	Chawla, Rajeev, 300
Busicom company, 50	Chawla, Raman, 300
Business software, 147–148	Chen, Richard, 298
Business-to-business (B2B) software, 132	Chen, Steve, 280
Business tools, 23–25	Chess programs, 232
Butterfly ballots, 369	Chief Information Security Officers
Button, Beau L., 262	(CISOs), 393
, ,	Chief Security Officers (CSOs), 393
C programming language, 112	Child training in ancient times, 7
C&E Software company, 198	Chino, Kobun, 411
CACHE database, 138	Chiriac, Constantin, 277
Cadillac automobiles safety recall, 348	Cincom company, 119
Cagle, Stan, 131	Cipher systems, 49
Calculating devices, evolution of, 10–14	Cisco Systems, 178–179
Caliber product, 176	CivicSource brand, 262
Cameras on portable computers, 399	Civilian cyberwarfare targets, 371–372
Camino browser, 273	Clancy, Tom, 231
Camp Varnum, 63	Clark, Jim, 228
Campbell-Kelly, Martin, 408	Clarke, Arthur C., 81
Campuses, virtual, 315–321	Classrooms, virtual, 315–321
CAN-SPAM Act, 387	Clerical work in 1960s, 94
Canonical, Ltd., 262–263	Climis, Ted, 121
Capability Maturity Model (CMM),	Cloud applications, 257
192–193	CloudVelocity company, 299–300
CAPTCHA method, 377	CMM levels, 212
Carmack, John, 188	CMMI, 192–193, 403
Carr, Robert O., 223	COBOL language, 84
Cartridges in APO, 178	Cochlear implants
Cassandra, 325	development of, 160
CAST Software company, 404	future products, 322
Catal Huyuk settlement, 4	wearable computers, 326
Cathedral and the Bazaar (Raymond),	Cockburn, Alastir, 255
154	CODASYL data model, 114, 135
Cavity magnetrons, 61	Codd, Ted
Celebrities on Twitter, 279	DCI seminars, 179
Centre Electronique Horloger (CEH),	IBM lab, 121
160	relational databases, 139, 159
Cerullo, John, 138	SECC, 67
CGI Informatique company, 145	Code Breakers (Kahn), 401–402
Chamberlain, Neville, 60	Code-breaking programs, 55
	programs, oo

Code Complete: A Practical Guide for	Computer Society of India, 68
Software Construction (McConnell),	"Computer" term, 44
413	"Computer virus" term, 353
Code talkers, 16	"Computer Virus: Theory and Experi-
Cohen, Fred, 353, 390	ment" (Cohen), 353
Cold War era, 68–69	Computer voting fraud, 366–371
	Computer Worling Haud, 300–371 Computer Mentor Project, 200–201
beginning, 69	
computer development, 69–72	Computerspielemuseum, 416–417
military and defense computers, 77–80	Conferences in virtual education, 318
Coleman, Dennis, 198	Conficker botnet, 364–365
Collins, Susan, 356	Congressional Cyber Caucus, 110, 355,
Colossus computer, 54–56	372, 417
Colt, Samuel, 412	Consolidated Edison company, 128
Commercial computers, first, 85–89	Constantine, Larry, 145–146
COMMON association, 87	Continuous operations in SAGE, 78
Common Cause site, 368	Control Data Corporation (CDC), 88
Communication channels, evolution of,	Control program for microprocessors
15–17	(CP/M) operating system, 136
"Communications, Computers, and	Control Video Corporation, 173
Networks" (Gore), 209	Cook, Scott, 183
Communications software, 148	CoolWebSearch browser hijacker, 366
Compact disk read-only memory	Copy protection scheme, 343–344, 383
(CD-ROM), 168	Copyleft, 154, 275
Companies	Copyright lawsuit of Borland and Lotus,
1970s, 130–145	176
1980s, 168–204	Core memory, 70–72
1990s, 212–239	Core ropes, 119–120
2000s, 257–283	Corporate databases, 355
2010s, 296–311	Corporations
predictions, 311–327	data theft from, 372–373
Compaq company, 143–144	virtual education, 318
Compilation, 99	Cost per defect metric, 225, 284
Computable Document Format (CDF),	Costs
202	cyberattacks, 402–406
Computer Aid, Inc. (CAI), 177–178	identity theft, 395
Computer Associates (CA), 132–133	software projects, 306–307
Computer Emergency Response Team	virtual education, 319–321
(CERT), 194, 354	weapons and defense, 323
Computer Fraud and Abuse Act, 391	Council for Scientific and Industrial
Computer-game companies, 260	Research Automatic Computer
Computer History Museum, 416	(CSIRAC), 52–53
Computer programmers in 1960s,	"Cowboy programming", 98
96–104	Cox, Brad
Computer Science Lab, 416	Objective-C, 166
Computer security engines, 397–398	Stepstone Corporation, 197

Cyber Security Agency, 403
Cybercrime and cyberwarfare, 357
access controls, 399-400
attack types overview, 362–363
authentication controls, 400
Bluetooth hijacking, 363–364
Botnets, 364–365
browser hijackers, 365–366
civilian targets, 371–372
corporate theft, 372–373
credit cards, 109, 223–224
criminal activities, 33–34
defenses, 354–356, 394–396
denial of service attacks, 374–375
email address harvesting, 376–378
EMP, 375–376
EMP protection, 401
encryption, 401–402
frequency and cost, 404-406
future, 288, 313–314
growth, 358–362
hacker invasion, 352-354
history, 351–352
identity thefts, 378–379
immunity to, 396–399
insurance, 403
Java attacks, 379-380
keyboard trackers, 380–381
macro attacks, 381
odds of being attacked, 392–394
overview, 351
pharming, 381
phishing, 381–383
recovery costs, 402–403
rootkits, 383–384
secure programming languages, 404
seriousness, 356–358
skimming, 384–385
smart card hijacking, 385–386
software, 148–149
spam, 387–388
SQL injection attacks, 388
start of, 256
Trojans, 388–389
unsecured networks, 373–374

viruses, 389–390	Defenses for cyberattacks, 354–356,
voting fraud, 366–371	394–396
worms, 390–391	Degrees from virtual education, 319
zero-day security attacks, 391–392	Delphi product, 176
Cybersecurity in virtual education, 319	Demand for programmers in 1960s,
Cyclomatic complexity metric, 160,	100–103
182	DeMarco, Tom, 408
	DeMarco, Tony, 140
Dahl, Duane, 275	Deming, W. Edwards, 50, 83
Daimler automobiles safety recall, 348	Deming Prize, 83
Damphousee, Brad, 304	Democratic National Committee (DNC)
Dasai, Keval, 298	headquarters break-in, 127
Data encryption, 398, 401–402	Denali Systems, 300
Data theft	Denial of service attacks, 364, 374–375
from corporations, 372–373	Dennard, Robert, 70
from unsecured networks, 373-374	Denver airport delays, 337-338
Data warehouses, 25	Depth charges, 58, 63
Database management systems (DBMS),	Derby, Jack, 278
95	Desk checking, 99
Database software, 149	Devine, Scott, 236
Databases, 25, 139, 159, 355	Devlin, Mike, 189
Datanet modem, 109	Diamond v. Diehr, 20
Date formats, 239–242	DIANA metalanguage, 190
Date-related software updates, 238	Differential calculator, 37-38
Datta, Sudeshna, 260	Digital computers for software, 22
Dave and Buster's company, 224	Digital Consulting Institute (DCI),
David's Consulting Group, 197	179–180
Davidson, Mary Ann, 357	Digital Domain company, 249
Deaf people	Digital Equipment Corporation (DEC)
virtual education, 320	company
wearable computers for, 326	Compaq acquisition of, 144
Debit card information	creation, 88
skimming, 384	firewalls, 355
theft, 373	PDP-1, 110–112
Decimal numbers, 21–22	Digital Playground company, 217–218
Decimal point, 21	Digital Research company, 135-136
Decline and Fall of the American Pro-	Digital video disks (DVDs), 168, 211
grammer (Yourdon), 144, 414	Digital watches, 160
Deep Blue supercomputer, 232	Dijkstra, Edsger, 103
Defect removal, 290	Diners Club credit cards, 109
Defense Advanced Research Projects	Disabled people, virtual education for,
Agency (DARPA)	316
cybercrime response unit, 354	Disk drives, 159
for SEI creation, 192	Disk operating systems (DOS), 136, 166
Defense computers in 1950s, 77–80	Distributing information, channels for, 9
-	

DNS analysis tool, 389	Economic importance, 2
DNS Changer Trojan, 388-389	Economics of Software Quality (Jones
Doenitz, Karl, 63	and Bonsignour), 411
Domain Name System (DNS), 221	Education
Domain names, 264	future, 314–321
Dorsey, Jack, 255, 279	software, 149–150
Dot-com bubble, 248–250	tools, 25
Douglis, Charles, 196	EDVAC computer, 65
"Dr. Dobb's Journal of Tiny Basic Calis-	Edwards, Nathan, 399
thenics and Orthodontia" journal,	Egypt, prehistoric knowledge in, 6
135	Einstein, Albert, 49
Dr. Dobb's site, 417	Electrical Numerical Integrator and
DR DOS operating system, 136	Computer (ENIAC)
DRAM, invention of, 70	Honeywell and Sperry-Rand lawsuit,
Draper, Charles Stuart, 120	158–159
Duffield, Dave, 189	overview, 64–65
Duffy, Tim, 271	Sperry-Rand against Honeywell case,
Dummer, Geoffrey, 82	118–119
Duquesne, Fredrick, 48	women programmers, 44
Duval County, Florida, election problems	Electromagnetic pulses (EMP), 375–376,
in, 369	401
Dylan, Bob, 411	Electronic Data Systems (EDS) company,
Dynabook notebook computer, 117	96, 133
Dynamic modeling, 191	Electronic Delay Storage Automatic
	Calculator (EDSAC), 70-71
E-books	Electronic Discrete Variable Automatic
readers, 215	Computer (EDVAC), 55
virtual education, 317	Electronic Systems and Software com-
E-learning tools, 320	pany, 368
E programming language, 404	Electronic voting ballots, 367–371
EAI 680 scientific hybrid computer, 117	Ellison, Larry
Eames, Ray, 418	DCI seminars, 179
Early Office Museum, 94	in <i>Jobs</i> , 411
Early-warning system failure, 334	Oracle founding, 139
eBay company	wealth of, 145
craigslist ownership, 217	Email addresses
overview, 218–220	harvesting, 376-378
Eckert, J. Presper	phishing, 382
EMCC, 72	Embedded devices, 25–26, 78
ENIAC computer, 65	Embedded software, 150-151
ENIAC lawsuit, 158	EMC corporation, 236
UNIVAC computer, 82	Emmott, Bill, 309
Eckert, Wallace John, 67	Employment websites, 227
Eckert-Mauchly Computer Company	Enabling inventions, 10, 18–20
(EMCC), 72	Encryption, 398, 401–402

English, Larry, 134	Families of computers, 105
ENIAC computer, 64–65	Faraday boxes, 401
Honeywell and Sperry-Rand lawsuit,	FBI Trilogy project failure, 342–343
158–159	Federal Aviation Administration (FAA),
overview, 64–65	89
Sperry-Rand against Honeywell case,	FedEx
118–119	overview, 129
women programmers, 44	reliance on computers, 145
Enigma code machine, 44, 49, 51	Fermi, Enrico, 49, 375
Entertainment software, 151	Festinger, Leon, 412
Epsilon company, 359	Fidelity Growth Partners, 261
Equal rights and equal pay, 38, 44	Field-length problems, 340–341
Equifax company, 379	Fink, Lloyd, 281
Equivalency determination, 201	Fire-control computers, 56
Ericsson, John, 412	Firefox browser, 229, 273
Ericsson AXE telephone switching sys-	Firewalls, 355, 396–397
tem, 384	First commercial computers, 85-89
Espionage, analog, 48	"First Draft of a Report on the EDVAC"
Estimating Software Costs (Jones), 410	(von Neumann), 65
Estonia, internet shutdown in, 359-360	Fischer, Thomas, 137
ESTSoft company, 360	FISH machines, 49
Eubanks, Gordon, 198	Fitch's company, 272
Euro currency, 237	Fiverr company, 301–302
European Network, 403	Flame attacks, 361
Everett, Robert, 71	Flash drives, 254
Evolving workforce in 1960s, 93–95	Flashback Trojan malware, 379
Ewing, Mark, 230	Flattr company, 302–303
Excel documents, macro attacks in, 381	Floppy disks, 159
Expensive Typewriters, 112	Florida, electronic voting problems in,
Experian company	368
identity theft support, 379	Flowers, T. H., 54
portfolio management, 272	"Fly-by-wire" systems, 120
Extended Binary Coded Decimal Inter-	Follett tool, 320
change Code (EBCDIC), 95	Ford, Gerald, 127
Extreme Programming (XP), 256	Ford automobiles safety recall, 348
	Foreclosures, 252–253
Facebook, 157	Forrester, Jay, 70–72
introduction, 255	FORTRAN programming language, 84,
overview, 263–265	88
virtual education, 317	Foster, Peter, 403
FaceSmash site, 263	Foundry Group, 310
Fad, Bruce, 140	Fowler, Martin, 234, 255
Fadell, Tony, 308	Frame, Jim, 121
Fagan, Michael, 162, 408	France in World War II, 52
Falkoff, Adin, 114	Frankston, Robert, 161, 421

FreaX operating system, 275	Gauss virus attacks, 372
Free Standards Group, 274	Geekli.St organization, 303
Free wireless networks, 373–374	Gender discrimination, 38, 44
Freelanthropy group, 201, 265–266	Geological time periods, 241
Freemium business model, 311	GeoStar system, 232
Freiman, Frank, 140	Germany in World War II, 47-49
Freitas, Nancy, 137	Gerrold, David, 353, 390
Frequency and costs of U.S. cyberattacks,	Geschke, Charles, 172
404–406	Gibson, William, 353
Friden Flexowriters, 111	Gift of Hearing Foundation (GOHF),
Fuel hedging, 130	200
Function points	Gilb, Tom, 408
1955, 90–91	Glad, Mole, 175
1965, 122–123	Glass, R. L., 409
1975, 162–163	Global conflicts in 1940s, 43–44
1985, 204–205	Global Insight company, 266–267
1995, 244–245	Global Payments company, 373
2005, 284–285	Global System for Mobile Systems Com-
2015, 328–329	munications (GSM) standards, 278
overview, 225–226	Global warming reversal method, 268
use of, 167	Glushkov, V. M., 53
	Gmail, spam blocking by, 388
Future System operating system, 146	GNU General Public License (GPL),
Cook Comy 409	
Gack, Gary, 408	153–154, 275
Galorath, Dan, 136	GNU project, 275
Galorath Incorporated, 136–137	GoDaddy Bowl, 221
Games	GoDaddy company, 220–221
bouncing ball, 72	Goetz, Martin, 114
companies, 260	GoFundMe organization, 304
software, 151	Goldsmith, Thomas, 69
Spacewar, 112	Golf courses mapping, 211
success of, 231–232	Gonzalez, Albert, 224, 359
Gandy, Steve, 271	Google company
Gates, Bill	cloud, 300
browser suit, 210	hacked, 360
on education, 149	overview, 221–223
entrepreneur of year, 180	search engine, 210
in <i>Jobs</i> , 411	Google Glasses, 223, 325–327
Microsoft founding, 131, 138–139	Google Maps product, 223
referred IBM to Kildall, 136	Google Ventures, 310
social issues, 174	Googolplexes, 222
spam to, 387	Gore, Al, 209, 369–370
wealth of, 145, 166	Government programs, 324–325
Gates, Mary Maxwell, 105, 139	Government-sponsored botnets, 364
Gates, Rick, 254	Government tools, 26–27

Gow, Brad, 403 Hector, Hans-Werner, 142 **GPS** satellites Heil, Oskar, 82 golf courses, 211 Hemy, Derek, 86 notebooks and tablets tracking, 398 Henderson Carriage building, 195 Graham, Dorothy, 408 Hendrix, Gary, 198 Henricsen, Ole, 175 Graphical history of mathematics, 9 Henry-Dahl, Cindy, 275 Gray, Elisha, 182 Gray hat hackers, 353 Hewett, William, 40 Great Britain in World War II, 54–59 Hewlett-Packard company, 40, 404 Great Recession, 250-254 Hexadecimal numbers, 21 Green, Diane, 236 High Performance Computing and Green, Michael, 142 Communications Act, 209 Grenning, James, 255 Higher-level programming languages Grosch, Herb, 67 evolution of, 161 Ground Observation Corps, 79 overview, 22 Groupe Bull company, 52 Highsmith, Jim, 255 Groves, Ken, 411 Hijackers, browser, 365-366 Guest speakers for virtual education, 318 Hill, Peter, 225 GUIDE association, 87 Hill, Winslow, 177 Guided missile, 80 History of the Software Industry: From Gulf War, patriot missile target error in, Airline Reservations to Sonic the Hedgehog (Campbell-Kelly), 408 336-337 Gun control computer, 42 History Timelines site, 417–418 HIVE Group, 267–268 Hoff, Ted, 50 Hacker invasion, 352–354 Hacking, 148–149 Home heating and cooling control Hactivism, 356 product, 308 Hambrecht and Quist company, 135 Home networks, 373 Hamilton, Francis, 67 Honda automobiles safety recall, 348 Hamilton company, 160 Honeypots, 377 Harappa city, 6 Honeywell company Harmful inventions, 32–34 Nest Labs lawsuit, 309 Hartford Coliseum collapse, 333 Sperry-Rand lawsuit, 158–159 Harvard architecture, 66 Hoover's Business Guides site, 418 Harvard Connection project, 264 Hopp, Detmar, 142 Harvard Mark I computer, 40, 56, 66–67 Hopper, Grace Harvesting bots, 377 Mark I design, 40, 66 Health condition monitoring, 326 oral recordings, 421 Healy, Jim, 121 Horing, Jeff, 224 Hearing aids Horowitz, Ben, 261

Huawei company, 180-182

Hub-and-spoke model, 129

Human need to compute, 1–3

Hughes, Chris, 263

Huawei Symantec company, 199

future products, 322

overview, 223-224

Heartland Payment Systems

wearable computers for, 326–327

credit card theft from, 358-359, 373

Human resource management systems	Ideograms, 21
(HRMS), 188–189	IEEE Computer Society site, 418–419
Humphrey, Watts, 409	"Illustrated History of Computers", 416
software assessments, 166	Immunity to cyberattacks, 396–399
TSP, 256	Impact of software on people and society
Hunt, Andrew, 255	beneficial tools and applications,
Hurley, Chad, 280	23–32
HYCOMP desktop hybrid computer, 117	harmful inventions, 32-34
HYDAC 2400 hybrid computer, 117	risks, 34–35
Hypertext markup language (HTML),	IMSAI computers, 131–132, 137
208	IN04 directive, 255
Hypertext transfer protocol (HTTP), 208	India
11) percent transfer protocol (11111), 200	encryption in, 402
IBM	scholars, 8
antitrust lawsuit, 119, 136	Industrial sites, cyberattacks on, 372
Apollo program, 120	Information management system (IMS),
Automatic Sequence Controlled	95, 135, 137
Calculator, 66	Information storage and access
Bull lawsuit, 52	distribution channels, 9
first commercial computers, 86–88	evolution of, 17–18
function points, 162–163	recording information, 14
graphical history of mathematics, 9	"Information superhighway" term, 209
longevity of, 128	Information Technology Metrics and
Lotus acquisition, 186	Productivity Institute (ITMPI)
magnetic core memory, 72	description, 177, 255
magnetic tape, 109	website, 419
personal computer release, 166	Infrastructure costs for virtual education,
IBM 650 computer, 87–88, 98	320
IBM 701 computer, 86–87	Injection attacks, 358–359, 388
IBM 1401 computer, 98–100, 110–111	Innovators and innovations
IBM 1403 printer, 99–100	1930s, 37–40
IBM 5100 computer, 160	1950s, 81–84
IBM 7090 computer, 87	2000s, 254–257
"IBM and the Seven Dwarves", 115	Inprise company, 176
IBM Corporate Archives site, 418	Insight Venture Partners, 224
IBM Math Timeline site, 418	Instant messaging for phishing, 382
IBM Rational company, 191–192	Instant translation, wearable computers
IBM System/360 computer, 104–106	for, 326
Ichitaro, Kawaguchi, 50	Institute for Numerical Analysis, 81
Identity Theft Resource Center, 379	Institute of Electrical and Electronic
Identity thefts	Engineers (IEEE), 68
costs, 395	Institute of Radio Engineers (IRE), 68
highest incidence states, 396	Instructional staff for virtual education,
overview, 378–379	315–317, 320
pervasiveness, 34	Insurance companies in 1960s, 94
Pet radirettess, o i	modifice companies in 1700s, 71

Insurance for cybertheft and cyberattack	INTERPROGRAM programming
damages, 403	language, 53
Integrated circuits	InterSystems Corporation, 137–138
development of, 81-82	Intuit company, 183–184
as enabling invention, 20	Intuit Quicken product, 183–184
patent, 83	Inventions for improved mathematics
Integrated Data Base Management Sys-	calculating, 10-14
tem (IDMS), 135	communication channels, 15-17
Intel Pentium chip division problem,	enabling, 18–20
337	overview, 8–10
Intellectual Ventures, 268–269	recording information, 14
Intellectual Ventures Labs, 268	storing information, 17–18
Intelligent agents	Inventions overview
description, 202	background enabling, 159-162
future, 321–322	harmful, 32–34
Intelligent Assistant tool, 198	for software, 21–23
Interactive Productivity and Quality	Investigation on The Laws of Thought
model (IPQ), 114	(Boole), 39
InterBank Card Association (ICA), 110	Iomega Zip Disk, 168
International Computers Limited (ICL),	iPads, 256
86	iPhones, 256
International cyberwarfare, 372	Iran, cyberattacks on, 360–361, 372
International date formats, 239–242	Isaacson, Walter, 132, 149, 409
International Function Point Users Group	ISBSG company, 225–227
(IFPUG)	IStation tool, 320
in Brazil, 255–256	IT History Society site, 420
ISBSG functions points, 225	Italy, function points in, 256
move to U.S., 167	Iverson, Ken, 114, 121
website, 419–420	Iyengar, Amand, 300
International Organization of Standards	
(ISO) standard date format,	J. Lyons Company, 85
239–242	Jackson, Thomas Penfield, 210
International Software Benchmark Stan-	Jacobsen, Ivar, 190–191
dards Group (ISBSG), 225	Jaech, Jeremy, 235
formation, 211	Jaguar automobiles safety recall, 348
function point projects, 256	Japan
website, 420	training in ancient times, 7
Internet Crime Complaint Center, 396	World War II, 50–51
Internet Crime Report, 396	Java programming language attacks,
Internet Explorer browser, 273	379–380
Internet Impact Awards, 270	Jazz product, 186
Internet Marketing Association (IMA),	JBuilder product, 176
270	JD Edwards company, 189
Internet pornography, 218	Jeffries, Ron, 255
Internet protocol (IP), 352	Jensen, Niels, 175

Jesse, H. William, 267	Kasner, Edward, 222
Jet aircraft, 88	Kasparov, Gary, 232
Job control language (JCL), 113–114	Kaspersky company, 355
Jobs, Steve	Kasputys, Joseph, 267
Apple founding, 131	Katz, Reuben, 303
biography, 132, 149, 409	Katzman, James, 142
DCI seminars, 179	Kaufman, Micha, 301
on education, 149	Kaul, Anil, 260
entrepreneur of year, 180	Kay, Alan, 117
NeXT company, 187	Kelleher, Herb, 130
Objective-C, 198	Kemeny, John, 115
Turing award, 106	Kemp, John, 19
wealth of, 145	Keppler, Johannes, 324
Xerox influence, 117	Kern, Jon, 255
Johnson, Ted, 235	Key inventions for software, 21–23
Joint Application Design (JAD), 212	Key process areas (KPAs), 192
Jolt awards, 417	Keyboard trackers, 380–381
Jomax Technologies, 220	Kilburn, Tom, 69
Jones, Capers	Kilby, Jack, 83
Applied Software Measurement, 411	Kildall, Dorothy, 135
Assessment and Control of Software	Kildall, Gary, 135–136
Risks, 410	Kindle e-book readers, 215
Economics of Software Quality, 411	King, Earl, 140
Estimating Software Costs, 410–411	King, Ernest, 62
Namcook Analytics founding, 304	King George V battleship, 42, 56
Program Quality and Programmer	Knight Capitol stock-trading software
Productivity, 146	problems, 347
Software Engineering Best Practices,	KnowledgePLAN tool, 196
411	"Known Attacks Against Smart Cards"
SPR founding, 194	(Bar-El), 386
Jones, Eileen, 194, 200	Kongo Gumi company, 128
"Joone" film maker, 217	Korte, Thomas, 298
Joule programming language, 404	KPMG company, 184–185
Juran, Joseph, W., 50, 83	Kubrick, Stanley, 81
	Kuhn, Thomas, 412
Just-in-time manufacturing, 152	Kumar, Sanjay, 133
Kahn David 401 402	
Kahn, David, 401–402	Kurtz, Thomas, 115
Kahn, Philippe, 175	Kurtzman, Clifford, 238
Kama Sutra, 402	LaCrosso automobiles safety regall 240
Kanatsiz, Sinan, 270	LaCrosse automobiles safety recall, 348
Kapoor, Suhale, 260	Lang, Luke, 300
Kapor, Mitch	Langevin, James
Lotus founding, 186	Congressional Cyber Caucus, 110, 355
Mozilla Foundation funding, 273	Cyber Security Act, 372
Karim, Jawed, 280	Language levels, 123

T	LEO 05.06
Languages	LEO computer, 85–86
alphabetic, 21	LEO Computers Limited company, 86
programming. See Programming	Leon County, Florida, electronic voting problems in, 368
languages	=
Larson, Earl R., 158	Lerner, Sandy, 178
Las Zetas drug cartel, 361	Levy, Paul, 189
Late millennium bug, 386	Lewin, Daniel, 214
Latent security flaws, 403	Leyden, John, 386
Law, future of, 319	Li, Robin, 222
Lawson, Richard, 138	Libraries
Lawson, William, 138	for storage, 18
Lawson Software, 138	virtual universities, 316
Lawsuits	Licenses
Apple and NeXT, 187	GNU, 153–154, 275
Borland and Lotus, 176	software engineering, 289
Bull and IBM, 52	virtual education, 317
CA and Electronic Data Systems, 133	Lieberman, Joe, 355–356
embedded software, 151	Lieberman Collins Cyber Security Bill,
Facebook, 265	356
Honeywell and Sperry-Rand, 118-119,	Life expectancy of American corpora-
158–159	tions, 128
IBM and Digital Research, 136	Lillenfield, Julius, 82
Microsoft and Intersystems, 138	Lines of code (LOC) metric, 167, 225
Microsoft antitrust, 210, 249, 255	LINK trainer, 71
Nest Labs and Honeywell, 309	Linked oscillating systems, 252
Oracle and SAP, 139	LinkedIn network
patent, 20, 269	data thefts from, 373
Sony copy protection, 344	lengthy messages, 279
thumb drives, 254	virtual education, 317
Lazaridis, Mike, 174	Linux Foundation, 274
Leaf automobiles safety recall, 348	Linux operating system
Learning and education	development of, 210
future, 314–321	emergence of, 274–275
software, 149–150	kernel, 230
tools, 25	Ubuntu version, 262
Lebanon, cyberattacks on, 361	Linux Trademark Institute, 275
Lebedev, S. A., 53, 82	LISP language, 84
Legacy applications	Lister, Tim, 408
1990s, 237–239	Litigation. See Lawsuits
2000s, 257	Littlejohns, Doug, 231
maintenance of, 295	Local information in virtual education,
Lehman Brothers company, 251	317
Lehnert, Markus, 310	Logarithms, 21–22
Leighton, Tom, 214	London Science Museum, 9
Leisure tools, 27	Long lance torpedoes, 50
· · · · · · · · · · · · · · · · · · ·	- A /

Los Angeles Airport (LAX) air-traffic controls shutdown, 341–342	Mariner 1 navigation software failure,
Lotfernrohr 7 bombsight, 48	Mariposa botnet, 364
Lotus company	Mark I computer (CSIRAC), 53
Borland lawsuit, 176	Mark I computer (Harvard), 40, 56,
overview, 186–187	66–67
Loustaunou, Jack, 142	Mark I computer (Manchester), 69
Love, Tom	Mark II computer, 67
Object Lessons, 412–413	Mark III computer, 47, 62, 67
Stepstone Corporation, 166, 197	Mark IV computer, 62, 67
Luggage handling failure, 337–338	Mark VI detonators, 62
Lulzsec group, 373	Mark 14 torpedoes, 62
Lyons Electronic Office computer, 86	Mark 18 torpedoes, 62
zyono zaceronie o mee computer, oo	Markoff, Philip, 217
M-1 computer, 82	Maroney, Ted, 304
Machine language	Mars climate orbiter crash, 339
limitations, 22, 84	Marshall stores, 359
small mathematical applications, 41	Martin, James, 145
Macro attacks, 381	Martin, Robert C., 255
Macro instructions, 84	Mass updates in 1990s, 237–239
Magnetic core memory, 70–72	Massively multiplayer online role-playing
Magnetic tape, 109	games (MMORPG), 231
Magneto-optical drives, 188	MasterCard credit cards, 110
Magnetrons, 61	Match-making services, 275–276
Maintenance of legacy applications, 295	Mathematica product, 202–203
Malone program, 263	Mathematical applications, 40–42
Malware term, 381	Mathematical software, 155–156
Malwarebytes tool, 313	Mathematics
Man-in-the-middle attacks, 400	graphical history, 9
Management information systems (MIS),	inventions. See Inventions for im-
149	proved mathematics
Managing the Black Hole—The Execu-	Mauchly, John W.
tive's Guide to Project Risk (Gack),	EMCC, 72
408	ENIAC computer, 65
Managing the Software Process (Hum-	ENIAC lawsuit, 158
phrey), 409	UNIVAC computer, 82
Manchester Automatic Digital Machine	Mayans, 22
(MADM), 69	McAfee Antivirus bug, 345
Manchester Mark I computer, 69	McAfee company, 256
Mann, Estie Ray, 69	McCabe, Tom, 160, 182
Manufacturing software, 151–152	McCaul, Mike, 355
Manwin company, 218	McClure, Carma, 145
Manzi, Jim, 186	McCollum, Andrew, 263
Marconi, Guglielmo, 352	McConnell, Steve, 413
Marick, Bran, 255	McCool, Robert, 216

McDonald, Stuart, 388	Mills, Harlan, 121
McPherson, John, 67	Mims, Forrest, 131
McVey, Jason, 275	Mindplay tool, 320
Mean time to failure (MTTF), 143	Miner, Bob, 139
Medical degrees, 414	Minicomputers, 111
Medical devices, 322–323	Ministry of International Trade and
Medical records, 138	Industry (MITI), 83
Medical tools, 27–28	Missiles
Medicine, future, 319	BOMARC, 80
Meeting Zone company, 270–271	target errors, 336–337
Meister, Bill, 173	World War II, 48
Melbourne Computer Museum site, 420	MITRE vulnerabilities list, 394
Mellor, Steve, 255	Mittal, Vibuh, 298
Memory	Mockapetris, Paul, 221
magnetic core, 70–72	Model 1 computing machine, 39
Williams-Kilburn tube, 69–70	Modeling, dynamic, 191
Mercury delay lines, 71	Modems, 109
MESM computer, 53, 82	Mohenjo-Daro city, 6
Metal cases for EMP, 401	Molitano, David, 403
Metrics	Monster.com, 227–228
overview, 225–226	Moody, John, 271
social-network effectiveness, 309	Moody's Analytics company, 271–272
Meucci, Antonio, 182	Moody's Foundation, 271
Michalewicz, Matthew, 277	Morgan Stanley company, 265
Michalewicz, Zbigniew, 277	Morris, Ken, 189
Micro Focus company, 176	Morris, Robert, 391
Micro Instrumentation and Telemetry	Morris worm, 391
Systems Corporation (MITS), 131	Mortgages, 251–253
Microblogging, 278	MOSAIC computer, 55
Microdonations, 302–303	Mosaic web browser, 209
Microsoft Basic language, 138–139	Moskowitz, Dustin, 263
Microsoft Corporation	Mozilla Foundation, 229, 272-273
antitrust lawsuit, 210, 249, 255	Multitasking operating systems, 120
founding, 131, 138–139	MUMPS programming language, 138
Google competition, 223	Murdock, Jerry, 224
Intersystem lawsuit, 138	Mutually assured destruction, 69
Visio acquisition, 235	MyDoom worms, 391
wealth from, 145	Myers, Glenford, 146
Microsoft DOS (MS-DOS) operating	Myhrvold, Nathan, 268
system, 166	MySearch browser hijacker, 366
Microsoft Money product, 183–184	Mythical Man-Month (Brooks), 104,
Middleware software, 152	146, 408
Military computers in 1950s, 77–80	,
Military software, 152–153	Nalanda University, 7–8
Millard, William, 137	Namcook Analytics LLC, 226, 304–307
·· , ·· · · · , · · ·	.,

Nama daviasa 222	Nichan Door 200
Nano devices, 323	Nishar, Deep, 298
Napier, John, 21–22	Nissan automobiles safety recall, 348
Napier's bones, 22	Nixdorf company, 88
Narenda, Divya, 264	Nixon, Richard, 127
NASDAQ stock exchange, 129, 145	Nonprofits
Nash Bargaining Solution, 269	Bill and Melinda Gates Foundation,
National Center for Supercomputing	219
Applications (NCSA), 209	in computing and software, 200
National defense	Google philanthropic wing, 223
cybercrime, 357	Norden, Carl, 60
tools, 28	Norden bombsight, 59–61
National information in virtual educa-	North Korea, 323–324
tion, 317	Norton Utilities, 199
National Institute of Standards and	Notebooks, GPS tracking of, 398
Technology (NIST)	"Notes on Structured Programming"
analysis tool study, 395	(Dijkstra), 103
standard date format, 239	NoteTaker computer, 160
National Institutes of Health (NIH), 98	Number systems, 21–22
National Museum of Computing site,	Numeric-related software updates, 238
421	Numerical knowledge, early sequence of,
National Research and Education	3–8
Network, 209	
National Science Foundation (NSF), 221	Oates, Ed, 139
National Security Agency (NSA), 82-83	Obamacare, 324
Natural language translation, 327	Object Lessons (Love), 412–413
Naur, Peter, 103	Object Management Group (OMG), 226
Navajo code talkers, 16	"Object-Oriented Precompiler: Program-
Naval gunnery and battles, 56-57	ming Smalltalk—80 Methods in C
Navigation, prehistoric knowledge for, 7	Language" (Cox), 197
Neanderthals, 3–4	Objective-C programming language
Nelson ship, 56	Apple computers, 132, 166
Nest Labs company, 308–309	NeXT computers, 188, 198
Nest Learning Thermostat, 308–309	Stepstone Corporation, 197
Netscape browser, 273	Objectory tool, 190
Netscape Communications, 228	Octal numbers, 21
New economy, 248–250	Odeo company, 278
Newmark, Craig, 216–217	Olmecs, 8, 22
NeXT company, 187–188	Olsson, Linus, 302
NeXT computer for browser design, 208	Omidyar, Pierre, 218
NeXTStep operating system, 188	"On Computable Numbers" (Turing),
Nies, Thomas, 119	38, 54
Night vision, 326	On-Line Career Center (OLC), 227–228
Nimoy, Leonard, 229	Online web-based education information,
Nippon Calculating Machine company,	314–321
50	Online "webinars", 180

Opel, John, 104–105, 139	Patrick, Danica, 221
Open-source business model, 263	Patriot missile target error, 336–337
Open Source Development Labs (OSDL),	Pattern matching, patents, 305
2.74	Pay-per-click model, 266
Open-source software, 153–154	PayPal company, 219
OpenStep operating system, 188	Pearcey, Trevor, 53
Operations research, 58	Peat Marwick company, 185
Oracle company	Peer Index company, 309
overview, 139–140	People's Liberation Army of China, 372
wealth from, 145	PeopleSoft company, 188–189
Oshima, Hiroshi, 51	PeopleTools methodology, 189
Outsourcing	Peopleware (DeMarco and Lister), 408
1960s, 95–96	PerfectMatch company, 275–276
1990s, 243	Perot, H. Ross, 96, 187
	Personal computers, 131
Packard, David, 40	Personal data theft, 362
Page, Larry, 210, 222	Personal software, 154–155
Page-description languages, 172	Personal Software Process (PSP), 256
Palm Beach County "butterfly" ballots,	Personal tools, 28–29
369	Peter Norton Computing company, 199
PanAmSat group, 232	Pfister, Douglas, 81
Pandora music service, 151	Pharming, 381
Paper voting ballots, 367–368	Phishing, 381–383
Pappalardo, Neil, 138	Phone phreakers, 352
Parametric estimation, 137, 140	Pictograms, 21
Park, Robert, 140	Pierce, John R., 82
Parsons, Bob, 220	Piggybacking, 373
Parsons Technology, 220	Pilot Model ACE computer, 55
Passport readers, 386	Pinkerton, John, 86
Patent litigation	Pirate Bay, 302
Honeywell and Sperry-Rand,	PL/I programming language, 114–115
158–159	Plan Calculus language, 47
Nest Labs and Honeywell, 309	Planet Oasis site, 266
recent years, 269	Plastic
Patent trolls, 82, 268–269, 276	as enabling invention, 20
Patent wars, 288	importance of, 10
Patents and patent system	Plattner, Hasso, 142
first U.S. law, 20	Plaxo for virtual education, 317
IBM and Bull lawsuit, 52	Poduska, William, 141
integrated circuits, 83	Point Judith battle, 63
invention of, 10, 19	Poland in World War II, 51-52
openness with, 82	Poley, Stan, 88
pattern matching, 305	Political activists, 356
Sperry-Rand and Honeywell lawsuit,	Political failures, 127–128
118–119	Polly, Jean Armour, 209

Pornography, 218	higher-level, 22
Port St. Lucie, Florida, office failures in,	number of, 212
249	secure, 404
Portable computers	Programming tools, 30–31, 155
cameras on, 399	Project estimation improvements, 294
early, 160	Project Management Institute (PMI), 168
Portable document format (PDF), 172	Project management software, 155
Postwar era, 68–72	Protective software, 156
Predictions	Protective tools, 31
2010s, 288	Proult, Tom, 183
companies and products, 311–327	Psychology of Computer Programming
software project outcomes, 305	(Weinberg), 121, 146, 408, 414
Predictive analytics	Public networks, 373–374
future, 323–325	Punched cards, 52, 99
working with, 307–308	Purple coding machine, 21, 51
Premier company, 368	Puskas, Tivadar, 183
Presidential election of 2000, 368–370	1 401440, 1114441, 100
Pressman, Roger, 413	QNX operating system, 175
Pretty Good Privacy, 402	Quality control
Price Systems, 140	improvements, 294
Priceline company, 229–230	telecommunications, 182
Priests in prehistoric knowledge, 5–6	Quality/Productivity Management
Primary education, virtual, 320	Group, 197
Prime Computers (Pr1me), 141	Quartz movement, 160
Printers, 99–100	Quattro spreadsheet, 176
Printing, 3D, 288	Quick response (QR) codes, 303
Prius automobiles safety recall, 348-349	Quicken Interface Format (QIF), 184
Productivity and quality measures improvements, 293	Quicken product, 183–184
Productivity Products, 197	Radar, 61
Professional associations for virtual	Radiation poisoning, 334–335
education, 318	Radice, Ronald, 162, 408
Professional status for software engineer-	Radio, satellite, 232–233
ing, 289–293	Ragon, Philip T., 137-138
Professional tools, 29–30	Ragon, Terry, 145
Program Quality and Programmer Pro-	Rajaram, Gokul, 298
ductivity (Jones), 146	Rameev, B. I., 53
Programmed Data Processor-1 (PDP-1)	Randall, Brian, 103
computer, 110–112	Random-access storage, 23, 70
Programming aptitude test (PAT), 97	Ranking systems on Amazon, 215
Programming Language/Systems (PL/S),	Rational Company, 189–192
123 Programming languages	Rational Environment, 190
Programming languages 1950s, 84	Rational Unified Process (RUP), 190, 212 Raymond, Eric, 154
1960s, 112–115	RCA Corporation, 140
17003, 112–113	Kon Corporation, 170

Real estate bubbles, 250 Real estate property values, 281–283, 305 Real-time computation, 78 Real-time translation services, 316 Recalls, automotive, 348–349 Recession in 2000s, 250–254 Recording of ideas and information	Rootkits, 383–384 Rosen, Ben, 186 Rosenblum, Mendel, 236 Rosetta program, 263 Rothblatt, Martine, 232 Royce, Walker E, 413–414 RPX Corporation, 276–277 RSA Security company, 359
invention of, 9	Ruckert, Toby, 310
methods and media evolution, 13–14 Recovery costs from cyberattack,	Rumbaugh, James, 191 Russia in World War II, 53
402–403	Russian Business Bureau group, 382
Recruited software personnel, 94	Russian Mafia, 357
Red Hat Software, 230	Ryoichi, Yazu, 50
Red Storm Entertainment company, 231 Redistricting packages, 367	S-100 bus, 131
Redundancy, 143	SABRE airline reservation system, 79–80,
Reis, Johan Philip, 182	89
Relational database model, 159	Sachs, Jonathan, 186
Relay-based computers, 38–39	SAGE air-defense system
Remington-Rand company, 82, 88	Cold War, 69
Remote computers	overview, 78–80
input and output, 39–40	Whirlwind computer for, 72
security for, 352	Sales taxes, 215
Requirements creep, 307	Salvaggio, Tony
Research in Motion (RIM) company, 174–175	CAI founding, 177 social issues, 174
Reusable components, 294	SAMATE study, 395
Rhode Island assembly, 2–3	Sandberg, Sheryl, 265
Rhode Island Computer Museum site,	Sands, Christian, 303
421	Sanger, Larry, 254
Richardson, Lewis F., 323	SANS Institute
Richley, Tom, 119	purpose, 355
Rio Tinto Iron Ore company, 277	vulnerabilities list, 394–395
Risak, Veith, 390	Satellite radio, 232–233
Risks	Satellites, GPS
assessing, 185	golf courses, 211
weighing, 34–35	notebooks and tablets tracking, 398
Ritchie, Dennis, 112, 274	Saudi Aramco company, 372
Riverdeep tool, 320	Savarin, Eduardo, 263
Roberts, Ed, 131	Scacco, David, 298
Robo calling, 388	Scandals, Watergate, 127
Rodney ship, 56	Schilling, Curt, 250, 345
Rogers, Matt, 308	Schmidt, Martin, 277
Roosevelt, Franklin Delano, 61	Schussel, George, 179–180

Schwaber, Ken, 255	Shneiderman, Ben, 267
Schwanenflugel, Ditlev, 309	Shockley, William, 81–82
Schwartz, Matthew, 404	Short message service (SMS), 278
Schwartz, Pepper, 276	Shuttleworth, Mark, 262
Scientific purposes	SideKick product, 175
dates, 241	Siemens computers, 360
software, 155–156	SIGCOM groups, 68
tools, 31–32	SIGGRAPH groups, 68
Script kiddies, 360	Silicon Valley, 130–131
Scrum programs, 256	Simula programming language, 114
SDS/SAPE package, 142	Singham, Roy, 234
SeaMonkey browser, 273	Singham Business Services, 234
search.conduit browser hijacker, 366	Sirius Satellite Radio, 232–233
Search-daily browser hijacker, 366	Sirota, Milton, 222
Secondary education, virtual, 320	Six pack sales program, 199
Secret copy protection software, 343–344	Six Sigma quality program, 182
Secure programming languages, 404	Skimming, 384–385
Secure Sockets Layer (SSL) protocol, 228	Sky Map product, 223
Security. See also Cybercrime and cyber-	Slide rules, 22, 97
warfare	Small mathematical applications, 40–42
future, 313	Small-Scale Experimental Machine
improvements, 294–295	(SSEM), 69
software, 156	Smart appliances, 309
virtual education, 319	Smart cards
Security Agency, 403	biometric information in, 400
Security staffs, 393	hijacking, 385–386
Seeber, Robert, 67	Smart thermostats, 308
SEER product, 136	Smartphones as hearing aids, 322
Segue product, 176	Smith, C. R., 89
SEI assessment approach, 193–194	Smith, Frederick, 129
SEI company, 192–194, 404	Smith, R. Blair, 89
Selective Sequence Electronic Calculator	SNAP metrics, 226, 295
(SSEC), 67	Sniffers, 374
Seminars	Snow, Gordon, 384
DCI, 179	Snowbird Lodge meeting, 255
virtual education, 319	Social Network film, 255, 263
Sentinel of Eternity (Clarke), 81	Social networks
Sequence controlled calculators, 40	software, 156–157
Sequoia Capital company, 280	virtual education, 317
Shamans, 5–6	Social security stolen files, 361
Shannon, Claude, 39	Social Transformation of American
SHARE association, 87	Medicine (Starr), 414
Shatner, William, 229	"Software", first use of word, 83
Sheehy, Dan, 266	Software
Shestakov, Victor, 39	1940s, 75–76

for education. See Education invention of, 10 key inventions for, 21–23 patents, 20 security improvements, 294–295 Software applications 1930s, 41 1940s, 74–75 1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Intel Pentium chip division, 337 Knight Capitol stock-trading software, 347 Los Angeles Airport air-traffic controls, 341–342 Mariner 1, 333 Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Industry Special Interest Group site, 421 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
key inventions for, 21–23 patents, 20 security improvements, 294–295 Software applications 1930s, 41 1940s, 74–75 1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices 347 Los Angeles Airport air-traffic controls, 341–342 Mariner 1, 333 Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
patents, 20 security improvements, 294–295 Software applications 1930s, 41 1940s, 74–75 1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Los Angeles Airport air-traffic controls, 341–342 Mariner 1, 333 Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Souje early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
security improvements, 294–295 Software applications 1930s, 41 1940s, 74–75 1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software applications 257 Software applications 341–342 Mariner 1, 333 Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
Software applications 1930s, 41 Mariner 1, 333 Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Mariner 1, 333 Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
1930s, 41 1940s, 74–75 1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Mars climate orbiter, 339 McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
1940s, 74–75 1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices McAfee Antivirus, 345 overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
1950s, 89–90 1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices overview, 331–332 patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
1960s, 120–122 1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices patriot missiles, 336–337 Sony copy protection, 343–344 Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Engineering Best Practices
1970s, 146–147 1980s, 204–205 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Industry Special Interest Group Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
1980s, 204–205 Soviet early-warning system, 334 1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Soviet early-warning system, 334 Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
1990s, 243–244 2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Studio 38 investment, 345–346 Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
2000s, 283–284 2010s, 327–328 Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Therac 25, 334–335 Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
2010s, 327–328 Software as a service (SaaS) applications, 257 Software categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Wall Street crash, 335 Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
Software as a service (SaaS) applications, 257 Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Y2K problem, 340–341 Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Engineering Best Practices Software Project Management—A Unified
257 Software Industry Special Interest Group Software Categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Software Industry Special Interest Group site, 421 Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
Software categories in 1970s, 147–158 Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Software Project Management—A Unified
Software Development Laboratories company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Software Inspections (Gilb and Graham), 408 Software Process Improvement Network (SPIN), 270 Software Engineering Best Practices Software Project Management—A Unified
company, 139 Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices 408 Software Process Improvement Network (SPIN), 270 Software Engineering Best Practices Software Project Management—A Unified
Software Engineering—A Practitioner's Approach (Pressman), 413 Software Engineering Best Practices Software Process Improvement Network (SPIN), 270 Software Project Management—A Unified
Approach (Pressman), 413 (SPIN), 270 Software Engineering Best Practices Software Project Management—A Unified
Software Engineering Best Practices Software Project Management—A Unified
(Jones), 411 <i>Approach</i> (Royce), 413–414
Software Engineering conference, 103 Software Query Language (SQL) injec-
Software Engineering Economics (Barry), tion attacks, 358–359, 388
407 Software Risk Master (SRM) tool
Software Engineering Institute (SEI), 166 cyberattack recovery costs, 403
Software Engineering Methods and overview, 305–307
Theory (SEMAT), 296 Software Runaways: Lessons Learned
Software engineers from Massive Software Project
emergence of, 103–104 Failures (Glass), 409
Geekli.St organization, 303 Solar flares, 376
improvements in, 293–296 SolveIT Software, 277–278
professional status for, 289–293 Sony Corporation
Software evolution in 1970s, 125–129 copy protection software, 343–344,
Software failure analysis 383
Airbus A380 wiring, 344–345 hacked accounts, 359
Ariane 5 rocket, 338–339 Sony TR-63 transistor radios, 88
AT&T telephone lines, 336 Sossamon, William D., 262
automotive safety recalls, 348–349 SourceForge.net site, 154
British passport system, 339–340 South Korea
Denver airport, 337–338 function points, 256
FBI Trilogy project, 342–343 North Korea threat, 324
Hartford Coliseum collapse, 333 Southwest Airlines, 130, 145

Soviet Union	State Street Bank v. Signature Financial
Cold War era, 68–72	Group, 20
dissolution, 357	Static analysis tools, 395–3496
early-warning system failure, 334	"Statistics of Deadly Quarrels"
military and defense computers	(Richardson), 323
against, 77–80	Stepping switches, 183
in World War II, 53	Stepstone Corporation, 197–198
Space, computers in, 119–120	Steve Jobs: The Exclusive Biography
Space Travel game, 112	(Isaacson), 132, 149, 409
Spacewar game, 112	Stevens, John Paul, 176
Spam, 387–388	Stibitz, George, 39
Spear phishing, 382	Stibitz relay machine, 39
Special interest groups in virtual educa-	Stock trading
tion, 317	computers for, 117
Specialized outsourcing in 1960s,	software problems, 347
95–96	Stone, Biz, 278
Speculative bubbles, 248	Storage
Sperry-Rand company, 65, 118–119,	evolution of, 17–18
158–159	permanence of, 14
Spider traps, 377	Stowger, Almon Brown, 183
Spiders, 377	Stowger Automatic Telephone Exchange
Sports, 121, 211	Company, 183
SPQR/20 estimating tool, 167, 195	Strauss, Richard, 168
SPR company, 194–197	Structure of Scientific Revolutions
Spreadsheets, 186	(Kuhn), 412
Spy rings, 48	Structured Design (Yourdon and Con-
SQL injection attacks, 358–359, 388	stantine), 146
Square company, 279	Student centers in virtual education, 317
SRX automobiles safety recall, 348	Studio 38 company, 249, 345-346
St. Petersburg, Florida, electronic voting	Stuxnet worm, 360, 372
problems in, 368	Submicron nano devices, 323
Stabilized Bombing Approach Equipment	Subprime mortgages, 251–252
(SBAE), 60	Subroutines, 70–71
Stallman, Richard	Subtraction in prehistoric knowledge, 4
GNU project, 274	Sudan, cyberattacks on, 361
open-source software, 153	Sunde, Peter, 302
Wikipedia concept, 254	Super Bowl ads, 248
Standard and Poors company, 272	Supercomputers, 134
Standingford, Oliver, 85–86	Supersonic guided missile, 80
Stanford Digital Library Project, 222	Supreme Court
Star positions, prehistoric knowledge	2000 presidential election, 370
of, 7	Borland and Lotus case, 176, 186
Starfish Prime test, 375	patent cases, 20, 288
Starr, Paul, 414	"Surfing the Internet" (Polly), 209
StarTeam product, 176	Survey tools software, 157

Sutherland, Ivan, 114	Thermostats, 308–309
Sutherland, Jeff, 255	Thomas, Dave, 255
Sykipot Trojan, 386	Thompson, Ken, 112, 274
Symantec company	Thomson, Raymond, 85–86
cybercrime research, 355	ThoughtWorks company, 234-235
hacking attacks report, 358	"Three amigos", 191
overview, 198–200	Thumb drives, 254
Symbolic logic, 39, 49	Thunderbird email package, 273
Symbolic Optimal Assembly Program	Tillman, John, 49
(SOAP), 88	Time sharing, 126
Symphony product, 186	TimeLine tool, 199
Syria, cyberattacks on, 361	Tizard, Henry, 61
Systems Applications Programs (SAP)	Tizard mission, 61
Oracle lawsuit, 139	TJX Companies, 359
overview, 141–142	Torpedo-aiming devices, 57, 62
wealth from, 145	Torpedo Data Computer (TDC), 47, 62
Szilard, Leo, 49	Torpedo test areas, 63
	Torpedoes, 50
T. J. Maxx company, 224	Torvalds, Linus, 210, 274–275
Tables of useful values, 9	TOTAL database package, 119
Tablets, GPS tracking of, 398	Toyota automobiles safety recall,
Tandem Computers, 142–144	348–349
Tarkenton, Fran, 179	Training for children in ancient times, 7
Tax Almanac application, 184	Transistor radios, 88
Taylor, Jeff, 227	Transistors
TCP/IP protocol, 166, 352	development of, 81–82
Teachers in virtual education, 315–317,	as enabling invention, 20
320 T. (150) 256	Translation
Team Software Process (TSP), 256	in virtual education, 316
Technical debt metric, 284, 290	wearable computers for, 326–327
TechSoup Global organization, 200–202	Transmission control protocol (TCP),
Telecommunications, quality control in,	352 T
182	Transunion company, 379
Telephone	Tree-mapping, 267–268
hackers, 352	Trends in software, 126–127
history of, 182–183	Treybig, Jimmy, 142
Telephone lines shutdown, 336	Trilogy project failure, 342–343
Telephone Marketing Programs (TMP),	Trojans, 388–389
227–228	Troubled Asset Relief Program (TARP),
Teletype keyboard, 39–40	251 T. H. C. 82
Teller, Edward, 49	Truman, Harry S., 82
Teologlou, George, 140	Tschira, Klaus, 142
The Monster Board (TMB), 227	Tsirigotas, Panagiotis, 300
thefacebook project, 264 Theres 25 radiation poisoning, 334, 335	Tuition for virtual education, 319–320
Therac 25 radiation poisoning, 334–335	Tukey, John Wilder, 83

TurboTax product, 184	V-1 cruise missile, 48
Turing, Alan	V-2 rocket, 48
ACE computer, 55, 65	Vacuum tube failures, 65
algorithm concept, 39	van Benekum, Arie, 255
Bletchley Park, 54	Vasa ship, 412–413
computer description, 38	Venture capital community, 248–250
decryption computers, 51	VeriSign company, 200, 360
Turing award, 106–108	Veritas company, 199
Turing-complete computers, 54	Verizon study on corporate theft, 372
Turing machines, 38	Vermam, Gilbert, 49
Turk, Charles, 114, 121	Vertical markets, 126, 137-138, 141
Turner Hall company, 199	Veterans Administration hacking, 359
Tutte, Bill, 49	Virtual bulletin boards, 317
Twitter, 255, 278–279	Virtual Education Software (VESi), 320
TX-0 computer, 112	Virtual machines, 236–237
r r r	Virtual reality for education, 314–321
U-boats	Virus, term, 353
attacks by, 58	Viruses
U-853, 63–64	Antivirus programs. See Antivirus
Ubisoft company, 231	programs
Ubuntu operating system, 262	overview, 389–390
Ultra program, 55	Visa credit cards, 110
Unified Inbox company, 310	VisiCalc application, 161
Unified modeling language (UML),	Visio company, 235–236
190–191, 212	Vision Appraisal company, 281
United States	Visual Basic for Applications (VBA), 381
cyberattack frequency and costs,	Visual modeling, 191
404–406	VMware company, 236–237
World War II, 59–67	VodaPhone network, 383
Univac company, 72, 88	Voice-to-text tools, 316
UNIVAC computer, 82, 85	Volvo automobiles safety recall, 349
Universities. See Education	von Neumann, John, 49, 55, 65
University Alliance Program, 142	von Neumann architecture
University of Florida programming	bottlenecks, 66
courses, 96–97	weaknesses, 399
University of Nalanda, 7–8	Voting fraud, 366–371
Unix clock, 238, 341	voting fraud, 500 571
UNIX operating system	Wales, Jimmy, 254
development of, 112, 121	Walker, Dave, 235
start of, 160	Walker, J. S., 229
Unsecured networks, data theft from,	Wall Street crash, 335
373–374	Wang, An, 70
Use-case points, 225	Wang, Charles
Usenet services, 296	bonuses, 133
User associations, 87	CA founding, 132
utility software, 157–158	wealth of, 145
anny sonware, 137 -130	weattii 01, 1 13

W 71 1 22 (. 424
Wang, Edward, 236	overview, 421
War. See World War II	success of, 312–313
Ware, Willis, 81	Wilkes, Maurice, 70
Warnock, John, 172	Williams, Evan, 278
Watches, 160	Williams, Frederic, 69
Waterfall projects, 290	Williams-Kilburn tube, 69–70
Watergate scandal, 127	Windows operating systems
Watson, Thomas J., Jr.	first versions, 166
IBM System/360 computer, 104	Windows 3.1, 210
quality improvements, 121	Windows 95, 211
Turing award, 106	Wininger, Shai, 301
Watson, Thomas J., Sr.	Winklevoss, Cameron, 264
equal rights and equal pay, 38, 44	Winklevoss, Tyler, 264
Mark I computer, 67	Winslow, Samuel, 20
Wearable computers, 325–327	Wireless networks, 373–374
Weather prediction, 323	Wolfram, Stephen, 202-203
"Weather Prediction by Numerical	Wolfram Alpha product, 202-204, 321
Process" (Richardson), 323	Wolfram Research company, 202-204
Web browsers	Wolfram System Modeler product, 202
competition, 273–274	Women
development of, 208	Bletchley Park, 54
hijackers, 365–366	ENIAC programmers, 44
Web logs, 296	IBM, 38
Web sources, 415–421	Wood, David, 173-174
Webinars	Word documents, macro attacks in,
popularity of, 180	381
virtual education, 317	Word processing, 160
Weighing risks, 34–35	Workforce in 1960s, 93-95
Weinberg, Gerald M.	World War II
IBM lab, 121	analog computers, 46-47
influence of, 145	Australia, 52–53
Psychology of Computer Program-	France, 52
ming, 121, 146, 408, 414	Germany, 47–49
structured development, 144	Great Britain, 54–59
Wellenreuther, Claus, 142	innovations overview, 45–46
Westlake, Darren, 300	Japan, 50–51
Whale phishing, 382	overview, 43–44
Wheeler, David, 70	Poland, 51–52
Whirlwind computer, 71–72	Russia, 53
White hat hackers, 353	United States, 59-67
Whitman, Meg, 219	World-Wide Military Command and
WikiLeaks group, 356–357	Control System (WWMCCS), 153
WikiLeaks site, 302	World Wide Web, 208–210
Wikipedia encyclopedia	World Wide Web term, 166
contributors, 247	WorldCom company, 249
introduction, 254–255	Worms, 390–391

452 Index

Wozniak, Steve
Apple founding, 131
blue boxes, 352
entrepreneur of year, 180
on Prius acceleration problem, 349
Wright, Terry, 225
Wright amendment, 130

Xerox Jobs influenced by, 117 SAP influence, 142 XM Radio, 232–233

Y2K problem
legacy applications, 237–238
overview, 340–341
Yahoo Real Estate service, 281
Yamhill County, Oregon, electronic voting problems in, 368
Yesware company, 310–311
Young, Bob, 230
Young, Edward, 268
Yourdon, Edward, 146

DCI seminars, 179

Decline and Fall of the American

Programmer, 144, 414

structured development, 144–146

Yourdon, Inc., 144–145

YouTube company, 279–281

Z1 computer, 38, 47
Z2 computer, 38, 47
Z3 computer, 47
Zaller, Bob, 131
Zero, 21–22
Zero-day attacks, 380, 391–392
Zestimate tool, 282
Zeus botnet, 364
Zhenfei, Ren, 181
Zillow company, 281–283, 305
Zimmerman, Phil, 402
Zombie computers, 364, 391
Zuckerberg, Mark, 255, 263
Zuse, Konrad, 38, 47–48