

Original Introduction

Those who forget the lessons of history are doomed to repeat it—Arnold Toynbee, 1919

The history of computing is founded on people. While one can create a chronological history of the field based on the artifacts and concepts that provided the stepping stones from the first simple counting tables to modern (super) computers, behind every intellectual concept there is a person, and from that person we can learn special personal lessons. From our experience in editing the *Annals of the History of Computing*, many of the manuscripts submitted for consideration lack two most important elements—a review of the environment in which an artifact or concept is born, and the downstream impact of the introduction of that artifact or concept in the field of computing and computation. One significant element of the environment in which computational elements are created is the people who inhabit the field. This book looks at those pioneers, their qualifications, their activities, and the recognition accorded them by our industry.

The source of many biographies is the *Annals of the History of Computing*, either from the biographical data provided when the pioneer wrote a paper for publication, or, regrettably, from an obituary when the pioneer died. In some cases, the biography was the subject of a scholarly paper in the *Annals* or in another journal; where possible, edited versions of these articles are reprinted here. A major starting point for selecting this set of pioneers was the listing created by this author and Eric Weiss for the tenth anniversary issue of the *Annals*. That list was derived from one major source—pioneers whose name appeared in the index for the first ten volumes three or more times. The new list has been extended considerably, especially in the recognition of pioneers outside the US.

Collecting a list of pioneers whose biographies should be included in this volume is akin to selecting persons to be honored in a Hall of Fame. And in consonance with various established "Halls of Fame," I have attempted to include not only those whose contributions have been central to the progression of the field of computing, but also those who played supportive roles as enlightened managers, financiers, or educators. To distinguish between a "pioneer" and a "significant contributor" has been difficult. My general guideline has been that a pioneer is one who introduced a new element, concept, or direction to the field.

Each biography is accompanied by a list of publications in which the reader may find more information about the accomplishments of the pioneer. Each bibliography is divided into two sections—biographical entries and significant publications. The former includes autobiographical and biographical articles as well as (where appropriate) obituaries. Where a pioneer has written about his accomplishments much later than the time of the work, it is classified as biographical; a report written at the time of the work is listed as a significant publication. In many cases the biographical information is reprinted from an obituary or an eulogy; in those cases where the original author included a set of references for the work, these have been included separately.

It is to be expected that reviewers of this collection of biographies will comment on the unevenness of the presentations. Where a pioneer has written an autobiographical article, we have chosen at least to incorporate portions in the biography printed here. Throughout the work on this collection we have tried to give credit where credit is due, and to recognize that it is not the number of words that measure the quality of a pioneer's contributions to our field. Some of our pioneers have had much written about them, and their lives have been opened up to meticulous scrutiny, while others, working in the background, are unnoticed because their work is not quite so exciting. Some of our pioneers had lives that extended far beyond their well-known activities in computing or computer science, and while we have not emphasized these activities, we have included notes on them when they show their personalities. Hopefully I have balanced the attention to the homosexuality of Alan Turing with the Catholicism of Gerry Weeg and the nationalistic pride of Grace Hopper. We would hope that in future editions, more complete biographies of some of our pioneers can be added to match those of their peers.

We need to nurture and recognize our pioneers more frequently. One of the interesting fall-outs from the activity of recording biographies was to notice how many of our pioneers have not been honored by our professional societies or by their countries. Where possible I have not restricted the list of pioneers to those who have been recognized by such designations as fellows of societies, or as members of academies. Perhaps the award committees of our societies and academies will be prompted to recognize some of our pioneers and to reward them after this publication.

Acknowledgements

The origin of this work is the set of one-liners that were created by Eric Weiss, Biographies Department editor of the *Annals of the History of Computing*, Michael Williams, Assistant Editor-in-Chief for Departments, and myself. That set of approximately 200 entries was published in the 10th-anniversary issue of the journal. From that beginning grew my inspiration to do a more complete job of recognizing our pioneers. Eric has continued to serve as the editor of the Biographies Department of the *Annals*; several of the biographies contained herein were authored by him, subjected to my heavy-handed editing and extended to include formal (*Who's Who* style) biographies, and listings of publications. My thanks to Eric for his contributions. My son Stuart helped me get started on this second project to identify the pioneers of our field, by doing much of the library searches for existing biographical materials. Many thanks to the several typists who have helped out in the preparation of this set of biographies, including Kellie Ross, Lisa Cox, and Molly Rich. I am also extremely grateful for permission to include excerpts from their original works by the following authors:

EDITED FROM THE ANNALS OF THE HISTORY OF COMPUTING:

Addie, Robin, "Memories of Alan Turing," *Ann. Hist. Comp.*, Vol. 15, No. 1, 1992, pp. 59-60.

Addison, J. W., "Eloge: Alfred Tarski, 1901-1983," *Ann. Hist. Comp.*, Vol. 6, No. 4, 1984, pp. 335-336.

- Auerbach, Isaac L., "Eloge: Niels Ivar Bech, 1920-1975," *Ann. Hist. Comp.*, Vol. 6, No. 4, 1984, p. 332.
- Auerbach, Isaac L., "Eloge: Dov Chevion, 1917-1983," *Ann. Hist. Comp.*, Vol. 7, No. 1, Jan. 1985, pp. 4-6.
- Auerbach, Isaac L., "Harry H. Goode, June 30, 1909-October, 1960," *Ann. Hist. Comp.*, Vol. 8, No. 3, July 1986, pp. 257-260.
- Berry, Jean R., "Clifford Edward Berry, 1918-1963: His Role in Early Computers," *Ann. Hist. Comp.*, Vol. 8, No. 4, Oct. 1986, pp. 361-369.
- Blum, Joseph, Robert L. Kirby, and Jack Minker," Eloge: Walter W. Jacobs, 1914-1982," *Ann. Hist. Comp.*, Vol. 6, No. 2, 1984, pp. 100-101.
- Campaigne, Howard, From the Foreword to Flowers, Thomas H., "The Design of Colossus," *Ann. Hist. Comp.*, Vol. 5, No. 3, July 1983.
- Campbell-Kelly, Martin, "Christopher Strachey, 1916-1975: A Biographical Note," *Ann. Hist. Comp.*, Vol. 7, No. 1, Jan. 1985, pp. 19-42.
- Cohn, H., "Reminiscences of a True Believer," *Ann. Hist. Comp.*, Vol. 16, No. 1, 1994, pp. 71-76.
- Curtis, Kent K., N. C. Metropolis, William G. Rosen, Yoshio Shimamoto, and James N. Snyder, 'John R. Pasta, 1918-1981: An Unusual Path Toward Computer Science," *Ann. Hist. Comp.*, Vol. 5, No. 3, July 1983.
- La Porte, Deidre, and George R. Stibitz, "Eloge: E.G. Andrews, 1898-1980," *Ann. Hist. Comp.*, Vol. 4, No. 1, 1982, pp. 4-5.
- Phillips, Norman A., "Eloge: Jule G. Charney, 1917-1981," *Ann. Hist. Comp.*, Vol. 3, No. 4, 1981, pp. 308-309.
- Ramunni, Girolamo, "Louis Couffignal, 1902-1966: Informatics Pioneer in France," *Ann. Hist. Comp.*, Vol. 11, No. 4, 1989, pp. 247-256.
- Randell, Brian, "From Analytical Engine to Electronic Digital Computer: The Contributions of Ludgate, Torres, and Bush," *Ann. Hist. Comp.*, Vol. 4, No. 4, 1982, pp. 327-341.
- Rosin, Robert R., "Philip Dorn," *Ann. Hist. Comp.*, Vol. 15, No. 4, 1993, pp. 84-85.
- Santemases, Josi Garcia, "Early Computer Developments in Madrid," *Ann. Hist. Comp.*, Vol. 4, No. 1, 1982, pp. 31-34.
- Stern, Nancy, 'John William Mauchly: 1907-1980," *Ann. Hist. Comp.*, Vol. 2, No. 2, 1980, pp. 100-103.
- Todd, John, "John Hamilton Curtiss, 1909-1977," *Ann. Hist. Comp.*, Vol. 2, No. 2, 1980, pp. 104-110.
- Tonik, Albert B., "Eloge: Herman Lukoff: 1923-1979," *Ann. Hist. Comp.*, Vol. 2, No. 3, 1980, pp. 196-197.
- Tropp, Henry. S., "Leslie John Comrie," Anecdotes Dept., *Ann. Hist. Comp.*, Vol. 4, No. 4, Oct. 1982, pp. 371-372.

- Turski, Wladyslaw, "Obituary: Andrei Ershov," *Ann. Hist. Comp.*, Vol. 15, No. 2, 1993, p. 55.
- Tweedale, Geoffrey, "Bertram Vivian Bowden," *Ann. Hist. Comp.*, Vol. 12, No. 2, 1990, pp. 138-140.
- Weiss, E. A., "John Grist Brainerd: Obituary," *Ann. Hist. Comp.*, Vol. 10, No. 1, 1988, pp. 78-79.
- Weiss, E. A., "Richard P. Feynman: Obituary," *Ann. Hist. Comp.*, Vol. 10, No. 2, 1988, pp. 141-142.
- Weiss, Eric A., "Saul Gorn: Obituary," *Ann. Hist. Comp.*, Vol. 14, No. 3.
- Weiss, Eric A., "Jan A. Rajchman," *Ann. Hist. Comp.*, Vol. 11, No. 4, 1989, p. 328.
- Weiss, Eric A., "Obituary," *Ann. Hist. Comp.*, Vol. 11, No. 3, 1989, p. 225.
- Weiss, Eric A., "Grace Brewster Murray Hopper," *Ann. Hist. Comp.*, Vol. 14, No. 2, 1992, pp. 56-58.
- Weiss, Eric A., "Ida Rhodes," *Ann. Hist. Comp.*, Vol. 14, No. 2, 1992, pp. 58-59.
- Weiss, Eric A., John E. Parker—Obituary," *Ann. Hist. Comp.*, Vol. 14, No. 4, 1992.
- Weiss, Eric A., "Obituary: Neil MacDonald," *Ann. Hist. Comp.*, Vol. 10, No. 3, 1988, p. 217.
- Weiss, Eric A., "Obituary: John H. Dessauer," *Ann. Hist. Comp.*, To be published.
- Wilkes, Maurice V., "Babbage's Expectations for his Engines," *Ann. Hist. Comp.*, Vol. 13, No. 2, 1991, pp. 141-146.
- Williams, Michael R., "Joseph Clement: The First Computer Engineer," *Ann. Hist. Comp.*, Vol. 14, No. 3, 1992, p. 55ff.
- Williams, Michael R., "From Napier to Lucas: The Use of Napier's Bones in Calculating Instruments," *Ann. Hist. Comp.*, Vol. 5, No. 3, July 1983, pp. 279-296.
- Zemanek, Heinz, "Eloge: Victor Mikhaylovich Clushkov, 1923-1982," *Ann. Hist. Comp.*, Vol. 4, No. 2, 1982, pp. 100-101.
- Zemanek, Heinz, "Eloge: Adriaan van Wijngaarden (1916-1987)," *Ann. Hist. Comp.*, Vol. 11, No. 3, 1989, pp. 210-225.
- Zemanek, Heinz, "Johanna Piesch," *Ann. Hist. Comp.*, Vol. 15, No. 3, 1993, p. 72.

EDITED FROM OTHER SOURCES:

- Cohen, I. B., "Howard Aiken, Harvard University, and IBM: Cooperation and Conflict," in Elliott, Clark A., and Margaret W. Rossiter, eds., *Science at Harvard University: Historical Perspectives*, Lehigh University Press, Bethlehem; Associated University Presses, London and Toronto, 1992, pp. 251-284.
- Folkart, Burt A., "John Bardeen; Physicist Won 2 Nobels," *Los Angeles Times*, Jan. 31, 1991.
- Frochlich, Leopold, "Babbage Observed," *Datamation*, Cahners/Ziff Pub. Assoc., Mar. 1985.
- Hilton, Peter, "Obituary—M.H.A. Newman," *Bull. London Math. Soc.*, Vol. 18, 1986, pp. 67-72.

Jerger, Ronald K. "John Cocke: Vision with Enthusiasm," *IEEE Spectrum*, Dec. 1991, pp. 33-34.

Lindstrom, Gary, "Elliott I. Organick: 1925-1985," *Comm. ACM*, Vol. 29, No. 3, Mar. 1986, p. 231.

Perry, Tekla S., "Richard W. Hamming," *IEEE Spectrum*, May 1993, pp. 80-82.

Rees, Mina, "Warren Weaver," *Biographical Memoirs*, Vol. 57, National Academy of Sciences, 1983, pp. 493-530.

Zemanek, Heinz, "Marcel Linsman, 1912-1989," *IFIP Newsletter*, Vol. 6, No. 3, 1989, p. 8.

A significant source of information about members of staff of the IBM Corporation was: Pugh, Emerson W., Lyle R. Johnson, and John H. Palmer, *IBM's 360 and Early 370 Systems*, MIT Press, Cambridge, Mass., 1991. While this book does not contain specific biographies of IBM pioneers, there are a number of anecdotes about them, and I have drawn extensively on this source to provide information on a number of persons included herein.

EDITED FROM UNPUBLISHED CONTRIBUTIONS BY THE FOLLOWING AUTHORS:

Fritz Jorn on Heinz Billing
Staff of LLNL on Sidney Fernbach
Harry Huskey on Derrick Lehmer
Jill Fain Lehman on Allen Newell
Jamie Pearson on Kenneth Olsen
Margaret Paul1 on David Packard
John Rice on Saul Rosen
Carolyn E. Tajnai on Arthur Samuel
Henry S. Tropp on George Stibitz

The sources of these excerpts are included with each biography.

The following pioneers edited their own biographies and provided material that was edited by me into the entry in this collection:

John Vincent Atanasoff
Isaac Auerbach
Friedrich Bauer
Gwen Bell
James Birkenstock
Erich Bloch
Charles Bradshaw
Gordon Brown
Arthur C. Clarke
Arnold Cohen
Larry Constantine
Allen Coombs
Peter Denning
Aaron Finerman
Ralph Griswold
William Atchison
Charles Bachman
Laszlo Belady
Robert Bemmer
Garrett Birkhoff
Andrew Booth
Tony Brooker
Arthur Burks
Edgar Codd
Harvey Cohn
James Cooley
Donald W. Davies
B. O. Evans
I. Jack Good
Jerrier A. Haddad
William Hewlett
Cuthbert Hurd
Kenneth Iverson
Brian David Josephson
Donald Knuth
Daniel D. McCracken
Donald Michie
Donn Parker
Alan Perlis
James Pomerene
Anthony Ralston
Douglas Ross
Allan Scherr
Samuel Snyder
Maurice Wilkes
C.A.R. Hoare

Harry Huskey
John Jacobs
Tom Kilburn
Thomas Kurtz
Nicholas Metropolis
Kristen Nygaard
John T. Parsons
John Pierce
Emerson Pugh
Mina Rees
Gerard Salton
Herbert A. Simon
Joseph Traub
Konrad Zuse

Last, but by no means least, my sincere thanks to the many pioneers listed in this collection who responded so readily to my inquiries about their lives. In most cases they were extremely modest and were not overly happy to be credited with anything even slightly more than they credited themselves. I attempted to give them a sample biography to follow, but was hesitant to use the biography of a living pioneer. Giving them an obituary of a pioneer was not the most tactful concept either. I did my best not to put a hex on them, but regrettably in a few cases their contribution became the basis for their obituary.

J.A.N. Lee
Blacksburg, VA