


Springer Hello, world! MAGAZIN TO FESSIONEI WORLD AND THE STORY OF TAGE STORY OF THE STORY OF TH


```
MS-DOS Batch
 ABAP
 Dylan
* ABAP: "Hello, world!" *
 // Dylan: "Hello, world!"
REPORT HELLO WORLD.
 define method hello-world()
 REM DOS batch: "Hello, world!"
WRITE 'Hello, world!'.
 format-out("Hello, world!\n");
 ECHO Hello, world!
 end method hello-world;
 hello-world();
 Ada
 Mumps-M
-- Ada: "Hello, world!"
 ; Mumps-M: "Hello, world!"
with Ada. Text IO; use Ada. Text IO;
 w !, "Hello, world!'
 ECMA/JavaScript
procedure Hello is
 // ECMAScript/JavaScript: "Hello, world!"
 alert('Hello, world!');
 Oberon
 Put_Line ("Hello, world!");
 (* Oberon: "Hello, world!" *)
end Hello;
 MODULE Helloworld;
 Eiffel
 IMPORT Write:
 description: "Eiffel: Hello, world!"
 BEGIN
 ALGOL
HELLO: 'BEGIN'
 Write.Line("Hello, world!");
 'COMMENT' CDC ALGOL 60: "Hello, world!";
 END Helloworld.
 creation
  OUTSTRING(1, 'Hello, world!')
 run
 feature
 Pascal
 program HelloWorld(output);
 (* Pascal: Hello, world! *)
 Ant
 print("Hello, world!%N");
<!-- Ant: "Hello, world!" -->
opect name="Hello" default="hello">
 WriteLn('Hello, world!');
 end -- run
  <target name="hello" description="Greeting">
 end -- HELLO
 <echo message="Hello, world!"/>
 Perl
 # Perl: "Hello, world!"
 Erlang
</project>
 %% Erlang: "Hello, world!"
 print "Hello, world!\n";
 -module(hello).
 -export([hello/0]).
 APL
X APL: Hello, world!
 PHP
Y- 'Hello, world!'
 <?php // PHP: "Hello, world!"</pre>
 hello() \rightarrow
 echo "<html><body>"."Hello, world!"."</body></html>"; ?>
 io:format("Hello, world!~n", []).
 AppleScript
-- AppleScript: "Hello, world!"
 PL/1
display dialog "Hello, world!"
 Forth
 \ Gforth: "Hello, world!"
 /* PL/1: "Hello, world!" */
 s" world!" s" Hello, "
 Hello: procedure options(main);
 type type CR
 put skip list('Hello, world!');
 ASP
<% @ Language="VBScript" %>
 end Hello;
 bye
<% 'ASP: "Hello, world!"
 Response.Write("<html><body>Hello, world!</body></html>") %>
 Plankalkül
 Fortran
 R1.1(V0[:sig]) => R0
 Fortran: Hello, world!
 R1.2(V0[:m \times sig]) => R0
 PROGRAM HALLO
 Assembler
; NASM Intel 8086 Assembler (DOS): "Hello, world!"
 0 \Rightarrow i \mid m + 1 \Rightarrow j
 WRITE (*,100)
 [W [ i < j -> [ R1.1(V0[i: m x sig]) => R0 | i + 1 => i ] ]
 org 100h
 STOP
start:
 100 FORMAT ('Hello, world!')
 AH,09h
 'H';'e';'l';'l';'o';',';' ';'w';'o';'r';'l';'d';'!' => Z0[: m x sig]
 DX,[msg]
 INT
 21h
 R1.2(Z0) => R0
 AX,4C00h
 Groovy
 MOV
 // Groovy: "Hello, world!"
 INT
 21h
 println "Hello, world!"
 DB
 'Hello, world!$'
 PostScript
 % PostScript: "Hello, world!"
 Haskell
 /Courier findfont 24 scalefont setfont
 -- Haskell: "Hello, world!"
 awk
# awk: "Hello, world!"
 100 100 moveto (Hello, world!) show showpage
BEGIN { print "Hello, world!" }
 main = putStrLn "Hello, world!"
 PowerShell
 # PowerShell: "Hello, world!"
/* A TUTORIAL INTRODUCTION TO THE LANGUAGE B
 Hello
 Write-Host "Hello, world!"
B. W. Kernighan Bell Laboratories, New Jersey,
January 1973 - first documented "hello, world!" */
 Prolog
 % Prolog: "Hello, world!"
 HPGL
 CO HPGL: "Hello, world!";
 ?- write('Hello, world!') , nl .
 extrn a, b, c;
 PA0,0;
 putchar (a); putchar (b); putchar (c); putchar ('!*n');
 PR1000,1000;
 Python
 # Python: "Hello, world!"
 SP1;
a 'hell' ;
 print "Hello, world!"
 PD;
b 'o, w';
c 'orld' :
 LBHello world!;
 REXX
 /* REXX: "Hello, world!" */
 say 'Hello, world!'
 PA 0,0;
 Bash
# Bash: "Hello, world!'
 SP0;
 exit
echo Hello, world!
 Ruby
 # Ruby: "Hello, world!"
 HTML
 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN">
 BASIC
10 REM BASIC: "Hello, world!"
 puts "Hello, world!"
 <!-- HTML: "Hello, world!" -->
20 PRINT "Hello, world!'
 <html><head><title>Greeting</title>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 Scheme
 ;;; Scheme: "Hello, world!"
 </head><body>Hello, World!</body></html>
Brainfuck: "HelloKOMMA World!" [-]+++++++|>+++++
 Brainfuck
 (define h(lambda()(display "\nHello, world!")(newline)()))(h)
+>++++++++++>++++>+++>+<<<<<-1>>+ . ++++++++ . . +++ . >+
+++.>++.<<+++++++.----..+++.----..>>+.
 INTERCAL
 * INTERCAL: "Hello, world!"
 sed
 PLEASE DO ,1 <- #13
 DO ,1 SUB #9 <- #168
 echo s | sed -ne '1s/.*/Hello, world!/p'
 DO ,1 SUB #1 <- #238
 BS2000
 DO ,1 SUB #10 <- #24
/BEGIN-PROCEDURE LOGGING=N
 DO ,1 SUB #2 <- #112
 DO ,1 SUB #11 <- #16
/REMARK BS2000 (SDF): "Hello, world!"
 DO ,1 SUB #3 <- #112
 DO ,1 SUB #12 <- #158
 Self
 'Hello, world!' print.
/ASSIGN-SYSDTA TO-FILE=*SYSCMD
 DO ,1 SUB #4 <- #0
 DO ,1 SUB #13 <- #52
/WRITE-TEXT 'Hello, world!'
 DO ,1 SUB #5 <- #64
 DO READ OUT ,1
/SET-JOB-STEP
 DO ,1 SUB #6 <- #238
 PLEASE GIVE UP
 Simula
 ! Simula: "Hello, world!";
/ASSIGN-SYSDTA TO-FILE=*PRIMARY
 DO ,1 SUB #7 <- #26
/END-PROCEDURE
 DO ,1 SUB #8 <- #248
 OutText("Hello, world!"); OutImage;
 End of program;
/* ANSI C: "Hello, world!" */
 Java
 // Java: "Hello, world!"
#include <stdio.h>
 Smalltalk
#include <stdlib.h>
 'Hello, world!' out.
 class HelloWorld {
int main(void){
 public static void main(String args[]) {
 puts("Hello, world!"); return EXIT SUCCESS;
 System.out.println("Hello, world!");
 SQL
 -- SQL: "Hello, world!"
 SELECT 'Hello, world!' AS message;
 C#
// C#: "Hello, world!"
 \mathbf{T}_{\mathbf{F}}\mathbf{X}
 JSP
using System;
 <!-- Java Server Pages: "Hello, world!" -->
 % TeX: "Hello, world!"
class HelloWorld {
 <%@ page language='java' %>
 Hello, world!
 public static int Main(String[] args) {
 <%="Hello, world!" %>
 Console.WriteLine("Hello, world!");
 LAT<sub>F</sub>X
 troff/groff
 % LaTeX: "Hello, world!"
 .\" troff/groff: "Hello, world!"
 \documentclass{article}
 Hello, world!
 \begin{document}
 Hello, world!
 C++
// ISO C++: "Hello, world!"
 \end{document}
#include <iostream>
 Velocity
 <!-- Velocity: "Hello, world!" --><html><body>
int main() {
 #set( $foo = "Hello, world!" )
 std::cout << "Hello, world!" << std::endl;</pre>
 Logo
 ; Logo: "Hello, world!"
 PRINT [Hello, world!]
 </body></html>
 * COBOL 74: "Hello, world!"
 COBOL
 Whitespace
 IDENTIFICATION DIVISION.
 B4 09 8D 16 0D 01 CD 21 B8 00 4C CD 21 48 65 6C Maschinencode
 PROGRAM-ID. HELLO.
 6C 6F 2C 20 77 6F 72 6C 64 21 24
 ENVIRONMENT DIVISION.
 XML
 <?xml version="1.0"?><!-- XML: "Hello, world!" -->
 MAIN SECTION.
 <greet><how>Hello, </how><who>world</who><mark>!</mark></greet>
 DISPLAY "Hello, world!"
 MAKE
 # make: "Hello, World!"
 STOP RUN.
 @echo "Hello, World!"
 XUL
 <?xml version="1.0"?><!-- XUL: "Hello, world!" -->
 Common Lisp
;;; Common Lisp: "Hello, world!"
 <window xmlns=
 "http://www.mozilla.org/keymaster/gatekeeper/there.is.only.xul">
(defun helloworld ()
 Modula-2
 (* Modula-2: "Hello, world!" *)
 (print "Hello, world!")
 <label value="Hello, world!"/></window>
 MODULE HelloWorld;
)(helloworld)
 FROM InOut IMPORT WriteString, WriteLn;
 Poster-Bestellung und mehr Informationen:
 Impressum
 WriteString("Hello, world!");
 dBase
 http://www.lehmanns.de/helloworld
* dBase IV: "Hello, world!"
 WriteLn;
 Redaktion: Dirk Eckel, Christoph Kaeder, Matthias Stolt (Hamburg)
? "Hello, world!"
 END HelloWorld.
```

10623 Berlin Hardenbergstr. 5 Tel 030/617911-0 berlin@lehmanns.de

10117 Berlin

Friedrichstraße 128

Tel 030/2827079

b-fr@lehmanns.de

12489 Berlin Rudower Chaussee 26 Tel 030/2093-2028 adlershof@lehmanns.de 91054 Erlangen

Tel 09131/829644

er@lehmanns.de

Friedrichring 25 Tel 0761/3899010 fr@lehmanns.de 06108 Halle Universitätsring 7 Tel 0345/212150

hal@lehmanns.de

Kurze Mühren 6 Tel 040/336384

Tel 0221/428153

k-uni@lehmanns.de

hh-city@lehmanns.de 50937 Köln Universitätsstr. 20

Grimmaische Str. 10 Tel 0341-3397500-0 leipzig@lehmanns.de 35037 Marburg

Steinweg 35 a Tel 06421/590120

mr@lehmanns.de

Universitätsstraße 31 Tel 0941/90830 rgbg@lehmanns.de 89073 Ulm

Wengengasse 27 Tel 0731/63334

ulm-city@lehmanns.de

89081 Ulm

Albert-Einstein-Allee 15 Tel 0731/56600 ulm-oe@lehmanns.de siz - Service Internationale **7**eitschriften

Tel 0800/7492665

siz@lehmanns.de

innerhalb Deutschland Kostenlose Service Hotline 0800-2662665 (COMBOOK) **Email Newsletter** 24 Themen Ihrer Wahl

Subscribe/Unsubscribe unter:

www.lehmanns.de/email-news