


1954

1957


1960

1965


1970

1975

FIG-Forth
1978

FORTRAN V
(Fortran 77 ANSI)
april 1978

Prolog
1970

MUMPS (ANSI)
september 15, 1977

COBOL 74 ANSI
1974

Pascal
1970

PL/M
1972

C
1971

Smalltalk
1971

Smalltalk-72
1972

sed
1973

Smalltalk-74
1974

Modula
1975

PL/I ANS
1976

CLU
1974

Mesa
1977

MS Basic 2.0
july 1975

ML
1973

Scheme
1975

FORTRAN V
(Fortran 77 ANSI)
april 1978

MUMPS (ANSI)
september 15, 1977

Rex 1.00
may 1979

Modula 2
1979

Classic C

Smalltalk-76
1976

Smalltalk-78
1978

awk
1978

csh
october 1978

SASL
1976

Mainsail
1975


Scheme MIT
1978

SL5
1976


Icon
1977

1980


1985


1990


1995


2000


2002


2003

2004

PostScript level 3
v 3016
2003

Tcl/Tk 8.4.4
july 22, 2003

Tcl/Tk 8.4.5
november 24, 2003

Tcl/Tk 8.4.6
march 1, 2004

Delphi 8
november 2003

Python 2.3
july 29, 2003

Python 2.3.1
september 23, 2003

Python 2.3.2
october 3, 2003

Python 2.3.3
december 19, 2003

Python 2.3.4
may 27, 2004

C# 2.0
(beta)
july 2003

C++03 ISO/IEC
2003

Java 2 (v1.4.1_03)
june 11, 2003

Java 2 (v1.4.2_01)

Java 2 (v1.4.2_02)

Java 2 (v1.4.2_03)

Ruby 1.8.1
december 25, 2003

Java 2 (v1.5.0) (beta 1)
feb. 5, 2004

Java 2 (v5.0) (beta 2)
june 28, 2004

Java 2 (v1.4.2_04)

Java 2 (v1.4.2_05)
june 30, 2004

PHP 4.3.3
august 25, 2003

PHP 4.3.4
november 3, 2003

PHP 4.3.5
march 26, 2004

PHP 4.3.6
april 15, 2004

PHP 4.3.7
june 3, 2004

Perl 5.8.1
september 26, 2003

Perl 5.8.2
november 5, 2003

Perl 5.8.3
january 1, 2004

Perl 5.8.4
april 23, 2004


O'Caml 3.07
september 29, 2003

2005

PostScript level 3


v 3017

september 11, 2005


2006

2007


2008

2009


2010

2011


2012

2013


2014

Tcl/Tk 8.6.3
november 12, 2014

→ Python 3.3.3
november 13, 2013 → Python 3.4.0
march 17, 2014 → Python 3.4.1
may 18, 2014

→ COBOL 2014 ISO/CEI
june 2014

→ Swift 1.0
september 9, 2014 → Swift 1.1
october 22, 2014

Java 8
march 18, 2014

→ Java 8 update 25
october 14, 2014

→ Java 7 update 51
january 14, 2014

→ Java 7 update 72
october 14, 2014

→ Java 6 update 81
july 15, 2014

→ ISO/IEC C++ (C++14)
december 15, 2014

→ Ruby 2.1.0
december 25, 2013 → Ruby 2.1.4
october 27, 2014


→ PHP 5.6.4
december 18, 2014

Perl 5.20
may 27, 2014

→ OCaml 4.01.0
september 12, 2013 → OCaml 4.02.0
august 2014


2015

2016


2017

2018


2019


2020

