

ELSEVIER

Information Processing Letters 78 (2001) 337–448

**Information
Processing
Letters**

www.elsevier.com/locate/ipl

Reference List of Indexed Articles

This Reference List of Indexed Articles belongs to the Subject Index Volumes 1–75 (pp. 5–336 of this issue).

1. G.M. Stacey, The role of virtual memory in the handling of application files **1** (1) (1971) 1–3
2. F.G. Duncan and D. Zissos, Programmed simulation of sequential circuits **1** (1) (1971) 4–6
3. H.A. Maurer, The solution of a problem by Ginsburg **1** (1) (1971) 7–10
4. D. Zissos and F.G. Duncan, Programmed simulation of race hazards in sequential circuits **1** (1) (1971) 11–13
5. W. Henhapl and C.B. Jones, A run-time mechanism for referencing variables **1** (1) (1971) 14–16
6. T.H. Merrett, General programs for management systems **1** (1) (1971) 17–20
7. H. Karlgren, Stacking without really stacking when reducing categorical expressions **1** (1) (1971) 21–22
8. D.E. Knuth and R.W. Floyd, Notes on avoiding “go to” statements **1** (1) (1971) 23–31
9. J. Hopcroft and R. Tarjan, A V^2 algorithm for determining isomorphism of planar graphs **1** (1) (1971) 32–34
10. G. Salton, The performance of interactive information retrieval **1** (2) (1971) 35–41
11. D. Tsichritzis, A note on comparison of subrecursive hierarchies **1** (2) (1971) 42–44
12. B.F. Caviness, P.L. Pollack and C.M. Rubald, An existence lemma for canonical forms in symbolic mathematics **1** (2) (1971) 45–46
13. D.L. Milgram and A. Rosenfeld, A note on scattered context grammars **1** (2) (1971) 47–50
14. D.G. Corneil, An n^2 algorithm for determining the bridges of a graph **1** (2) (1971) 51–55
15. I. Munro, Efficient determination of the transitive closure of a directed graph **1** (2) (1971) 56–58
16. E. Gelenbe, The two-thirds rule for dynamic storage allocation under equilibrium **1** (2) (1971) 59–60
17. H. Scheidig, Representation and equality of modes **1** (2) (1971) 61–65
18. A. Borodin and I. Munro, Evaluating polynomials at many points **1** (2) (1971) 66–68
19. S.G. Tzafestas, Input–output modeling and identification of linear automata **1** (3) (1972) 69–75
20. J.C. Ogilvie and C.L. Olson, On the use of complete subgraphs in cluster analysis **1** (3) (1972) 76–79
21. A. van Dam and F.Wm. Tompa, Software data paging and segmentation for complex systems **1** (3) (1972) 80–86
22. J.F. Wheal, The critical value of the basic parameter of a nonlinear differential equation **1** (3) (1972) 87–90
23. N. Solntseff, A classification of extensible programming languages **1** (3) (1972) 91–96
24. N. Solntseff and A. Yezerski, ECT – An extensible-contractable translator system **1** (3) (1972) 97–99
25. D. Gries, Programming by induction **1** (3) (1972) 100–107
26. R. Zimmer, Soft precedence **1** (3) (1972) 108–110
27. G. Chroust, Expression evaluation with minimum average working storage **1** (3) (1972) 111–114
28. B.H. Mayoh, Recursion and stacks **1** (3) (1972) 115–116
29. C. Bron, Outline of a machine without branch instructions **1** (3) (1972) 117–119
30. R.E. Tarjan, Determining whether a groupoid is a group **1** (3) (1972) 120–124
31. D. Tsichritzis, Protection in operating systems **1** (4) (1972) 127–131

32. R.L. Graham, An efficient algorithm for determining the convex hull of a finite planar set **1** (4) (1972) 132–133
33. J.M. Carroll, W. Fraser and G. Gill, Automatic content analysis in an on-line environment **1** (4) (1972) 134–140
34. P. Branquart, J.P. Cardinael, J.P. Delescaillie and J. Lewi, A context-free syntax of ALGOL 68 **1** (4) (1972) 141–148
35. L. Siklóssy, Fast and read-only algorithms for traversing trees without an auxiliary stack **1** (4) (1972) 149–152
36. G.T. Toussaint, Feature evaluation with quadratic mutual information **1** (4) (1972) 153–156
37. E. Horowitz, A fast method for interpolation using preconditioning **1** (4) (1972) 157–163
38. J. Král, A new additive pseudorandom number generator for extremely short word-lengths **1** (4) (1972) 164–167
39. I.N. Molchanov and L.D. Nikolenko, On an approach to integrating boundary problems with a non-unique solution **1** (4) (1972) 168–172
40. D.E. Knuth and E.B. Kaehler, An experiment in optimal sorting **1** (4) (1972) 173–176
41. D.E. Knuth and R.W. Floyd, Notes on avoiding “go to” statements (*Erratum*) **1** (4) (1972) 177
42. E.W. Dijkstra, Information streams sharing a finite buffer **1** (5) (1972) 179–180
43. H. Vantilborgh and A. van Lamsweerde, On an extension of Dijkstra’s semaphore primitives **1** (5) (1972) 181–186
44. R.C. Varney, Priority processes used for scheduling within a tree structured operating system **1** (5) (1972) 187–190
45. N.V. Findler, Short note on a heuristic search strategy in long-term memory networks **1** (5) (1972) 191–196
46. R.S. Anderssen, A refinement procedure for pure random search **1** (5) (1972) 197–200
47. G. Rozenberg, The equivalence problem for deterministic TOL-systems is undecidable **1** (5) (1972) 201–204
48. I.N. Molchanov and N.I. Stepanets, Iterative methods for solving difference equations of the theory of elasticity not depending on the spacing of the difference net **1** (5) (1972) 205–210
49. G.B. Krepyshev and Ya.A. Pollack, Synthesis of a discrete-time optimal filter algorithm with reduced sensitivity to deviations of a priori statistics **1** (5) (1972) 211–215
50. J. Král, A new pseudorandom number generator for extremely short word-lengths (*Erratum*) **1** (5) (1972) 216
51. E. Horowitz, A fast method for interpolation with preconditioning (*Erratum*) **1** (5) (1972) 216
52. A. Brandstetter, Storage requirements in stochastic data acquisition systems **1** (6) (1972) 217–219
53. J. Nievergelt, J. Pradels, C.K. Wong and P.C. Yue, Bounds on the weighted path length of binary trees **1** (6) (1972) 220–225
54. R. Bayer, Oriented balanced trees and equivalence relations **1** (6) (1972) 226–228
55. J. Engelfriet, A note on infinite trees **1** (6) (1972) 229–232
56. G. Rozenberg, Direct proofs of the undecidability of the equivalence problem for sentential forms of linear context-free grammars and the equivalence problem for OL systems **1** (6) (1972) 233–235
57. S.G. Tzafestas, Design parameters for a multiserver computer processing buffering system with feedback **1** (6) (1972) 236–243
58. J.L. Baker, An unintentional omission from ALGOL 68 **1** (6) (1972) 244–245
59. R. Reddy, W. Broadley, L. Erman, R. Johnsson, J. Newcomer, G. Robertson and J. Wright, XCRIBL – A hardcopy scan line graphics system for document generation **1** (6) (1972) 246–251
60. N. Minsky, Representation of binary trees on associative memories **2** (1) (1973) 1–5
61. G. Salton, Experiments in multi-lingual information retrieval **2** (1) (1973) 6–11
62. J.M. Robson, An improved algorithm for traversing binary trees without auxiliary stack **2** (1) (1973) 12–14
63. E.G. Coffman Jr. and C.J.M. Turnbull, A note on the relative performance of two disk scanning policies **2** (1) (1973) 15–17
64. R.A. Jarvis, On the identification of the convex hull of a finite set of points in the plane **2** (1) (1973) 18–21
65. J. Král and J. Demner, A note on the number of states of the De Remer’s recognizer **2** (1) (1973) 22–23
66. G. Várhegyi, Numerical differentiation of experimental data **2** (1) (1973) 24–25

67. W. Henhapl, A transformation of marked graphs **2** (1) (1973) 26–29
68. A.B. Cremers, H.A. Maurer and O. Mayer, A note on leftmost restricted random context grammars **2** (2) (1973) 31–33
69. S.I. Roschke and A.L. Furtado, An algorithm for obtaining the chromatic number and an optimal coloring of a graph **2** (2) (1973) 34–38
70. J. Coffy, On computing the time complexity of transitive closure algorithms **2** (2) (1973) 39–42
71. A. Rosenfeld and D.L. Milgram, Parallel/sequential array automata **2** (2) (1973) 43–46
72. G. Lindstrom, Scanning list structures without stacks or tag bits **2** (2) (1973) 47–51
73. E.N. Adams III, Another representation of binary tree traversal **2** (2) (1973) 52–54
74. D. Holnay, M. Szöts and A. Botár, A generalization of the method of finite differences **2** (2) (1973) 55–59
75. G.T. Herman, On universal computer-constructors **2** (3) (1973) 61–64
76. D.T. Tang and C.K. Wong, A modified branch-and-bound strategy **2** (3) (1973) 65–69
77. A. Ehrenfeucht and G. Rozenberg, A limit theorem for sets of subwords in deterministic T0L languages **2** (3) (1973) 70–73
78. M. Mizumoto, J. Toyoda and K. Tanaka, Examples of formal grammars with weights **2** (3) (1973) 74–78
79. T.B. Boffey, Applying the minimax rule over graphs which are not trees **2** (3) (1973) 79–81
80. C.A.R. Hoare, A general conservation law for queueing disciplines **2** (3) (1973) 82–85
81. I.N. Molchanov and M.F. Iakovlev, On one class of iterative methods for obtaining the generalized solution of non-consistent systems of linear algebraic equations **2** (3) (1973) 86–90
82. R. Sethi, A note on implementing parallel assignment instructions **2** (4) (1973) 91–95
83. S. Krogdahl, A dynamic storage allocation problem **2** (4) (1973) 96–99
84. J. Cohen, Syntax-directed unit conversion **2** (4) (1973) 100–102
85. G. Yuval, On a problem connected with topological sorting **2** (4) (1973) 103–104
86. R. Devillers and G. Louchard, Realization of Petri nets without conditional statements **2** (4) (1973) 105–107
87. N.D. Roussopoulos, A max{m, n} algorithm for determining the graph H from its line graph G **2** (4) (1973) 108–112
88. V.N. Kasyanov, Some properties of fully reducible graphs **2** (4) (1973) 113–117
89. I.N. Molchanov and E.F. Galba, On the convergence of difference schemes approximating a plane static problem of the theory of elasticity with mixed boundary conditions **2** (4) (1973) 118–122
90. R.W. Floyd and A.J. Smith, A linear time two tape merge **2** (5) (1973) 123–125
91. J.K.R. Barnett, A technique for reducing comparison times in certain applications of the merging method of sorting **2** (5) (1973) 127–128
92. H.S. Warren Jr., Minimal comparison sorting by choosing most efficient comparisons **2** (5) (1973) 129–130
93. J. Karhumäki, An example of a PD2L-system with the growth type $2\frac{1}{2}$ **2** (5) (1973) 131–134
94. L. Boasson, The inclusion of the substitution closure of linear and one-counter languages in the largest sub-AFL of the family of algebraic languages is proper **2** (5) (1973) 135–140
95. N. Francez and G. Slutsky, On the non-compactness of the class of program schemas **2** (5) (1973) 141–142
96. B. Dwyer, Simple algorithms for traversing a tree without an auxiliary stack **2** (5) (1973) 143–145
97. H.T. Kung, A new upper bound on the complexity of derivative evaluation **2** (5) (1973) 146–147
98. H. Heuer and I.N. Molchanov, Numerical solution of a boundary problem for equations of elastic equilibrium of bodies in transferences **2** (5) (1973) 148–151
99. D.E. Knuth and J.L. Szwarcfiter, A structured program to generate all topological sorting arrangements **2** (6) (1974) 153–157
100. N. Solntseff, On a notational device for the description of pointer-free operations on structured data **2** (6) (1974) 158–159
101. R.E. Tarjan, A note on finding the bridges of a graph **2** (6) (1974) 160–161
102. R.B.K. Dewar, A stable minimum storage sorting algorithm **2** (6) (1974) 162–164
103. C.A.R. Hoare, Optimization of store size for garbage collection **2** (6) (1974) 165–166
104. A.G. Middleton, Cost-oriented program optimisation **2** (6) (1974) 167–170
105. A. Hansal, “Software devices” for processing graphs using PL/I compile time facilities **2** (6) (1974) 171–179

106. L.W. Jackson and S. Dasgupta, The identification of parallel micro-operations **2** (6) (1974) 180–184
107. K.P. Lee and G. Rozenberg, The length sets of DOL languages are uniformly bounded **2** (6) (1974) 185–188
108. J. Minker and G.J. VanderBrug, The Earley algorithm as a problem representation **3** (1) (1974) 1–7
109. K. Noshita, Median selection of 9 elements in 14 comparisons **3** (1) (1974) 8–12
110. R.E. Tarjan, A new algorithm for finding weak components **3** (1) (1974) 13–15
111. L.W. Cooprider, F. Heymans, P.J. Courtois and D.L. Parnas, Information streams sharing a finite buffer: Other solutions **3** (1) (1974) 16–21
112. J. van Leeuwen and C.H. Smith, An improved bound for detecting looping configurations in deterministic DPA's **3** (1) (1974) 22–24
113. O.H. Ibarra, A note on semilinear sets and bounded-reversal multihead pushdown automata **3** (1) (1974) 25–28
114. D.A. Fisher, Bounded workspace garbage collection in an address-order preserving list processing environment **3** (1) (1974) 29–32
115. A.D. Jovanovich, Note on a modification of the fundamental cycles finding algorithm **3** (1) (1974) 33
116. T. Takaoka, A note on the ambiguity of context-free grammars **3** (2) (1974) 35–36
117. J.A. Campbell, Optimal use of storage in a simple model of garbage collection **3** (2) (1974) 37–38
118. M.V. Zelkowitz, Structured operating system organization **3** (2) (1974) 39–42
119. L.E. Deimel Jr., Remark on the computational power of a Turing machine variant **3** (2) (1974) 43–45
120. S. Arnborg, Abstract computation model used for a production compiler **3** (2) (1974) 46–50
121. R.E. Tarjan, A good algorithm for edge-disjoint branching **3** (2) (1974) 51–53
122. K. Kobayashi, A note on extending equivalence theories of algorithms **3** (2) (1974) 54–56
123. N.S. Sridharan, Computer generation of vertex graphs **3** (2) (1974) 57–63
124. R.J. Lipton and R.W. Tuttle, A synchronization anomaly **3** (3) (1975) 65–66
125. C. Hosono, On the cardinality of some lattices **3** (3) (1975) 67–68
126. S.H. von Solms, On TOL languages over terminals **3** (3) (1975) 69–70
127. S. Dasgupta and J. Tartar, On the minimization of control memories **3** (3) (1975) 71–74
128. T. Kameda, On the vector representation of the reachability in planar directed graphs **3** (3) (1975) 75–77
129. S. Crespi-Reghizzi and D. Mandrioli, A decidability theorem for a class of vector-addition systems **3** (3) (1975) 78–80
130. P.M. Camerini and F. Maffioli, Bounds for 3-matroid intersection problems **3** (3) (1975) 81–83
131. J.F. Reiser and D.E. Knuth, Evading the drift in floating-point addition **3** (3) (1975) 84–87
132. I. Dal Bono, M. Diligenti, C. Mosca, A. Ricci and A. Villani, A simple FORTRAN support for computer-assisted instruction **3** (3) (1975) 88–90
133. K. Weihrauch, Program schemata with polynomial bounded counters **3** (3) (1975) 91–96
134. S. Galand and G. Loncour, Structured implementation of symbolic execution: A first part in a program verifier **3** (4) (1975) 97–103
135. J. Cohen, Interpretation of non-deterministic algorithms in higher-level languages **3** (4) (1975) 104–109
136. F. Gavril, An algorithm for testing chordality of graphs **3** (4) (1975) 110–112
137. G. Yuval, Finding near neighbours in K -dimensional space **3** (4) (1975) 113–114
138. I. Cahit and R. Cahit, On the graceful numbering of spanning trees **3** (4) (1975) 115–118
139. B. Wegbreit, Retrieval from context trees **3** (4) (1975) 119–120
140. S. De Wolf and G. De Mey, Numerical methods for solving integral equations of potential problems **3** (4) (1975) 121–124
141. J.M. Robson, A simple solution to the interleaved memory bandwidth problem **3** (4) (1975) 125–126
142. C. Lazos, A comparison of simulation results and a mathematical model of a multiprogramming system **3** (5) (1975) 127–134
143. J. Kittler, On the divergence and the Joshi dependence measure in feature selection **3** (5) (1975) 135–137
144. J. van Leeuwen, The membership question for ETOL-languages is polynomially complete **3** (5) (1975) 138–143
145. F.P. Preparata and D.E. Muller, The time required to evaluate division-free arithmetic expressions **3** (5) (1975) 144–146
146. H. Asai and S.C. Lee, Design of queuing buffer register size **3** (5) (1975) 147–152
147. A. Stevens, An elementary computer algorithm for the calculation of the coefficient of inbreeding **3** (5) (1975) 153–163

148. D.E. Knuth and J. Reiser, Evading the drift in floating-point addition (*Erratum*) **3** (5) (1975) 164
149. N.S. Sridharan, Computer generation of vertex graphs (*Erratum*) **3** (5) (1975) 164
150. S. Crespi-Reghizzi and D. Mandrioli, A decidability theorem for a class of vector addition systems (*Erratum*) **3** (5) (1975) 164
151. P. Brinch Hansen, Universal types in Concurrent Pascal **3** (6) (1975) 165–166
152. D.A. Zave, A fast compacting garbage collector **3** (6) (1975) 167–169
153. J.L. Bentley and D.F. Stanat, Analysis of range searches in quad trees **3** (6) (1975) 170–173
154. C. Ghezzi, LL(1) grammars supporting an efficient error handling **3** (6) (1975) 174–176
155. H.F. de Groot, On the complexity of quaternion multiplication **3** (6) (1975) 177–179
156. S. Pleszczyński, On the generation of permutations **3** (6) (1975) 180–183
157. M. Rem, On the programming of elastic stores **3** (6) (1975) 184–187
158. R.A. Keir, Should the stable rounding rule be radix-dependent? **3** (6) (1975) 188–189
159. G. Germano and A. Maggiolo-Schettini, Sequence-to-sequence recursiveness **4** (1) (1975) 1–6
160. K. Ruohonen, Three results of comparison between L languages with and without interaction **4** (1) (1975) 7–10
161. M. Penttonen, ETOL-grammars and N-grammars **4** (1) (1975) 11–13
162. J. Nieminen, On homomorphic images of transition graphs **4** (1) (1975) 14–15
163. J. Nieminen, Some observations on the determination of an upper bound for the clique number of a graph **4** (1) (1975) 16–17
164. A.N.C. Kang and D.A. Ault, Some properties of a centroid of a free tree **4** (1) (1975) 18–20
165. A.C.-C. Yao, An $O(|E| \log \log |V|)$ algorithm for finding minimum spanning trees **4** (1) (1975) 21–23
166. J. Misra and R.E. Tarjan, Optimal chain partitions of trees **4** (1) (1975) 24–26
167. A. Rowicki, A note on optimal scheduling for two-processor systems **4** (2) (1975) 27–30
168. S. Jarzabek and T. Krawczyk, LL-regular grammars **4** (2) (1975) 31–37
169. M.R. Levy, Complete operator precedence **4** (2) (1975) 38–40
170. E. Cockayne, S. Goodman and S. Hedetniemi, A linear algorithm for the domination number of a tree **4** (2) (1975) 41–44
171. L. Hyafil and J.P. Van de Wiele, On the additive complexity of specific polynomials **4** (2) (1975) 45–47
172. R.S. Anderssen and A.J. Guttmann, A rationale for the numerical differentiation of experimental data **4** (2) (1975) 48–50
173. A.A. Sekey, A generating function for entropy **4** (2) (1975) 51
174. D.B. Johnson, Priority queues with update and finding minimum spanning trees **4** (3) (1975) 53–57
175. D. Rotem, On a correspondence between binary trees and a certain type of permutation **4** (3) (1975) 58–61
176. D.W. Clark, A fast algorithm for copying binary trees **4** (3) (1975) 62–63
177. J. Banerjee and V. Rajaraman, A dual link data structure for random file organization **4** (3) (1975) 64–69
178. A.G. Duncan and L. Yelowitz, Loop unravelling: A practical tool in proving program correctness **4** (3) (1975) 70–72
179. R. Christensen, Crossvalidation: Minimizing the entropy of the future **4** (3) (1975) 73–76
180. J. Pearl, On the complexity of inexact computations **4** (3) (1975) 77–81
181. H.G. Barrow and R.M. Burstall, Subgraph isomorphism, matching relational structures and maximal cliques **4** (4) (1976) 83–84
182. Z. Galil, Two fast simulations which imply some fast string matching and palindrome-recognition algorithms **4** (4) (1976) 85–87
183. L. Lamport, Comments on “A synchronization anomaly” **4** (4) (1976) 88–89
184. R.L. Wessner, Optimal alphabetic search trees with restricted maximal height **4** (4) (1976) 90–94
185. T. Lang and E.B. Fernández, Scheduling of unit-length independent tasks with execution constraints **4** (4) (1976) 95–98
186. M.S. Krishnamurthy and H.R. Ramesha Chandra, A note on precedence functions **4** (4) (1976) 99–100
187. H.-D. Ehrich and W. Lipski Jr., On the storage space requirement of consecutive retrieval with redundancy **4** (4) (1976) 101–104
188. S. Feyock, Noiselike transforms of ω -events **4** (4) (1976) 105–108
189. D.R. Hanson, A simple variant of the boundary-tag algorithm for the allocation of coroutine environments **4** (4) (1976) 109–112

190. S. Chrobot, Layer – a language construction for concurrent structural program design **4** (5) (1976) 113–117
191. R.J. Cunningham and M.E.J. Gilford, A note on the semantic definition of side effects **4** (5) (1976) 118–120
192. W. Coy, The logical meaning of programs of a subrecursive language **4** (5) (1976) 121–126
193. G. Rozenberg, On slicing of K -iteration grammars **4** (5) (1976) 127–131
194. J.L. Bentley and W.A. Burkhard, Heuristics for partial-match retrieval data base design **4** (5) (1976) 132–135
195. S. De Wolf and G. De Mey, Numerical solution of integral equations for potential problems by a variational principle **4** (5) (1976) 136–139
196. P.A. Pritchard, A proof rule for multiple coroutine systems **4** (6) (1976) 141–143
197. P.J.A. Reusch, Generalized lattices applicable in retrieval models **4** (6) (1976) 144–148
198. D. Dobkin and J. van Leeuwen, The complexity of vector-products **4** (6) (1976) 149–154
199. G. Yuval, An algorithm for finding all shortest paths using $N^{2.81}$ infinite-precision multiplications **4** (6) (1976) 155–156
200. J. Engelfriet and S. Skyum, Copying theorems **4** (6) (1976) 157–161
201. G. Rozenberg and D. Wood, A note on K -iteration grammars **4** (6) (1976) 162–164
202. R. Krzemień and A. Łukasiewicz, Automatic generation of lexical analyzers in a compiler–compiler **4** (6) (1976) 165–168
203. B.K. Gairola and V. Rajaraman, A distributed index sequential access method **5** (1) (1976) 1–5
204. G. Manacher, An application of pattern matching to a problem in geometrical complexity **5** (1) (1976) 6–7
205. E. Arjomandi, On finding all unilaterally connected components of a digraph **5** (1) (1976) 8–10
206. H.A. Maurer, Th. Ottmann and H.-W. Six, Implementing dictionaries using binary trees of very small height **5** (1) (1976) 11–14
207. L. Hyafil and R.L. Rivest, Constructing optimal binary decision trees is NP-complete **5** (1) (1976) 15–17
208. A.B. Barak, On the parallel evaluation of division-free arithmetic expressions with fan-in of three **5** (1) (1976) 18–19
209. L.G. Valiant, Relative complexity of checking and evaluating **5** (1) (1976) 20–23
210. P.S.-P. Wang, Recursiveness of monotonic array grammars and a hierarchy of array languages **5** (1) (1976) 24–26
211. G. Marsaglia, K. Ananthanarayanan and N.J. Paul, Improvements on fast methods for generating normal random variables **5** (2) (1976) 27–30
212. M. Sassa and E. Goto, A hashing method for fast set operations **5** (2) (1976) 31–34
213. C.J. Lucena and D.D. Cowan, Toward a system's environment for computer assisted programming **5** (2) (1976) 35–40
214. N.K. Madsen, G.H. Rodrigue and J.I. Karush, Matrix multiplication by diagonals on a vector/parallel processor **5** (2) (1976) 41–45
215. R.L. Probert, Commutativity, non-commutativity, and bilinearity **5** (2) (1976) 46–49
216. P. Hansen, A cascade algorithm for the logical closure of a set of binary relations **5** (2) (1976) 50–54
217. S. Kundu, A linear algorithm for the hamiltonian completion number of a tree **5** (2) (1976) 55–57
218. D. Mandrioli, n -reconstructability of context-free grammars **5** (2) (1976) 58–62
219. G. Yuval, Finding nearest neighbours **5** (3) (1976) 63–65
220. E.L. Lawler, A note on the complexity of the chromatic number problem **5** (3) (1976) 66–67
221. F. Luccio and F.P. Preparata, Storage for consecutive retrieval **5** (3) (1976) 68–71
222. N. Santoro, Full table search by polynomial functions **5** (3) (1976) 72–74
223. D.A. Zave, A series expansion involving the harmonic numbers **5** (3) (1976) 75–77
224. E.L. Lozinskii, On a problem in storage optimization **5** (3) (1976) 78–80
225. R.K. Shyamasundar, A note on linear precedence functions **5** (3) (1976) 81
226. J.L. Bentley and A.C.-C. Yao, An almost optimal algorithm for unbounded searching **5** (3) (1976) 82–87
227. K.S. Trivedi, On a semaphore anomaly **5** (3) (1976) 88–89
228. P.S.-P. Wang, Recursiveness of monotonic array grammars and a hierarchy of array languages (*Erratum*) **5** (3) (1976) 90
229. D.R. Innes and S. Tsur, Interval analysis, pagination and program locality **5** (4) (1976) 91–96
230. L. Meertens, A space-saving technique for assigning ALGOL 68 multiple values **5** (4) (1976) 97–99

231. C.T. Yu and D.T. Johnson, On the complexity of finding the set of candidate keys for a given set of functional dependencies **5** (4) (1976) 100–101
232. G. Rozenberg, More on ETOL systems versus random context grammars **5** (4) (1976) 102–106
233. B. Samadi, B-trees in a system with multiple users **5** (4) (1976) 107–112
234. H.N. Gabow, Some improved bounds on the number of 1-factors of n -connected graphs **5** (4) (1976) 113–115
235. G.V. Bochmann, Comments on monitor definition and implementation **5** (4) (1976) 116–117
236. M. Boari and A. Natali, Some properties of deadlock detection and recovery in readers and writers problems **5** (4) (1976) 118–123
237. K. Delcour and A.J.W. Duijvestein, Enclosures: An access control mechanism with applications in parallel programming and other areas of system programming **5** (5) (1976) 125–135
238. M.A. Hennell, M.R. Woodward and D. Hedley, On program analysis **5** (5) (1976) 136–140
239. G. Guida and M. Somalvico, Semantics in problem representation and search **5** (5) (1976) 141–145
240. J. Doyle and R.L. Rivest, Linear expected time of a simple Union-Find algorithm **5** (5) (1976) 146–148
241. M. Linna, The DOL-ness for context-free languages is decidable **5** (5) (1976) 149–151
242. J. Duske, R. Parchmann and H. Schumacher, A pattern representation of indexed languages **5** (5) (1976) 152–154
243. D.P. Friedman and D.S. Wise, Output driven interpretation of recursive programs, or writing creates and destroys data structures **5** (6) (1976) 155–160
244. D.P. Friedman and D.S. Wise, Garbage collecting a heap which includes a scatter table **5** (6) (1976) 161–164
245. H.N. Gabow, A note on degree-constrained star subgraphs of bipartite graphs **5** (6) (1976) 165–167
246. K. Mehlhorn, Bracket-languages are recognizable in logarithmic space **5** (6) (1976) 168–170
247. R. Kaye, A Gray Code for set partitions **5** (6) (1976) 171–173
248. H. Partsch and P. Pepper, A family of rules for recursion removal **5** (6) (1976) 174–177
249. D.E. Knuth, A generalization of Dijkstra's algorithm **6** (1) (1977) 1–5
250. G. Yuval, Theil's estimator **6** (1) (1977) 6–7
251. E. Goto, T. Ida and T. Gunji, Parallel hashing algorithms **6** (1) (1977) 8–13
252. N. Deo, M.S. Krishnamoorthy and A.B. Pai, Generalizations of line graphs and applications **6** (1) (1977) 14–17
253. F. Chin and K. Steiglitz, A fast error evaluation algorithm for polynomial approximation **6** (1) (1977) 18–21
254. S.S. Reddi, Alternate solutions to the Cigarette Smokers' Problem without conditionals **6** (1) (1977) 22–24
255. A. Rowicki, A note on optimal preemptive scheduling for two-processor systems **6** (1) (1977) 25–28
256. T.H. Merrett, Relations as programming language elements **6** (1) (1977) 29–33
257. C.P. Schnorr and H. Klupp, A universally hard set of formulae with respect to non-deterministic Turing acceptors **6** (2) (1977) 35–37
258. A.P. Ershov, On the partial computation principle **6** (2) (1977) 38–41
259. R. Zuczek, The universal space for parallel computation **6** (2) (1977) 42–45
260. A. Endres and H.-G. Stork, FIFO-optimal placement on pages of independently referenced sectors **6** (2) (1977) 46–49
261. M. Sassa and E. Goto, "V-tape", a virtual memory oriented data type, and its resource requirements **6** (2) (1977) 50–55
262. J.P. Banatre, Producing optimised code for coercions **6** (2) (1977) 56–59
263. M.H. Williams, Complete operator precedence conditions **6** (2) (1977) 60–62
264. V. Rajaraman and O. Vikas, A first-in-first-out buffered cyclic memory **6** (2) (1977) 63–68
265. T. Hikita and E. Goto, An $O(N)$ algorithm for finding periodicity of a sequence using hash coding **6** (2) (1977) 69–71
266. E.A. Dinic, A.K. Kelmans and M.A. Zaitsev, Nonisomorphic trees with the same T -polynomial **6** (3) (1977) 73–76
267. J. Kittler, A method for determining class subspaces **6** (3) (1977) 77–79
268. P. van Emde Boas, Preserving order in a forest in less than logarithmic time and linear space **6** (3) (1977) 80–82
269. A. Jávor, An adaptive time advancement algorithm for discrete simulation **6** (3) (1977) 83–86

270. H. Würges, Comments on ‘Error resynchronisation in producer consumer systems’ **6** (3) (1977) 87–90
271. W. Lipski Jr., One more polynomial complete consecutive retrieval problem **6** (3) (1977) 91–93
272. S. Kundu, Sorting tree, nestling tree and inverse permutation **6** (3) (1977) 94–96
273. K.-J. Räihä and M. Saarinen, An optimization of the alternating semantic evaluator **6** (3) (1977) 97–100
274. J. Cohen and J. Katcoff, Automatic solution of a certain class of combinatorial problems **6** (4) (1977) 101–104
275. J. Winkowski, An algebraic characterization of the behaviour of non-sequential systems **6** (4) (1977) 105–109
276. N.D. Jones, A note on linear time simulation of deterministic two-way pushdown automata **6** (4) (1977) 110–112
277. D.A. Turner, Error diagnosis and recovery in one pass compilers **6** (4) (1977) 113–115
278. S.H. Talbert, On the formal specification of the semantics of processed information **6** (4) (1977) 116–119
279. Y. Kobuchi, Two characterization theorems of locally catenative developmental systems **6** (4) (1977) 120–124
280. A. Brandwajn and B. Mouneix, A study of a page-on-demand system **6** (4) (1977) 125–132
281. V.V. Raghavan and C.T. Yu, A note on a multidimensional searching problem **6** (4) (1977) 133–135
282. G.H. Gonnet and L.D. Rogers, The interpolation-sequential search algorithm **6** (4) (1977) 136–139
283. M. Shaw and J.F. Traub, Selection of good algorithms from a family of algorithms for polynomial derivative evaluations **6** (5) (1977) 141–145
284. L. Łukaszewicz, Functional grammars **6** (5) (1977) 146–150
285. G.E. Collins and D.R. Musser, Analysis of the Pope-Stein division algorithm **6** (5) (1977) 151–155
286. J. Grant, Null values in a relational data base **6** (5) (1977) 156–157
287. T.D. Bui, On an L -stable method for stiff differential equations **6** (5) (1977) 158–161
288. J. Błażewicz, Simple algorithms for multiprocessor scheduling to meet deadlines **6** (5) (1977) 162–164
289. S. Matwin, On the completeness of a set of transformations optimizing linear programs **6** (5) (1977) 165–167
290. R.S. Bird, Two dimensional pattern matching **6** (5) (1977) 168–170
291. I. Cahit, Realization of graceful permutation by a shuffle-exchange network **6** (5) (1977) 171–173
292. P.W. Grant, Recognition of EOL languages in less than quartic time **6** (5) (1977) 174–175
293. S. Matwin, An experimental investigation of Geschke’s method of global program optimization **6** (6) (1977) 177–179
294. J.M. Steckelberg and S.C. Seth, On a relation between algebraic programs and Turing machines **6** (6) (1977) 180–183
295. S.M. Selkow, The tree-to-tree editing problem **6** (6) (1977) 184–186
296. J. Madsen, An experiment in formal definition of operating system facilities **6** (6) (1977) 187–189
297. J. Albert and H.A. Maurer, The class of context-free languages is not an EOL family **6** (6) (1977) 190–195
298. N. Francez, A case for a forward predicate transformer **6** (6) (1977) 196–198
299. F. Gavril, Testing for equality between maximum matching and minimum node covering **6** (6) (1977) 199–202
300. I.S. Herschberg and J.C.A. Boekhorst, Concurrent file access under unpredictability **6** (6) (1977) 203–208
301. J.L. Bentley, D.F. Stanat and E.H. Williams Jr., The complexity of finding fixed-radius near neighbors **6** (6) (1977) 209–212
302. I.H. Sudborough, A note on weak operator precedence grammars **6** (6) (1977) 213–218
303. Y. Perl and E.M. Reingold, Understanding the complexity of interpolation search **6** (6) (1977) 219–222
304. L. Ramshaw, Binomial coefficients with non-integral lower index **6** (6) (1977) 223–226
305. P.W. Grant, Recognition of EOL languages in less than quartic time (*Addendum*) **6** (6) (1977) 228
306. W. Dobosiewicz, Sorting by distributive partitioning **7** (1) (1978) 1–6
307. D. Dolev and E. Shamir, Commutation relations of slices characterize some synchronization primitives **7** (1) (1978) 7–9
308. P.M. Camerini, The min-max spanning tree problem and some extensions **7** (1) (1978) 10–14
309. A. Karayannidis and G. Loizou, Cycle detection in critical path networks **7** (1) (1978) 15–19
310. S. Tsur, Analysis of queuing networks in which processes exhibit locality-transition behaviour **7** (1) (1978) 20–23

311. S. Crespi-Reghizzi and D. Mandrioli, A class of grammar generating non-counting languages **7** (1) (1978) 24–26
312. M. Terashima and E. Goto, Genetic order and compactifying garbage collectors **7** (1) (1978) 27–32
313. K. Culik II, The decidability of v -local catenativity and of other properties of DOL systems **7** (1) (1978) 33–35
314. W.E. Howden, Lindenmayer grammars and symbolic testing **7** (1) (1978) 36–39
315. D.S. Hirschberg, An information-theoretic lower bound for the longest common subsequence problem **7** (1) (1978) 40–41
316. J. Bergstra, What is an abstract datatype? **7** (1) (1978) 42–43
317. F.J. Rohlfs, A probabilistic minimum spanning tree algorithm **7** (1) (1978) 44–48
318. K. Inoue, I. Takanami and A. Nakamura, A note on two-dimensional finite automata **7** (1) (1978) 49–52
319. K.R. Anderson, A reevaluation of an efficient algorithm for determining the convex hull of a finite planar set **7** (1) (1978) 53–55
320. J. Koplowitz and D. Jouppi, A more efficient convex hull algorithm **7** (1) (1978) 56–57
321. D. de Champeaux, SUBSTAD: For fast substitution in LISP, with an application on unification **7** (1) (1978) 58–62
322. J. Winkowski, An algebraic characterization of the behaviour of non-sequential systems (*Erratum*) **7** (1) (1978) 63
323. W.F. McColl, The maximum depth of monotone formulae **7** (2) (1978) 65
324. Y. Kambayashi, T. Hayashi, Y. Tanaka and S. Yajima, A linear storage space algorithm for a reference structure index **7** (2) (1978) 66–71
325. A.S. Sethi, V. Rajaraman and P.S. Kenjale, An error-correcting coding scheme for alphanumeric data **7** (2) (1978) 72–77
326. A. Brandwajn, Ph. Kruchten and J.A. Hernandez, ARCADE — A system for research and education in computer architecture **7** (2) (1978) 78–85
327. S.G. Akl, Comments on: G. Manacher, An application of pattern matching to a problem in geometrical complexity **7** (2) (1978) 86
328. J.L. Bentley and M.I. Shamos, Divide and conquer for linear expected time **7** (2) (1978) 87–91
329. E. Peltola and H. Erkiö, Insertion merge sorting **7** (2) (1978) 92–99
330. G. Păun, On the generative capacity of simple matrix grammars of finite index **7** (2) (1978) 100–102
331. H. Samet, A canonical form algorithm for proving equivalence of conditional forms **7** (2) (1978) 103–106
332. J. Paredaens, On the expressive power of the relational algebra **7** (2) (1978) 107–111
333. M. Boari and A. Natali, Multiple access to a tree in the context of readers and writers problem **7** (2) (1978) 112–121
334. B.F. Caviness and H.I. Epstein, A note on the complexity of algebraic differentiation **7** (2) (1978) 122–124
335. G.A. Cheston, A correction to a unilaterally connected components algorithm **7** (2) (1978) 125
336. S.G. Akl and G.T. Toussaint, An improved algorithm to check for polygon similarity **7** (3) (1978) 127–128
337. S. Istrail, Tag systems generating Thue irreducible sequences **7** (3) (1978) 129–131
338. R.K. Arora and R.K. Subramanian, An optimal demand prepaging algorithm **7** (3) (1978) 132–136
339. W.J. Hansen, A predecessor algorithm for ordered lists **7** (3) (1978) 137–138
340. L. Allison, Phrase structures, non-determinism and backtracking **7** (3) (1978) 139–143
341. G. Huet, An algorithm to generate the basis of solutions to homogeneous linear diophantine equations **7** (3) (1978) 144–147
342. F.P. Preparata and D.V. Sarwate, An improved parallel processor bound in fast matrix inversion **7** (3) (1978) 148–150
343. S. Sokolowski, A method for proving programming languages non context-free **7** (3) (1978) 151–153
344. N. Illies, A counterexample to the generalized Aanderaa–Rosenberg conjecture **7** (3) (1978) 154–155
345. R.E. Devillers and P.E. Lauer, A general mechanism for avoiding starvation with distributed control **7** (3) (1978) 156–158
346. A. Reiser, A linear selection algorithm for sets of elements with weights **7** (3) (1978) 159–162
347. G.H. Gonnet, Notes on the derivation of asymptotic expressions from summations **7** (4) (1978) 165–169
348. J. Engelfriet, On tree transducers for partial functions **7** (4) (1978) 170–172
349. S.M. Selkow, New bounds for the clique number of a graph **7** (4) (1978) 173–174

350. M.R. Garey, D.S. Johnson, F.P. Preparata and R.E. Tarjan, Triangulating a simple polygon **7** (4) (1978) 175–179
351. G. Schachtel, A noncommutative algorithm for multiplying 5×5 matrices using 103 multiplications **7** (4) (1978) 180–182
352. G. Bongiovanni and F. Luccio, On Cahit's result on graceful permutations **7** (4) (1978) 183–184
353. R.J. Lipton and R.E. Miller, A batching method for coloring planar graphs **7** (4) (1978) 185–188
354. D.T. Lee and F.P. Preparata, The all nearest-neighbor problem for convex polygons **7** (4) (1978) 189–192
355. R.A. Demillo and R.J. Lipton, A probabilistic remark on algebraic program testing **7** (4) (1978) 193–195
356. J. Jaffe, Counting productions in context-free derivations **7** (4) (1978) 196–200
357. C.E. Hughes, The equivalence of vector addition systems to a subclass of post canonical systems **7** (4) (1978) 201–204
358. W. Burton, Comments on: Sorting by distributive partitioning **7** (4) (1978) 205
359. W. Dobosiewicz, Author's reply to Warren Burton's comments on distributive partitioning sorting **7** (4) (1978) 206
360. M. Boari and A. Natali, Multiple access to a tree in the context of readers and writers problem (*Erratum*) **7** (4) (1978) 207
361. K. Ruohonen, A note on language equations involving morphisms **7** (5) (1978) 209–212
362. I.H. Sudborough, A note on weak operator precedence grammars **7** (5) (1978) 213–218
363. S.G. Akl and G.T. Toussaint, A fast convex hull algorithm **7** (5) (1978) 219–222
364. I. Bratko, Proving correctness of strategies in the AL1 assertional language **7** (5) (1978) 223–230
365. M.R. Brown, A storage scheme for height-balanced trees **7** (5) (1978) 231–232
366. R.K. Arora and R.K. Subramanian, Exploiting the optimal paging algorithms **7** (5) (1978) 233–236
367. K. Noshita, E. Masuda and H. Machida, On the expected behaviors of the Dijkstra's shortest path algorithm for complete graphs **7** (5) (1978) 237–243
368. L. Czaja, Implementation approach to parallel systems **7** (5) (1978) 244–249
369. T.H. Merrett, QT logic: Simpler and more expressive than predicate calculus **7** (6) (1978) 251–255
370. V.M. Glushkov, G.E. Tseytin and E.L. Yushchenko, Certain problems of the theory of structured programs schemes **7** (6) (1978) 256–260
371. K.S. Natarajan and L.J. White, Optimum domination in weighted trees **7** (6) (1978) 261–265
372. J. Demetrovics, On the number of candidate keys **7** (6) (1978) 266–269
373. M. Ajtai, J. Komlós and E. Szemerédi, There is no fast single hashing algorithm **7** (6) (1978) 270–273
374. M.R. Garey and R.E. Tarjan, A linear-time algorithm for finding all feedback vertices **7** (6) (1978) 274–276
375. V.M. Malhotra, M.P. Kumar and S.N. Maheshwari, An $O(|V|^3)$ algorithm for finding maximum flows in networks **7** (6) (1978) 277–278
376. R. Giegerich and R. Wilhelm, Counter-one-pass features in one-pass compilation: A formalization using attribute grammars **7** (6) (1978) 279–284
377. G. Yuval, A simple proof of Strassen's result **7** (6) (1978) 285–286
378. E.P. Friedman and S.A. Greibach, On equivalence and subclass containment problems for deterministic context-free languages **7** (6) (1978) 287–290
379. L. Czaja, Parallel implementation of path expressions **7** (6) (1978) 291–295
380. A. Bykat, Convex hull of a finite set of points in two dimensions **7** (6) (1978) 296–298
381. J. Shortt, An iterative program to calculate Fibonacci numbers in $O(\log n)$ arithmetic operations **7** (6) (1978) 299–303
382. M. Jakobsson, Huffman coding in bit-vector compression **7** (6) (1978) 304–307
383. J. Teuhola, A compression method for clustered bit-vectors **7** (6) (1978) 308–311
384. D.W. Clark and C.C. Green, A note on shared list structure in LISP **7** (6) (1978) 312–314
385. C.H. Papadimitriou, Efficient search for rationals **8** (1) (1979) 1–4
386. K. Culik II, Some decidability results about regular and pushdown translations **8** (1) (1979) 5–8
387. A.S. Fraenkel, Paired sequential lists in a memory interval **8** (1) (1979) 9–10
388. S.L. Osborn, Testing for existence of a covering Boyce–Codd normal form **8** (1) (1979) 11–14
389. K. Inoue and I. Takanami, A note on cyclic closure operations **8** (1) (1979) 15–16
390. D. Angluin, A note on a construction of Margolis **8** (1) (1979) 17–19
391. S. Fortune and J. Hopcroft, A note on Rabin's nearest-neighbor algorithm **8** (1) (1979) 20–23
392. Y. Shiloach, Edge-disjoint branching in directed multigraphs **8** (1) (1978) 24–27

393. A. Shamir, Factoring numbers in $O(\log n)$ arithmetic steps **8** (1) (1979) 28–31
394. M. Jantzen, A note on vector grammars **8** (1) (1979) 32–33
395. K. Inoue and I. Takanami, A note on bottom-up pyramid acceptors **8** (1) (1979) 34–37
396. A. Buda, Generalized^{1.5} sequential machine maps **8** (1) (1979) 38–40
397. D.P. Friedman and D.S. Wise, Reference counting can manage the circular environments of mutual recursion **8** (1) (1979) 41–45
398. O.M. Makarov, Using duality to compute the pair of matrix products QY and $Y^T Q$ over a commutative ring **8** (1) (1979) 46–49
399. A. Bertoni, G. Mauri and M. Torelli, Three efficient algorithms for counting problems **8** (1) (1979) 50–53
400. G.H. Gonnet, Notes on the derivation of asymptotic expressions from summations (*Erratum*) **8** (1) (1979) 54
401. G. Lyon, Batch scheduling from short lists **8** (2) (1979) 57–59
402. J. Błażewicz, Deadline scheduling of tasks with ready times and resource constraints **8** (2) (1979) 60–63
403. D.A. Simovici and Gh. Grigoras, Even initial feedback vertex set problems is NP-complete **8** (2) (1979) 64–66
404. J.L.W. Kessels and A.J. Martin, Two implementations of the conditional critical region using a split binary semaphore **8** (2) (1979) 67–71
405. M. van der Nat, Binary merging by partitioning **8** (2) (1979) 72–75
406. J.M. Morris, A starvation-free solution to the mutual exclusion problem **8** (2) (1979) 76–80
407. J. Misra, Space-time trade off in implementing certain set operations **8** (2) (1979) 81–85
408. H.W. Lenstra Jr., Miller's primality test **8** (2) (1979) 86–88
409. S.P. Reiss, Rational search **8** (2) (1979) 89–90
410. H.S.M. Kruijzer, Self-stabilization (in spite of distributed control) in tree-structured systems **8** (2) (1979) 91–95
411. D. Dobkin, R.J. Lipton and S. Reiss, Linear programming is log-space hard for P **8** (2) (1979) 96–97
412. T.H. Pequeno and C.J. Lucena, An approach for data type specification and its use in program verification **8** (2) (1979) 98–103
413. G. Păun, On Szilard's languages associated to a matrix grammar **8** (2) (1979) 104–105
414. J.C. Cherniavsky, On finding test data sets for loop free programs **8** (2) (1979) 106–107
415. S.G. Akl, Two remarks on a convex hull algorithm **8** (2) (1979) 108–109
416. Yu.G. Stoyan and V.Z. Socolovsky, The minimization method for some permutation functionals **8** (2) (1979) 110–111
417. C.C. Rick and D.J. Evans, An improved bisection algorithm **8** (2) (1979) 112–113
418. W. Cellary, A new safety test for deadlock avoidance **8** (3) (1979) 115–120
419. B. Aspvall, M.F. Plass and R.E. Tarjan, A linear-time algorithm for testing the truth of certain quantified Boolean formulas **8** (3) (1979) 121–123
420. O. Vikas, Analysis of a periodically inspected buffer **8** (3) (1979) 124–130
421. R. Mathon, A note on the graph isomorphism counting problem **8** (3) (1979) 131–132
422. J.L. Bentley and H.A. Maurer, A note of Euclidean near neighbor searching in the plane **8** (3) (1979) 133–136
423. G.J.M. Sang Ajang and F. Teer, An efficient algorithm for detection of combined occurrences **8** (3) (1979) 137–140
424. S. Kundu, An intermediate-value theorem for optimum tree valuation **8** (3) (1979) 141–145
425. Y. Shiloach, Strong linear orderings of a directed network **8** (3) (1979) 146–148
426. J. van Leeuwen, On compromising statistical data-bases with a few known elements **8** (3) (1979) 149–153
427. M.R. Brown, Addendum to “A storage scheme for height-balanced trees” **8** (3) (1979) 154–156
428. S.G. Akl and G.T. Toussaint, Addendum to “An improved algorithm to check for polygon similarity” **8** (3) (1979) 157–158
429. M.A. Bonuccelli and D.P. Bovet, Minimum node disjoint path covering for circular-arc graphs **8** (4) (1979) 159–161
430. L. Czaja, A specification of parallel problems **8** (4) (1979) 162–167
431. M. Huits and V. Kumar, The practical significance of Distributive Partitioning Sort **8** (4) (1979) 168–169
432. W. Dobosiewicz, The practical significance of D.P. Sort revisited **8** (4) (1979) 170–172
433. A. Fournier, Comments on “Convex hull of a finite set of points in two dimensions” **8** (4) (1979) 173

434. H. Hitotumatu and K. Noshita, A technique for implementing backtrack algorithms and its application **8** (4) (1979) 174–175
435. J. Henno, The depth of monotone functions in multivalued logic **8** (4) (1979) 176–177
436. R.L. Rivest and J.-P. van de Wiele, An $\Omega((n/\lg n)^{1/2})$ lower bound on the number of additions necessary to compute 0-1 polynomials over the ring of integer polynomials **8** (4) (1979) 178–180
437. K. Culik II and H.A. Maurer, Secure information storage and retrieval using new results in cryptography **8** (4) (1979) 181–186
438. E. Ukkonen, The nonexistence of some covering context-free grammars **8** (4) (1979) 187–192
439. C.C. Yang and D.T. Lee, A note on the all nearest-neighbor problem for convex polygons **8** (4) (1979) 193–194
440. D. Harel, Two results on process logic **8** (4) (1979) 195–198
441. J. Plesník, The NP-completeness of the Hamiltonian cycle problem in planar digraphs with degree bound two **8** (4) (1979) 199–201
442. P.S. Pankov and S.L. Dolmatov, Substantiable evaluations by electronic computers and their application to one problem in combinatorial geometry **8** (4) (1979) 202–203
443. F.J. Fridman, G.H. Holloway, N.H. Minsky and J. Stein, Abstract FOR-loops over several aggregates **8** (4) (1979) 204–206
444. J. Mühlbacher, *F*-factors of graphs: A generalized matching problem **8** (4) (1979) 207–214
445. H. Abelson, A note on time-space tradeoffs for computing continuous functions **8** (4) (1979) 215–217
446. T.D. Bui, On an *L*-stable method for stiff differential equations (*Erratum*) **8** (4) (1979) 218
447. Y.V. Silva-Filho, Average case analysis of region search in balanced *k-d* trees **8** (5) (1979) 219–223
448. M. Broy, M. Wirsing, J.P. Finance, A. Quéré and J.L. Rémy, Methodical solution of the problem of ascending subsequences of maximum length within a given sequence **8** (5) (1979) 224–229
449. T. Leipälä, On a generalization of binary search **8** (5) (1979) 230–233
450. D. Bini, M. Capovani, F. Romani and G. Lotti, $O(n^{2.779})$ complexity for $n \times n$ approximate matrix multiplication **8** (5) (1979) 234–235
451. Y. Shiloach, A fast equivalence-checking algorithm for circular lists **8** (5) (1979) 236–238
452. W. Reisig, A note on the representation of finite tree automata **8** (5) (1979) 239–240
453. D. van der Knijff and J.-L. Lassez, A clarification of the comparison between some measures of software science **8** (5) (1979) 241–243
454. J.L. Bentley, Decomposable searching problems **8** (5) (1979) 244–251
455. G. Loizou, Mathematical solution for a data processing system **8** (5) (1979) 252–256
456. K. Ruohonen, The decidability of the FOL-DOL equivalence problem **8** (5) (1979) 257–260
457. C.N. Fischer, K.C. Tai and D.R. Milton, Immediate error detection in strong LL(1) parsers **8** (5) (1979) 261–266
458. E.M. Gurari and O.H. Ibarra, On the space complexity of recursive algorithms **8** (5) (1979) 267–271
459. A.L. Rosenberg, A note on paths embedded in trees **8** (5) (1979) 272–273
460. N. Soundararajan, Axiomatic proofs of total correctness of programs **8** (5) (1979) 274–277
461. G. Yuval, A simple proof of Strassen's result (*Corrigendum*) **8** (5) (1979) 278
462. H.I.E. Gunn and R. Morrison, On the implementation of constants **9** (1) (1979) 1–4
463. P.A.S. Veloso, Characterizing the regular prefix codes and right power-bounded languages **9** (1) (1979) 5–7
464. J.C. Cherniavsky, J. Keohane and P.B. Henderson, A note concerning top down program development and restricted exit control structures **9** (1) (1979) 8–12
465. D.M. Berry and R.L. Schwartz, United and discriminated record types in strongly typed languages **9** (1) (1979) 13–18
466. P.J. Eberlein, A note on median selection and spider production **9** (1) (1979) 19–22
467. A. Bykat, On polygon similarity **9** (1) (1979) 23–25
468. H.B.M. Jonkers, A fast garbage compaction algorithm **9** (1) (1979) 26–30
469. G.K. Manacher and A.L. Zobrist, Neither the greedy nor the Delaunay triangulation of a planar point set approximates the optimal triangulation **9** (1) (1979) 31–34
470. R.A. De Millo and R.E. Miller, Implicit computation of synchronization primitives **9** (1) (1979) 35–38
471. M.J. Lao, A new data structure for the UNION-FIND problem **9** (1) (1979) 39–45
472. D. Bini and M. Capovani, Lower bounds of the complexity of linear algebras **9** (1) (1979) 46–47
473. A.C. Yao, A note on a conjecture of Kam and Ullman concerning statistical databases **9** (1) (1979) 48–50

474. A. Nijholt, From left-regular to Greibach normal form grammars **9** (1) (1979) 51–55
475. M.R. Brown, Some observations on random 2-3 trees **9** (2) (1979) 57–59
476. J. Grabowski, The unsolvability of some Petri net language problems **9** (2) (1979) 60–63
477. F.N. Teskey, Document retrieval using associative processors **9** (2) (1979) 64–67
478. F.F. Yao, Graph 2-isomorphism is NP-complete **9** (2) (1979) 68–72
479. A. Nozaki, A note on the complexity of approximative evaluation of polynomials **9** (2) (1979) 73–75
480. R.L. Schwartz, Aliasing among pointers in EUCLID **9** (2) (1979) 76–79
481. W.S. Luk, ‘Possible’ membership of a multivalued dependency in a relational database **9** (2) (1979) 80–83
482. A. Ehrenfeucht and G. Rozenberg, An observation on scattered grammars **9** (2) (1979) 84–85
483. A. Ehrenfeucht and G. Rozenberg, Finding a homomorphism between two words is NP-complete **9** (2) (1979) 86–88
484. B. Srinivasan and V. Rajaraman, On the normalization of relational databases **9** (2) (1979) 89–92
485. A. Sengupta, S. Bandyopadhyay and P.K. Srimani, On identification of CR property in file organisation **9** (2) (1979) 93–96
486. J. Grant, Partial values in a tabular database model **9** (2) (1979) 97–99
487. B.L. Jackowski, R. Kubiak and S. Sokolowski, Complexity of sorting by distributive partitioning **9** (2) (1979) 100
488. D.P. Friedman and D.S. Wise, Output driven interpretation of recursive programs, or writing creates and destroys data structures (*Erratum*) **9** (2) (1979) 101
489. E. Best, A note on the proof of a concurrent program **9** (3) (1979) 103–104
490. A. Fournier and Z. Kedem, Comments on the all nearest-neighbor problem for convex polygons **9** (3) (1979) 105–107
491. C.J. Colbourn, The complexity of symmetrizing matrices **9** (3) (1979) 108–109
492. S. Mitchell and S. Hedetniemi, Linear algorithms for edge-coloring trees and unicyclic graphs **9** (3) (1979) 110–112
493. R.K. Arora and S.P. Rana, On module assignment in two-processor distributed systems **9** (3) (1979) 113–117
494. A. Itai, A randomized algorithm for checking equivalence of circular lists **9** (3) (1979) 118–121
495. M.H. Williams and A.R. Bulmer, A transportable code generator generator system **9** (3) (1979) 122–125
496. M. Ferrari and G. Guida, DB: A LISP-type data base system **9** (3) (1979) 126–134
497. A. Yehudai, A note on the pumping lemma for regular languages **9** (3) (1979) 135–136
498. K. Itano, Reduction of page swaps on the two dimensional transforms in a paging environment **9** (3) (1979) 137–140
499. F. Dévai and T. Szendrényi, Comments on “Convex hull of a finite set of points in two dimensions” **9** (3) (1979) 141–142
500. G. Prini, Stack implementation of shallow binding in languages with mixed scoping **9** (3) (1979) 143–154
501. H. Langmaack, W. Lippe and F. Wagner, The formal termination problem for programs with finite ALGOL 68-modes **9** (3) (1979) 155–159
502. D. Harel, Two results on process logic (*Erratum*) **9** (3) (1979) 160
503. W.R. Franklin, Padded lists: Set operations in expected $\theta(\log \log N)$ time **9** (4) (1979) 161–166
504. J.Y-T. Leung, Bounds on list scheduling of UET tasks with restricted resource constraints **9** (4) (1979) 167–170
505. E.J. Cockayne, F. Ruskey and A.G. Thomason, An algorithm for the most economic link addition in a tree communications network **9** (4) (1979) 171–175
506. J.S. Moore, A mechanical proof of the termination of Takeuchi’s function **9** (4) (1979) 176–181
507. A.G. Akritas, On the solution of polynomial equations using continued fractions **9** (4) (1979) 182–184
508. K.M. Chandy and J. Misra, Deadlock absence proofs for networks of communicating processes **9** (4) (1979) 185–189
509. D.T. Lee and C.C. Yang, Location of multiple points in a planar subdivision **9** (4) (1979) 190–193
510. J.L. Szwarcfiter, Systems of distinct representatives for k families of sets **9** (5) (1979) 195–196
511. J.M. Morris, Traversing binary trees simply and cheaply **9** (5) (1979) 197–200
512. D. McCallum and D. Avis, A linear algorithm for finding the convex hull of a simple polygon **9** (5) (1979) 201–206

513. G. Oulsnam, Cyclomatic numbers do not measure complexity of unstructured programs **9** (5) (1979) 207–211
514. N. Dershowitz, A note on simplification orderings **9** (5) (1979) 212–215
515. A.M. Andrew, Another efficient algorithm for convex hulls in two dimensions **9** (5) (1979) 216–219
516. J.M. Robson, The emptiness of complement problem for semi extended regular expressions requires c^n space **9** (5) (1979) 220–222
517. K.Q. Brown, Voronoi diagrams from convex hulls **9** (5) (1979) 223–228
518. S.L. Mitchell, Linear algorithms to recognize outerplanar and maximal outerplanar graphs **9** (5) (1979) 229–232
519. R. Ślomiński, Cost-minimal preemptive scheduling of independent jobs with release and due dates on open shop under resource constraints **9** (5) (1979) 233–237
520. M.J.C. Gordon, The denotational semantics of sequential machines **10** (1) (1980) 1–3
521. H. Olivié, On the relationship between son-trees and symmetric binary B-trees **10** (1) (1980) 4–8
522. V.J. Rayward-Smith and R.N. Rolph, Finding linear and circular sequences of minimal and maximal total adjacency **10** (1) (1980) 9–13
523. P. Honeyman, R.E. Ladner and M. Yannakakis, Testing the universal instance assumption **10** (1) (1980) 14–19
524. A. Deb, Conflict-free access of arrays – A counter example **10** (1) (1980) 20
525. M. Truszczyński, Once more on storage for consecutive retrieval **10** (1) (1980) 21–24
526. L.M. Goldschlager, A space efficient algorithm for the monotone planar circuit value problem **10** (1) (1980) 25–27
527. E.L. Lloyd, List scheduling bounds for UET systems with resources **10** (1) (1980) 28–31
528. C. Zaniolo, Mixed transitivity for functional and multivalued dependencies in database relations **10** (1) (1980) 32–34
529. T. Bui, A note on an improved bisection algorithm **10** (1) (1980) 35–36
530. D.D.K.D.B. Sleator, A 2.5 times optimal algorithm for packing in two dimensions **10** (1) (1980) 37–40
531. D.V. Sarwate, A note on universal classes of hash functions **10** (1) (1980) 41–45
532. B. Anderson, Encoded pointers – An interesting data-structure for modern SIL's **10** (2) (1980) 47–50
533. J. van Leeuwen and D. Wood, Dynamization of decomposable searching problems **10** (2) (1980) 51–56
534. V.K. Sabelfeld, The logic-terminal equivalence is polynomial-time decidable **10** (2) (1980) 57–62
535. S. Passy, Structured programs for Turing machines **10** (2) (1980) 63–67
536. T.C. Wilson and J. Shortt, An $O(\log n)$ algorithm for computing general order- k Fibonacci numbers **10** (2) (1980) 68–75
537. F.M. Liang, A lower bound for on-line bin packing **10** (2) (1980) 76–79
538. M. Blum, A.K. Chandra and M.N. Wegman, Equivalence of free Boolean graphs can be decided probabilistically in polynomial time **10** (2) (1980) 80–82
539. P.M.B. Vitányi, Achievable high scores of ε -moves and running times in DPDA computations **10** (2) (1980) 83–86
540. N. Santoro, Extending the four Russians' bound to general matrix multiplication **10** (2) (1980) 87–88
541. H. Samet and L. Marcus, Purging in an equality data base **10** (2) (1980) 89–95
542. M. Ben-Ari, A simplified proof that regular resolution is exponential **10** (2) (1980) 96–98
543. A. Brandwajn and R. Joly, A scheme for a fault-tolerant virtual memory **10** (2) (1980) 99–103
544. F.G. Pagan, On the generation of compilers from language definitions **10** (2) (1980) 104–107
545. M. Jazayeri, An improvement in the iterative data flow analysis algorithm **10** (2) (1980) 108–110
546. R.K. Arora and S.P. Rana, Analysis of the module assignment problem in distributed computing systems with limited storage **10** (3) (1980) 111–115
547. O. Watanabe, Another application of recursion introduction **10** (3) (1980) 116–119
548. P.J.L. Wallis and B.W. Silverman, Efficient implementation of the Ada overloading rules **10** (3) (1980) 120–123
549. C. Hemerik, Formal derivation of a list processing program **10** (3) (1980) 124–126
550. D.G. Kirkpatrick, A note on Delaunay and optimal triangulations **10** (3) (1980) 127–128
551. P.S.-P. Wang, Some new results on isotonic array grammars **10** (3) (1980) 129–131
552. P. van Emde Boas, On the $\Omega(n \log n)$ lower bound for convex hull and maximal vector determination **10** (3) (1980) 132–136

553. W. Cellary and D. Mayer, A simple model of query scheduling in distributed data base systems **10** (3) (1980) 137–147
554. J.A. Barnden, A characterization of systems derived from terminating concurrent histories **10** (3) (1980) 148–152
555. L. Czaja, Parallel system schemas and their relation to automata **10** (3) (1980) 153–158
556. J.L.W. Kessels, The readers and writers problem avoided **10** (3) (1980) 159–162
557. M. van der Nat, A fast sorting algorithm, a hybrid of distributive and merge sorting **10** (3) (1980) 163–167
558. A.M. Andrew, Corrigendum on convex hull algorithms **10** (3) (1980) 168
559. R. Melville and D. Gries, Controlled density sorting **10** (4–5) (1980) 169–172
560. A.A. Bertossi, On the complexity of scheduling jobs on dedicated resources to minimize set-up costs **10** (4–5) (1980) 173–177
561. A.S. Fraenkel and Y. Yesha, Complexity of solving algebraic equations **10** (4–5) (1980) 178–179
562. F. Luccio and S. Mazzone, A cryptosystem for multiple communication **10** (4–5) (1980) 180–183
563. T. Lengauer and R.E. Tarjan, The space complexity of pebble games on trees **10** (4–5) (1980) 184–188
564. A.M. Farley, Levelling terrain trees: a transhipment problem **10** (4–5) (1980) 189–192
565. M. Broy and M. Wirsing, Program development: from enumeration to backtracking **10** (4–5) (1980) 193–197
566. F.W. Burton and G.N. Lewis, A robust variation of interpolation search **10** (4–5) (1980) 198–201
567. C. Savage, Maximum matchings and trees **10** (4–5) (1980) 202–205
568. R.W. Doran and L.K. Thomas, Variants of the software solution to mutual exclusion **10** (4–5) (1980) 206–208
569. M.H. Overmars and J. van Leeuwen, Further comments on Bykat's convex hull algorithm **10** (4–5) (1980) 209–212
570. H. Meijer and S.G. Akl, The design and analysis of a new hybrid sorting algorithm **10** (4–5) (1980) 213–218
571. A. Nakamura and K. Inoue, A remark on two-dimensional finite automata **10** (4–5) (1980) 219–222
572. A. Ehrenfeucht and G. Rozenberg, On the emptiness of the intersection of two D0S languages problem **10** (4–5) (1980) 223–225
573. K.M. Chung, F. Luccio and C.K. Wong, A new permutation algorithm for bubble memories **10** (4–5) (1980) 226–230
574. C. Böhm, A. Machi and G. Sontacchi, Complexity bounds for equivalence and isomorphism of latin squares **10** (4–5) (1980) 231–233
575. L. Czaja, Deadlock and fairness in parallel schemas: A set-theoretic characterization and decision problems **10** (4–5) (1980) 234–239
576. K.S. Booth, Lexicographically least circular substrings **10** (4–5) (1980) 240–242
577. P. Buneman and L. Levy, The Towers of Hanoi Problem **10** (4–5) (1980) 243–244
578. K. Inoue and I. Takanami, A note on decision problems for three-way two-dimensional finite automata **10** (4–5) (1980) 245–248
579. E.W. Dijkstra and C.S. Scholten, Termination detection for diffusing computations **11** (1) (1980) 1–4
580. W. Dobosiewicz, An efficient variation of bubble sort **11** (1) (1980) 5–6
581. D.C.S. Allison and M.T. Noga, Selection by distributive partitioning **11** (1) (1980) 7–8
582. T. Krawczyk, Error correction by mutational grammars **11** (1) (1980) 9–15
583. K.V.S. Bhat, On the complexity of testing a graph for n -cube **11** (1) (1980) 16–19
584. J. Grabowski, The decidability of persistence for vector addition systems **11** (1) (1980) 20–23
585. M.C. Loui, A note on the pebble game **11** (1) (1980) 24–26
586. J.D. Day, On the internal S-stability of Rosenbrock methods **11** (1) (1980) 27–30
587. J.D. Day, Comments on: T.D. Bui, “On an L-stable method for stiff differential equations” **11** (1) (1980) 31–32
588. G. Loizou, On a cycle finding algorithm **11** (1) (1980) 33–36
589. D.J. Brown, An improved BL lower bound **11** (1) (1980) 37–39
590. J.L. Peterson, A note on colored Petri nets **11** (1) (1980) 40–43
591. L.G. Valiant, Computing multivariate polynomials in parallel **11** (1) (1980) 44–45
592. R.P. Brent and H.T. Kung, On the area of binary tree layouts **11** (1) (1980) 46–48
593. C.R. Dyer, A fast parallel algorithm for the closest pair problem **11** (1) (1980) 49–52
594. L. Devroye, A note on finding convex hulls via maximal vectors **11** (1) (1980) 53–56

595. E.L. Lloyd, List scheduling bounds for UET systems with resources (*Erratum*) **11** (1) (1980) 57
596. J. van Leeuwen and D. Wood, Dynamization of decomposable searching problems (*Erratum*) **11** (1) (1980) 57
597. L. Banachowski, A complement to Tarjan's result about the lower bound on the complexity of the set union problem **11** (2) (1980) 59–65
598. D. Gries and G. Levin, Computing Fibonacci numbers (and similarly defined functions) in log time **11** (2) (1980) 68–69
599. J. Ebert, A note on odd and even factors of undirected graphs **11** (2) (1980) 70–72
600. L. Liu and A. Demers, An algorithm for testing lossless join property in relational databases **11** (2) (1980) 73–76
601. F.P. Preparata and J.E. Vuillemin, Area-time optimal VLSI networks for multiplying matrices **11** (2) (1980) 77–80
602. K.M. Chung, F. Luccio and C.K. Wong, Minimum number of steps for permutation in a bubble memory **11** (2) (1980) 81–83
603. A.C. Yao, A note on the analysis of extendible hashing **11** (2) (1980) 84–86
604. M. Broy, Transformational semantics for concurrent programs **11** (2) (1980) 87–91
605. R.B. Johnson Jr., The complexity of a VLSI adder **11** (2) (1980) 92–93
606. J. Calmet and R. Loos, An improvement of Rabin's probabilistic algorithm for generating irreducible polynomials over $GF(p)$ **11** (2) (1980) 94–95
607. C.J. Colbourn and B.D. McKay, A correction to Colbourn's paper on the complexity of matrix symmetrizability **11** (2) (1980) 96–97
608. P.C. Kanellakis, On the computational complexity of cardinality constraints in relational databases **11** (2) (1980) 98–101
609. E. Luque and A. Ripoll, Tuning architecture via microprogramming **11** (2) (1980) 102–109
610. E. Leiss, A note on a signature system based on probabilistic logic **11** (2) (1980) 110–113
611. J.Y-T. Leung and M.L. Merrill, A note on preemptive scheduling of periodic, real-time tasks **11** (3) (1980) 115–118
612. J.M. Robson, Storage allocation is NP-hard **11** (3) (1980) 119–125
613. D. Avis, Comments on a lower bound for convex hull determination **11** (3) (1980) 126
614. A. Moura, A note on grammatical covers **11** (3) (1980) 127–129
615. T.A. Bailey and R.G. Dromey, Fast string searching by finding subkeys in subtext **11** (3) (1980) 130–133
616. F. Romani, Shortest-path problem is not harder than matrix multiplication **11** (3) (1980) 134–136
617. H. Erkiö, Internal merge sorting with delayed selection **11** (3) (1980) 137–140
618. N. Dershowitz, The Schorr–Waite marking algorithm revisited **11** (3) (1980) 141–143
619. E.B. Kinber, On inclusion problem for deterministic multitape automata **11** (3) (1980) 144–146
620. A. Laut, Safe procedural implementations of algebraic types **11** (4–5) (1980) 147–151
621. J. Paredaens and F. Ponsaert, Grant levels in an authorization mechanism **11** (4–5) (1980) 152–155
622. G.N. Frederickson, Probabilistic analysis for simple one- and two-dimensional bin packing algorithms **11** (4–5) (1980) 156–161
623. O.H. Ibarra, S. Moran and L.E. Rosier, A note on the parallel complexity of computing the rank of order n matrices **11** (4–5) (1980) 162
624. D.R. Hanson, Code improvement via lazy evaluation **11** (4–5) (1980) 163–167
625. J.H. ter Bekke, Convertibility in databases **11** (4–5) (1980) 168–171
626. A. Pettorossi, Derivation of an $O(k^2 \log n)$ algorithm for computing order- k Fibonacci numbers from the $O(k^2 \log n)$ matrix multiplication method **11** (4–5) (1980) 172–179
627. M.H. Williams, Cubic map configurations **11** (4–5) (1980) 180–185
628. M.H. Williams, Batch sizes for the batching method of colouring planar maps **11** (4–5) (1980) 186–189
629. M.E. Majster-Cederbaum, A simple relation between relational and predicate transformer semantics for nondeterministic programs **11** (4–5) (1980) 190–192
630. R. Petreschi and B. Simeone, A switching algorithm for the solution of quadratic boolean equations **11** (4–5) (1980) 193–198
631. R.K. Arora and S.P. Rana, Heuristic algorithms for process assignment in distributed computing systems **11** (4–5) (1980) 199–203
632. H. Kawai, A formal system for parallel programs in discrete time and space **11** (4–5) (1980) 204–210

633. J. ten Hoopen, Consecutive retrieval with redundancy: An optimal linear and an optimal cyclic arrangement and their storage space requirements **11** (4–5) (1980) 211–217
634. P. Kandzia and M. Mangelmann, On covering Boyce–Codd normal forms **11** (4–5) (1980) 218–223
635. S. Pajunen, On two theorems of Lenstra **11** (4–5) (1980) 224–228
636. A.J. Jammel and H.G. Stiegler, On expected costs of deadlock detection **11** (4–5) (1980) 229–231
637. S. Mauceri and A. Restivo, A family of codes commutatively equivalent to prefix codes **12** (1) (1981) 1–4
638. K. Dudziński and A. Dydek, On a stable minimum storage merging algorithm **12** (1) (1981) 5–8
639. E.L. Lawler and C.U. Martel, Scheduling periodically occurring tasks on multiple processors **12** (1) (1981) 9–12
640. C. Choffrut, A closure property of deterministic context-free languages **12** (1) (1981) 13–16
641. N.-K. Tsao, The numerical instability of Bini's algorithm **12** (1) (1981) 17–19
642. H.N. Gabow, A linear-time recognition algorithm for interval dags **12** (1) (1981) 20–22
643. D.E. Denning and F.B. Schneider, Master keys for group sharing **12** (1) (1981) 23–25
644. E.C.R. Hehner, Bunch Theory: A simple Set Theory for Computer Science **12** (1) (1981) 26–30
645. S.H. Whitesides, An algorithm for finding clique cut-sets **12** (1) (1981) 31–32
646. P. Hell and D.G. Kirkpatrick, On generalized matching problems **12** (1) (1981) 33–35
647. M. Bruynooghe, Solving combinatorial search problems by intelligent backtracking **12** (1) (1981) 36–39
648. E.L. Lloyd, Coffman–Graham scheduling of UET task systems with 0–1 resources **12** (1) (1981) 40–45
649. S. Ceri and G. Pelagatti, An upper bound on the number of execution nodes for a distributed join **12** (1) (1981) 46–48
650. M.H. Overmars and J. van Leeuwen, Some principles for dynamizing decomposable searching problems **12** (1) (1981) 49–53
651. L.G. Valiant, Computing multivariate polynomials in parallel (*Addendum*) **12** (1) (1981) 54
652. M. Hatzopoulos and J.G. Kollias, Optimal policy for database backup and recovery **12** (2) (1981) 55–58
653. D.M. Harland, Concurrency in a language employing messages **12** (2) (1981) 59–62
654. I. Ingemarsson and C.K. Wong, A user authentication scheme for shared data based on a trap-door one-way function **12** (2) (1981) 63–67
655. J.J. Pansiot, The Morse sequence and iterated morphisms **12** (2) (1981) 68–70
656. A. Borodin, L.J. Guibas, N.A. Lynch and A.C. Yao, Efficient searching using partial ordering **12** (2) (1981) 71–75
657. C.P. Schnorr, How many polynomials can be approximated faster than they can be evaluated? **12** (2) (1981) 76–78
658. J. Jaffar, Presburger arithmetic with array segments **12** (2) (1981) 79–82
659. D. Steinberg and M. Rodeh, A layout for the shuffle-exchange network with $\Theta(N^2/\log N)$ area **12** (2) (1981) 83–88
660. Y. Shiloach, Another look at the degree constrained subgraph problem **12** (2) (1981) 89–92
661. K. Mehlhorn and M.H. Overmars, Optimal dynamization of decomposable searching problems **12** (2) (1981) 93–98
662. M.H. Overmars, General methods for ‘all elements’ and ‘all pairs’ problems **12** (2) (1981) 99–102
663. S. Micali, Two-way deterministic finite automata are exponentially more succinct than sweeping automata **12** (2) (1981) 103–105
664. M. Tompa, An extension of Savitch's theorem to small space bounds **12** (2) (1981) 106–108
665. R. Petreschi and B. Simeone, A switching algorithm for the solution of quadratic boolean equations (*Erratum*) **12** (2) (1981) 109
666. B. Courcelle, The simultaneous accessibility of two configurations of two equivalent DPDA's **12** (3) (1981) 111–114
667. G.L. Peterson, Myths about the mutual exclusion problem **12** (3) (1981) 115–116
668. W. Leland, R. Finkel, L. Qiao, M. Solomon and L. Uhr, High density graphs for processor interconnection **12** (3) (1981) 117–120
669. R.V. Book, The undecidability of a word problem: On a conjecture of Strong, Maggiolo-Schettini and Rosen **12** (3) (1981) 121–122
670. G. Lischke, Two types of properties for complexity measures **12** (3) (1981) 123–126
671. R. Wilhelm, A modified tree-to-tree correction problem **12** (3) (1981) 127–132

672. R.J. Fowler, M.S. Paterson and S.L. Tanimoto, Optimal packing and covering in the plane are NP-complete
12 (3) (1981) 133–137
673. J.W. Jaromczyk, Linear decision trees are too weak for convex hull problem
12 (3) (1981) 138–141
674. A. Bertoni and G. Mauri, On efficient computation of the coefficients of some polynomials with applications to some enumeration problems
12 (3) (1981) 142–145
675. W. Erni and R. Lapsien, On the time and tape complexity of weak unification
12 (3) (1981) 146–150
676. P. Ancilotti and M. Boari, Information streams sharing a finite buffer: Protection problems
12 (3) (1981) 151–159
677. F.P. Preparata and K.J. Supowit, Testing a simple polygon for monotonicity
12 (4) (1981) 161–164
678. C.M. Eastman, Optimal bucket size for nearest neighbor searching in k - d trees
12 (4) (1981) 165–167
679. M.H. Overmars and J. van Leeuwen, Worst-case optimal insertion and deletion methods for decomposable searching problems
12 (4) (1981) 168–173
680. Ch. Frougny, Simple deterministic NTS languages
12 (4) (1981) 174–178
681. H. Meijer, A note on “A cryptosystem for multiple communication”
12 (4) (1981) 179–181
682. M.E. Hellman, Another cryptanalytic attack on “A cryptosystem for multiple communication”
12 (4) (1981) 182–183
683. Th. Ottmann, A. Salomaa and D. Wood, Sub-regular grammar forms
12 (4) (1981) 184–187
684. I. Sembra, Generation of all the balanced parenthesis strings in lexicographical order
12 (4) (1981) 188–192
685. A. De Luca, A combinatorial property of the Fibonacci words
12 (4) (1981) 193–195
686. E.C.R. Hehner and R.K. Shyamasundar, An implementation of P and V
12 (4) (1981) 196–198
687. D. Maier and S.C. Salveter, Hysterical B-trees
12 (4) (1981) 199–202
688. C.H. Papadimitriou and M. Yannakakis, On minimal Eulerian graphs
12 (4) (1981) 203–205
689. M. Iri, K. Murota and S. Matsui, Linear-time approximation algorithms for finding the minimum-weight perfect matching on a plane
12 (4) (1981) 206–209
690. J. Mauney and C.N. Fischer, An improvement to immediate error detection in strong LL(1) parsers
12 (5) (1981) 211–212
691. L.K. Konneker and Y.L. Varol, A note on heuristics for dynamic organization of data structures
12 (5) (1981) 213–216
692. M. Snir, On the complexity of simplifying quadratic forms
12 (5) (1981) 217–220
693. D.M. Harland, On facilities for interprocess communication
12 (5) (1981) 221–226
694. O.H. Ibarra, S. Moran and L.E. Rosier, Probabilistic algorithms and straight-line programs for some rank decision problems
12 (5) (1981) 227–232
695. J.J. Pansiot, A note on Post’s Correspondence Problem
12 (5) (1981) 233
696. W. Rytter, An effective simulation of deterministic pushdown automata with many two-way and one-way heads
12 (5) (1981) 234–236
697. B.-C. Huang, An algorithm for inverting a permutation
12 (5) (1981) 237–238
698. J. Winkowski, Protocols of accessing overlapping sets of resources
12 (5) (1981) 239–243
699. M. Crochemore, An optimal algorithm for computing the repetitions in a word
12 (5) (1981) 244–250
700. M.Y. Vardi, The decision problem for database dependencies
12 (5) (1981) 251–254
701. J. Ebert, A sensitive transitive closure algorithm
12 (5) (1981) 255–258
702. O. Watanabe, A fast algorithm for finding all shortest paths
13 (1) (1981) 1–3
703. G.N. Lewis, N.J. Boynton and F.W. Burton, Expected complexity of fast search with uniformly distributed data
13 (1) (1981) 4–7
704. J.A. Storer, Constructing full spanning trees for cubic graphs
13 (1) (1981) 8–11
705. O.H. Ibarra and S. Moran, Deterministic and probabilistic algorithms for maximum bipartite matching via fast matrix multiplication
13 (1) (1981) 12–15
706. J.F. Korsh, Greedy binary search trees are nearly optimal
13 (1) (1981) 16–19
707. A.K. Agrawala and S.K. Tripathi, On the optimality of semidynamic routing schemes
13 (1) (1981) 20–22
708. K. Ramamohanarao and R. Sacks-Davis, Hardware address translation for machines with a large virtual memory
13 (1) (1981) 23–29
709. G. Senizergues, A new class of C.F.L. for which the equivalence is decidable
13 (1) (1981) 30–34
710. H.I.E. Gunn and D.M. Harland, Degrees of constancy in programming languages
13 (1) (1981) 35–38

711. Yu.G. Stoyan and S.V. Smelyakov, An approach to the problems of routing optimization in the regions of intricate shape **13** (1) (1981) 39–43
712. M. Clerbout and M. Latteux, The inclusion of DOL in MULTI-RESET **13** (2) (1981) 45–47
713. O.M. Makarov, Using duality for the synthesis of an optimal algorithm involving matrix multiplication **13** (2) (1981) 48–49
714. R. Hood and R. Melville, Real-time queue operations in Pure LISP **13** (2) (1981) 50–54
715. M.J. Atallah and S.R. Kosaraju, An adversary-based lower bound for sorting **13** (2) (1981) 55–57
716. W. Rytter, The dynamic simulation of recursive and stack manipulating programs **13** (2) (1981) 58–63
717. M. Regnier, On the average height of trees in digital search and dynamic hashing **13** (2) (1981) 64–66
718. Y.V. Silva Filho, Optimal choice of discriminators in a balanced k - d binary search tree **13** (2) (1981) 67–70
719. V.Ya. Pan, The lower bounds on the additive complexity of bilinear problems in terms of some algebraic quantities **13** (2) (1981) 71–72
720. R.V. Book, NTS grammars and Church–Rosser systems **13** (2) (1981) 73–76
721. J.S. Vitter, A shared-memory scheme for coalesced hashing **13** (2) (1981) 77–79
722. A. Nakamura, Some remarks on one-pebble rectangular array acceptors **13** (2) (1981) 80–84
723. S. Moran, A note on ‘Is shortest path problem not harder than matrix multiplication?’ **13** (2) (1981) 85–86
724. F. Romani, Author’s reply to S. Moran’s note on the shortest path problem **13** (2) (1981) 87
725. O.H. Ibarra and L.E. Rosier, On the decidability of equivalence for deterministic pushdown transducers **13** (3) (1981) 89–93
726. H. Yamasaki, On weak persistency of Petri nets **13** (3) (1981) 94–97
727. T.-H. Chan, Deciding freeness for program schemes with a single unary function **13** (3) (1981) 98–102
728. R.H. Barlow, D.J. Evans and J. Shanhchi, A parallel merging algorithm **13** (3) (1981) 103–106
729. R. Hassin, Maximum flow in (s, t) planar networks **13** (3) (1981) 107
730. A. Ehrenfeucht and G. Rozenberg, On the subword complexity of DOL languages with a constant distribution **13** (3) (1981) 108–113
731. R.S. Bird, The jogger’s problem **13** (3) (1981) 114–117
732. M.D. Atkinson, The cyclic Towers of Hanoi **13** (3) (1981) 118–119
733. D. MacDavid Tolle and W.E. Siddall, On the complexity of vector computations in binary tree machines **13** (3) (1981) 120–124
734. D.E. Denning, H. Meijer and F.B. Schneider, More on master keys for group sharing **13** (3) (1981) 125–126
735. J.L.A. van de Snepscheut, Synchronous communication between asynchronous components **13** (3) (1981) 127–130
736. C.H. Papadimitriou and M. Yannakakis, The clique problem for planar graphs **13** (4–5) (1981) 131–133
737. G. Barth, An alternative for the implementation of the Knuth–Morris–Pratt algorithm **13** (4–5) (1981) 134–137
738. R.H. Davis, C. Rinaldi and C.J. Trebilcock, Data compression in limited capacity microcomputer systems **13** (4–5) (1981) 138–141
739. W. Rytter, Time complexity of languages recognized by one-way multihead pushdown automata **13** (4–5) (1981) 142–144
740. W. Rytter, A hardest language recognized by two-way nondeterministic pushdown automata **13** (4–5) (1981) 145–146
741. V.K. Sabelfeld, Tree equivalence of linear recursive schemata is polynomial-time decidable **13** (4–5) (1981) 147–153
742. N. Goodman and O. Shmueli, Limitations of the chase **13** (4–5) (1981) 154–156
743. A.A. Bertossi, The edge Hamiltonian path problem is NP-complete **13** (4–5) (1981) 157–159
744. L. Siklóssy, Efficient query evaluation in relational data bases with missing values **13** (4–5) (1981) 160–163
745. M. Blum, R.M. Karp, O. Vornberger, C.H. Papadimitriou and M. Yannakakis, The complexity of testing whether a graph is a superconcentrator **13** (4–5) (1981) 164–167
746. J.T. Schwartz, Finding the minimum distance between two convex polygons **13** (4–5) (1981) 168–170
747. M. Ancona and V. Gianuzzi, A new method for implementing LR(k) tables **13** (4–5) (1981) 171–176
748. H. Edelsbrunner and H.A. Maurer, On the intersection of orthogonal objects **13** (4–5) (1981) 177–181

749. A. Nakamura and K. Aizawa, Acceptors for isometric parallel context-free array languages **13** (4–5) (1981) 182–186
750. M.H. Williams, A systematic test for extended operator precedence **13** (4–5) (1981) 187–190
751. H. Yasuura, Width and depth of combinational logic circuits **13** (4–5) (1981) 191–194
752. R. Freivalds, Projections of languages recognizable by probabilistic and alternating finite multitape automata **13** (4–5) (1981) 195–198
753. R.K. Arora and N.K. Sharma, Guarded procedure: A distributed programming concept **13** (4–5) (1981) 199–203
754. G. Guida and M. Somalvico, Multi-problem-solving: Knowledge representation and system architecture **13** (4–5) (1981) 204–214
755. H.S. Warren Jr., A.S. Fox and P.W. Markstein, Modulus division on a two's complement machine **13** (4–5) (1981) 215–217
756. J.M. Troya and A. Vaquero, An approximation algorithm for reducing expected head movement in linear storage devices **13** (4–5) (1981) 218–220
757. A. Schmitt, On the computational power of the floor function **14** (1) (1982) 1–3
758. B.-Z. Chor, Arithmetic of finite fields **14** (1) (1982) 4–6
759. D. Nath and S.N. Maheshwari, Parallel algorithms for the connected components and minimal spanning tree problems **14** (1) (1982) 7–11
760. A.E. Brouwer and P. van Emde Boas, A note on 'Master keys for group sharing' **14** (1) (1982) 12–14
761. R. Backhouse, Writing a number as the sum of two squares: A new solution **14** (1) (1982) 15–17
762. E. Gelenbe and D. Gardy, On the size of projections: I **14** (1) (1982) 18–21
763. H.I.E. Gunn, Compile time type checking of structure field accessing **14** (1) (1982) 22–25
764. R.E. Tarjan, A hierarchical clustering algorithm using strong components **14** (1) (1982) 26–29
765. R.E. Tarjan, Sensitivity analysis of minimum spanning trees and shortest path trees **14** (1) (1982) 30–33
766. J. van Leeuwen and M. Nivat, Efficient recognition of rational relations **14** (1) (1982) 34–38
767. K.-I. Ko, Some observations on the probabilistic algorithms and NP-hard problems **14** (1) (1982) 39–43
768. S. Zaks, Generation and ranking of k -ary trees **14** (1) (1982) 44–48
769. L. Fariñas del Cerro, A simple deduction method for modal logic **14** (2) (1982) 49–51
770. A.O. Slisenko, Context-free grammars as a tool for describing polynomial-time subclasses of hard problems **14** (2) (1982) 52–56
771. M.H. Graham and A.O. Mendelzon, Strong equivalence of relational expressions under dependencies **14** (2) (1982) 57–62
772. J.C. Lagarias and D.E. Swartwout, Minimal storage representations for binary relations **14** (2) (1982) 63–66
773. G. Gini, The automatic synthesis of iterative programs **14** (2) (1982) 67–73
774. H. Edelsbrunner, H.A. Maurer and D.G. Kirkpatrick, Polygonal intersection searching **14** (2) (1982) 74–79
775. J.A. Bergstra and J.-J.Ch. Meyer, A simple transfer lemma for algebraic specifications **14** (2) (1982) 80–85
776. E. Upfal, Formal correctness proofs of a nondeterministic program **14** (2) (1982) 86–92
777. L. Kučera, Parallel computation and conflicts in memory access **14** (2) (1982) 93–96
778. T. Yokomori, D. Wood and K.-J. Lange, A three-restricted normal form theorem for ETOL languages **14** (3) (1982) 97–100
779. J. Tarhio, LR parsing of some ambiguous grammars **14** (3) (1982) 101–103
780. D. Wätjen and W. Struckmann, An algorithm for verifying equations of morphisms in a category **14** (3) (1982) 104–108
781. K.N. King and B. Smith-Thomas, An optimal algorithm for sink-finding **14** (3) (1982) 109–111
782. J.-L. Lassez, V.L. Nguyen and E.A. Sonenberg, Fixed point theorems and semantics: A folk tale **14** (3) (1982) 112–116
783. R.H. Barlow, D.J. Evans and J. Shanhchi, Parallel multisection for the determination of the eigenvalues of symmetric quidiagonal matrices **14** (3) (1982) 117–118
784. J. Röhricht, A hybrid of Quicksort with $O(n \log n)$ worst case complexity **14** (3) (1982) 119–123
785. H. Edelsbrunner and M.H. Overmars, On the equivalence of some rectangle problems **14** (3) (1982) 124–127

786. C.C. Elgot, A.J. Perlis and L. Snyder, A syntax-free semantics for the APL operators **14** (3) (1982) 128–131
787. D. Ridjanovic and M.L. Brodie, Defining database dynamics with attribute grammars **14** (3) (1982) 132–138
788. J.F. Korsh, Growing nearly optimal binary search trees **14** (3) (1982) 139–143
789. D. Bini, Reply to the paper “The numerical instability of Bini’s algorithm” **14** (3) (1982) 144–145
790. M. Jakobsson, Evaluation of a hierarchical bit-vector compression technique **14** (4) (1982) 147–149
791. J.A. Orenstein, Multidimensional tries used for associative searching **14** (4) (1982) 150–157
792. H. Umeo, K. Morita and K. Sugata, Deterministic one-way simulation of two-way real-time cellular automata and its related problems **14** (4) (1982) 158–161
793. G. Beretta, Monte Carlo estimation of numerical stability in fast algorithms for systems of bilinear forms **14** (4) (1982) 162–167
794. P. Franchi-Zannettacci, An extension to trees of the Sardinas and Patterson algorithm **14** (4) (1982) 168–173
795. R. Demolombe, Generalized division for relational algebraic language **14** (4) (1982) 174–178
796. E.E. Doberkat, Asymptotic estimates for the higher moments of the expected behavior of straight insertion sort **14** (4) (1982) 179–182
797. M.J. Fischer and N.A. Lynch, A lower bound for the time to assure interactive consistency **14** (4) (1982) 183–186
798. J.H. Jou and P.C. Fischer, The complexity of recognizing 3NF relation schemes **14** (4) (1982) 187–190
799. J. Minker and G. Zanon, An extension to linear resolution with selection function **14** (4) (1982) 191–194
800. B. Aspvall, M.F. Plass and R.E. Tarjan, A linear-time algorithm for testing the truth of certain quantified Boolean formulas (*Erratum*) **14** (4) (1982) 195
801. C. De Felice, On the triangle conjecture **14** (5) (1982) 197–200
802. F.W. Burton, A linear space translation of functional programs to Turner combinators **14** (5) (1982) 201–204
803. F.W. Burton, An efficient functional implementation of FIFO queues **14** (5) (1982) 205–206
804. A. Nijholt, A note on the sufficiency of Sokolowski’s criterion for context-free languages **14** (5) (1982) 207
805. P.G. Reddy, S. Bhalla and B.E. Prasad, A model of concurrency control in distributed database systems **14** (5) (1982) 208–213
806. J.G. Shanthikumar, A recursive algorithm to generate joint probability distribution of arrivals from exponential sources during a random time interval **14** (5) (1982) 214–217
807. J.M. Hart, Permutation inversions and multidimensional cumulative distribution functions **14** (5) (1982) 218–222
808. D.A. Carlson and J.E. Savage, Extreme time-space tradeoffs for graphs with small space requirements **14** (5) (1982) 223–227
809. R. Bar-Yehuda and U. Vishkin, Complexity of finding k -path-free dominating sets in graphs **14** (5) (1982) 228–232
810. C. Savage, Depth-first search and the vertex cover problem **14** (5) (1982) 233–235
811. H. Zemanek, Obituary Victor Mikhaylovich Glushkov (1923–1982) **14** (5) (1982) 236–237
812. R.E. Krichevsky, Letter to the Editor **14** (5) (1982) 238
813. F. Luccio and L. Pagli, A linear algorithm to determine minimal spanning forests in chain graphs **15** (1) (1982) 1–4
814. W. Ryter, A note on two-way nondeterministic pushdown automata **15** (1) (1982) 5–9
815. J.-C. Bermond, C. Delorme and J.-J. Quisquater, Tables of large graphs with given degree and diameter **15** (1) (1982) 10–13
816. L.J. Stockmeyer and V.V. Vazirani, NP-completeness of some generalizations of the maximum matching problem **15** (1) (1982) 14–19
817. C. Bron, E.J. Dijkstra and S.D. Swierstra, A memory-management unit for the optimal exploitation of a small address space **15** (1) (1982) 20–22
818. C.H.C. Leung, Optimal database reorganisation: Some practical difficulties **15** (1) (1982) 23–27
819. M.M. Syslo, A labeling algorithm to recognize a line digraph and output its root graph **15** (1) (1982) 28–30

820. A.C. Greenberg, R.E. Ladner, M.S. Paterson and Z. Galil, Efficient parallel algorithms for linear recurrence computation **15** (1) (1982) 31–35
821. P.M. Winkler, On computability of the mean deviation **15** (1) (1982) 36–38
822. K. Culik II and D. Wood, A note on some tree similarity measures **15** (1) (1982) 39–42
823. L.S. Levy, An improved list-searching algorithm **15** (1) (1982) 43–45
824. G.K. Manacher, Steady-paced-output and fractional-on-line algorithms on a RAM **15** (2) (1982) 47–52
825. C.M. Eastman and M. Zemankova, Partially specified nearest neighbor searches using k - d trees **15** (2) (1982) 53–56
826. J.-P. Jouannaud and P. Lescanne, On multiset orderings **15** (2) (1982) 57–63
827. T.R. Walsh, The Towers of Hanoi revisited: Moving the rings by counting the moves **15** (2) (1982) 64–67
828. M.G. Main, Permutations are not context-free: An application of the Interchange Lemma **15** (2) (1982) 68–71
829. A. Goldberg, P. Purdom and C. Brown, Average time analyses of simplified Davis–Putnam procedures **15** (2) (1982) 72–75
830. L. Łukaszewicz, Universal grammars **15** (2) (1982) 76–80
831. I. Wegener, Best possible asymptotic bounds on the depth of monotone functions in multivalued logic **15** (2) (1982) 81–83
832. J.L. Balcazar and J. Diaz, A note on a theorem by Ladner **15** (2) (1982) 84–86
833. A. Schoor, Fast algorithm for sparse matrix multiplication **15** (2) (1982) 87–89
834. M. Spryatos, A homomorphism theorem for data base mappings **15** (3) (1982) 91–96
835. A. Nijholt, On the relationship between the LL(k) and LR(k) grammars **15** (3) (1982) 97–101
836. W. Rytter, Time complexity of unambiguous path systems **15** (3) (1982) 102–104
837. P.G. Reddy, S. Bhalla and B.E. Prasad, Robust, centralized certifier based concurrency control for distributed databases **15** (3) (1982) 105–110
838. W. Korczyński and J. Winkowski, A communication concept for distributed systems **15** (3) (1982) 111–114
839. T.-Y. Cheung, A statistical model for estimating the number of records in a relational database **15** (3) (1982) 115–118
840. T.F. Gonzalez and D.B. Johnson, Sorting numbers in linear expected time and optimal extra space **15** (3) (1982) 119–124
841. H. Imai, Finding connected components of an intersection graph of squares in the Euclidean plane **15** (3) (1982) 125–128
842. E.W. Dijkstra and A.J.M. van Gasteren, An introduction to three algorithms for sorting in situ **15** (3) (1982) 129–134
843. M. Becker, W. Degenhardt, J. Doenhardt, S. Hertel, G. Kaninke, W. Keber, K. Mehlhorn, S. Näher, H. Rohnert and T. Winter, A probabilistic algorithm for vertex connectivity of graphs **15** (3) (1982) 135–136
845. F.L. Morris, Another compacting garbage collector **15** (4) (1982) 139–142
846. J.A. Bergstra and J.V. Tucker, Two theorems about the completeness of Hoare’s logic **15** (4) (1982) 143–149
847. J. Małuszyński and J.F. Nilsson, Grammatical unification **15** (4) (1982) 150–158
848. A.W. Mostowski, Determinacy of sinking automata on infinite trees and inequalities between various Rabin’s pair indices **15** (4) (1982) 159–163
849. K. Inoue, I. Takanami and H. Taniguchi, A note on alternating on-line Turing machines **15** (4) (1982) 164–168
850. M. Hoshi and T. Yuba, A counter example to a monotonicity property of k - d trees **15** (4) (1982) 169–173
851. S. Ceri and G. Pelagatti, A solution method for the non-additive resource allocation problem in distributed system design **15** (4) (1982) 174–178
852. L. Goh and D. Rotem, Recognition of perfect elimination bipartite graphs **15** (4) (1982) 179–182
853. M. Sharir, Fast composition of sparse maps **15** (4) (1982) 183–185
854. P.J. Slater, A linear algorithm for the number of degree constrained subforests of a tree **15** (4) (1982) 186–189
855. T. Leipälä, On optimal multilevel indexed sequential files **15** (5) (1982) 191–195
856. P.T. Highnam, The ears of a polygon **15** (5) (1982) 196–198
857. A. Szepietowski, A finite 5-pebble-automaton can search every maze **15** (5) (1982) 199–204

858. L.M. Wegner, Sorting a linked list with equal keys **15** (5) (1982) 205–208
859. G.S. Lueker and D.E. Willard, A data structure for dynamic range queries **15** (5) (1982) 209–213
860. T. Motoki, A note on upper bounds for the selection problem **15** (5) (1982) 214–219
861. H.R. Lewis and R. Statman, Unifiability is complete for co-NLogSpace **15** (5) (1982) 220–222
862. P.S.-P. Wang, A new hierarchy of two-dimensional array languages **15** (5) (1982) 223–226
863. M. Tamminen, Extendible hashing with overflow **15** (5) (1982) 227–232
864. Q.F. Stout, Drawing straight lines with a pyramid cellular automaton **15** (5) (1982) 233–237
865. A.M. Farley and A. Proskurowski, Directed maximal-cut problems **15** (5) (1982) 238–241
866. G.M. Levin, Letter to the Editor **15** (5) (1982) 242
867. F. Meyer auf der Heide, Infinite cube-connected cycles **16** (1) (1983) 1–2
868. A.A. Bertossi and M.A. Bonuccelli, Preemptive scheduling of periodic jobs in uniform multiprocessor systems **16** (1) (1983) 3–6
869. A. Ehrenfeucht and G. Rozenberg, On the subword complexity of locally catenative DOL languages **16** (1) (1983) 7–9
870. V. Kantabutra, Traveling salesman cycles are not always subgraphs of Voronoi duals **16** (1) (1983) 11–12
871. R. Fagin and M.Y. Vardi, Armstrong databases for functional and inclusion dependencies **16** (1) (1983) 13–19
872. A. Perko, A representation of disjoint sets with fast initialization **16** (1) (1983) 21
873. K.L. Clarkson, A modification of the greedy algorithm for vertex cover **16** (1) (1983) 23–25
874. M. Latteux, On a language without star **16** (1) (1983) 27–30
875. Y. Metivier, About the rewriting systems produced by the Knuth–Bendix completion algorithm **16** (1) (1983) 31–34
876. R.H. Güting, Stabbing C-oriented polygons **16** (1) (1983) 35–40
877. I. Wegener, Relating monotone formula size and monotone depth of Boolean functions **16** (1) (1983) 41–42
878. L.N. Lester, Accuracy of approximating queueing network departure processes with independent renewal processes **16** (1) (1983) 43–48
879. J. Jędrzejowicz, On the enlargement of the class of regular languages by the shuffle closure **16** (2) (1983) 51–54
880. J. Hartmanis, On sparse sets in NP – P **16** (2) (1983) 55–60
881. L. Allison, Stable marriages by coroutines **16** (2) (1983) 61–65
882. C.W. Fraser, A generalization of two code ordering optimizations **16** (2) (1983) 67–70
883. S. Eichholz, Optimal networks for distributing nonsequential programs **16** (2) (1983) 71–74
884. B. Chazelle, A decision procedure for optimal polyhedron partitioning **16** (2) (1983) 75–78
885. B. Alpern and F.B. Schneider, Key exchange using ‘keyless cryptography’ **16** (2) (1983) 79–81
886. M. Hofri, Should the two-headed disk be greedy? – Yes, it should **16** (2) (1983) 83–85
887. D. Gusfield, Connectivity and edge-disjoint spanning trees **16** (2) (1983) 87–89
888. T.R. Walsh, Iteration strikes back – At the cyclic Towers of Hanoi **16** (2) (1983) 91–93
889. T. Ibaraki and N. Katoh, On-line computation of transitive closures of graphs **16** (2) (1983) 95–97
890. C. Wood, E.B. Fernandez and T. Lang, Minimization of demand paging for the LRU stack model of program behavior **16** (2) (1983) 99–104
891. R.L. Constable, Programs as proofs: A synopsis **16** (3) (1983) 105–112
892. R.J. McGinn, Is SSS* better than alpha-beta? **16** (3) (1983) 113–120
893. E. Soisalon-Soininen, On computing approximate convex hulls **16** (3) (1983) 121–126
894. W. Rytter, Time complexity of loop-free two-way pushdown automata **16** (3) (1983) 127–129
895. M. Tamminen, Analysis of *N*-trees **16** (3) (1983) 131–137
896. T. Yuba, Y. Yamaguchi and T. Shimada, A control mechanism of a Lisp-based data-driven machine **16** (3) (1983) 139–143
897. R. Agrawal and D.J. DeWitt, Updating hypothetical data bases **16** (3) (1983) 145–146
898. I.K. Rystsov, Polynomial complete problems in automata theory **16** (3) (1983) 147–151
899. M.A. Casanova, The theory of functional and subset dependencies over relational expressions **16** (3) (1983) 153–160
900. J.L. Delâge, An application of a transfer lemma **16** (4) (1983) 161–163
901. S. Hertel, Smoothsort’s behavior on presorted sequences **16** (4) (1983) 165–170

902. G.N. Frederickson, Scheduling unit-time tasks with integer release times and deadlines **16** (4) (1983) 171–173
903. E.L. Lloyd, On a simple deadlock recovery problem **16** (4) (1983) 175–178
904. M. Crochemore, M. Le Rest and P. Wender, An optimal test on finite unavoidable sets of words **16** (4) (1983) 179–180
905. C.K. Yap, A hybrid algorithm for the shortest path between two nodes in the presence of few negative arcs **16** (4) (1983) 181–182
906. T. Tsuda, T. Sato and T. Tatsumi, Generalization of Floyd's model on permuting information in idealized two-level storage **16** (4) (1983) 183–188
907. M. Fushimi, Increasing the orders of equidistribution of the leading bits of the Tausworthe sequence **16** (4) (1983) 189–192
908. B. Chazelle, An improved algorithm for the fixed-radius neighbor problem **16** (4) (1983) 193–198
909. W. Rytter, A simulation result for two-way pushdown automata **16** (4) (1983) 199–202
910. A. Bossi, N. Cocco and L. Colussi, A divide-and-conquer approach to general context-free parsing **16** (4) (1983) 203–208
911. U. Schöning, On the structure of Δ_2^p **16** (4) (1983) 209–211
912. F. Lockwood Morris, Letter to the Editor **16** (4) (1983) 215
913. E.W. Dijkstra, W.H.J. Feijen and A.J.M. van Gasteren, Derivation of a termination detection algorithm for distributed computations **16** (5) (1983) 217–219
914. A. Duda, The effects of checkpointing on program execution time **16** (5) (1983) 221–229
915. A. Carpi, On the size of a square-free morphism on a three letter alphabet **16** (5) (1983) 231–235
916. F. Murtagh, Expected-time complexity results for hierachic clustering algorithms which use cluster centres **16** (5) (1983) 237–241
917. K. Ozawa, Considerations on the similarity measures between index terms **16** (5) (1983) 243–246
918. J. Cohen, A note on a fast algorithm for sparse matrix multiplication **16** (5) (1983) 247–248
919. J. Zahorjan, B.J. Bell and K.C. Sevcik, Estimating block transfers when record access probabilities are non-uniform **16** (5) (1983) 249–252
920. R.E. Tarjan, Updating a balanced search tree in O(1) rotations **16** (5) (1983) 253–257
921. H.P. Kriegel and Y.S. Kwong, Insertion-safeness in balanced trees **16** (5) (1983) 259–264
922. R. Freund, Init and Anf operating on ω -languages **16** (5) (1983) 265–269
923. M.C. Er, Computing sums of order- k Fibonacci numbers in log time **17** (1) (1983) 1–5
924. M. Willett, Trapdoor knapsacks without superincreasing structure **17** (1) (1983) 7–11
925. F. Cesarin and G. Soda, An algorithm to construct a compact B-tree in case of ordered keys **17** (1) (1983) 13–16
926. R.C. Richards, Shape distribution of height-balanced trees **17** (1) (1983) 17–20
927. H.R. Tirri, Simulation, reduction and preservation of correctness properties of parallel systems **17** (1) (1983) 21–27
928. M. Broy, Denotational semantics of communicating processes based on a language for applicative multiprogramming **17** (1) (1983) 29–35
929. R.E. Tarjan, An improved algorithm for hierarchical clustering using strong components **17** (1) (1983) 37–41
930. S.P. Rana, A distributed solution of the distributed termination problem **17** (1) (1983) 43–46
931. M.H. Williams, Is an exit statement sufficient? **17** (1) (1983) 47–51
932. C. Croitoru and E. Suditu, Perfect stables in graphs **17** (1) (1983) 53–56
933. J.R. Nawrocki, Contiguous segmentation with limited compacting **17** (2) (1983) 57–62
934. M.J. Magazine, Optimality of intuitive checkpointing policies **17** (2) (1983) 63–66
935. M.-T. Shing, Optimum ordered bi-weighted binary trees **17** (2) (1983) 67–70
936. J. Vyskoč, A note on the power of integer division **17** (2) (1983) 71–72
937. P. Tong and E.L. Lawler, A faster algorithm for finding edge-disjoint branchings **17** (2) (1983) 73–76
938. A. Shamir, Embedding cryptographic trapdoors in arbitrary knapsack systems **17** (2) (1983) 77–79
939. D.E. Willard, Log-logarithmic worst-case range queries are possible in space $\Theta(N)$ **17** (2) (1983) 81–84
940. Y. Kobuchi, Stability of desynchronized OL systems **17** (2) (1983) 85–90
941. P. De Bra and J. Paredaens, An algorithm for horizontal decompositions **17** (2) (1983) 91–95
942. A.A. Bertossi, Finding Hamiltonian circuits in proper interval graphs **17** (2) (1983) 97–101
943. A. Schorr, Physical parallel devices are not much faster than sequential ones **17** (2) (1983) 103–106

944. L. Kučera, Erratum and Addendum to: Parallel computation and conflicts in memory access (*Erratum*) **17** (2) (1983) 107
945. J.J. Martin, Precise typing and filters **17** (3) (1983) 109–112
946. L. Fariñas, Space as time **17** (3) (1983) 113–115
947. V. Lifschitz and L. Pesotchinsky, A note on the complexity of a partition algorithm **17** (3) (1983) 117–120
948. A. Ehrenfeucht and G. Rozenberg, On the subword complexity of m-free D0L languages **17** (3) (1983) 121–124
949. S. Skyum, A measure in which Boolean negation is exponentially powerful **17** (3) (1983) 125–128
950. M. Weiser, Reconstructing sequential behavior from parallel behavior projections **17** (3) (1983) 129–135
951. T. Yokomori and A.K. Joshi, Semi-linearity, Parikh-boundedness and tree adjunct languages **17** (3) (1983) 137–143
952. G. Seroussi and F. Ma, On the arithmetic complexity of matrix Kronecker powers **17** (3) (1983) 145–148
953. C. Choffrut and K. Culik II, Folding of the plane and the design of systolic arrays **17** (3) (1983) 149–153
954. A. Mili, Verifying programs by induction on their data structure: General format and applications **17** (3) (1983) 155–160
955. P. Wyrótek, On the ‘correct prefix property’ in precedence parsers **17** (3) (1983) 161–165
956. Z.-J. Zheng, The DuoDirun Merging Algorithm: A new fast algorithm for parallel merging **17** (3) (1983) 167–168
957. M.H. Williams, The problem of absolute privacy **17** (3) (1983) 169–171
958. W.F. Clocksin, Real-time functional queue operations using the logical variable **17** (4) (1983) 173–175
959. J.J. Bartholdi III and L.K. Platzman, A fast heuristic based on spacefilling curves for minimum-weight matching in the plane **17** (4) (1983) 177–180
960. E. Mäkinen, Boundedness testing for unambiguous context-free grammars **17** (4) (1983) 181–183
961. O. Shmueli, Dynamic cycle detection **17** (4) (1983) 185–188
962. S. Ramesh and S.L. Mehndiratta, The liveness property of on-the-fly garbage collector—A proof **17** (4) (1983) 189–195
963. A.R. Gangolli and S.L. Tanimoto, Two pyramid machine algorithms for edge detection in noisy binary images **17** (4) (1983) 197–202
964. N. Blum, A note on the ‘parallel computation thesis’ **17** (4) (1983) 203–205
965. M.J. Atallah, A linear time algorithm for the Hausdorff distance between convex polygons **17** (4) (1983) 207–209
966. B.H. Mayoh, Models of programs and processes **17** (4) (1983) 211–214
967. C. Lautemann, BPP and the polynomial hierarchy **17** (4) (1983) 215–217
968. L.J. Guibas and J. Stolfi, On computing all north-east nearest neighbors in the L_1 metric **17** (4) (1983) 219–223
969. T. Hikita, Listing and counting subtrees of equal size of a binary tree **17** (4) (1983) 225–229
970. J.S. Rohl, A faster lexicographical N queens algorithm **17** (5) (1983) 231–233
971. Y.-T. Yu and M.G. Gouda, Unboundedness detection for a class of communicating finite-state machines **17** (5) (1983) 235–240
972. E.W. Myers, An applicative random-access stack **17** (5) (1983) 241–248
973. M.J. Fischer and M.S. Paterson, Storage requirements for fair scheduling **17** (5) (1983) 249–250
974. S. Nishihara and K. Ikeda, Address calculation algorithms for ordered sets of combinations **17** (5) (1983) 251–253
975. D.T. Barnard, Recursive descent parsing using implementation languages requiring definition before use **17** (5) (1983) 255–258
976. T. Ida, Some FP algebra with Currying operation **17** (5) (1983) 259–261
977. R. Kolla, Where-oblivious is not sufficient **17** (5) (1983) 263–268
978. Y.H. Tsin and F.Y. Chin, A general program scheme for finding bridges **17** (5) (1983) 269–272
979. H. Asai, A consideration of a practical implementation for a new convergence division **17** (5) (1983) 273–281
980. V.N. Kasyanov, Loop cleaning **18** (1) (1984) 1–6
981. J. Magott, Performance evaluation of concurrent systems using Petri nets **18** (1) (1984) 7–13
982. A. Saoudi, Infinitary tree languages recognized by ω -automata **18** (1) (1984) 15–19
983. H.-J. Kreowski and G. Rozenberg, Note on node-rewriting graph grammars **18** (1) (1984) 21–24

984. N.C. Rowe, Diophantine inference on a statistical database **18** (1) (1984) 25–31
985. R.W. Topor, Termination detection for distributed computations **18** (1) (1984) 33–36
986. M.J. Atallah, Parallel strong orientation of an undirected graph **18** (1) (1984) 37–39
987. F. Chin and C.A. Wang, Minimum vertex distance between separable convex polygons **18** (1) (1984) 41–45
988. X. Jin, Large processors are good in VLSI chips **18** (1) (1984) 47–49
989. E. Yodogawa, A note on array grammars **18** (1) (1984) 51–54
990. R. Geist, Perception-based configuration design of computer systems **18** (1) (1984) 55–57
991. M.E. Dyer and A.M. Frieze, A partitioning algorithm for minimum weighted Euclidean matching **18** (2) (1984) 59–62
992. M.E.C. Hull, A parallel view of stable marriages **18** (2) (1984) 63–66
993. J. Schröder, Insecurity of set controls for statistical databases **18** (2) (1984) 67–71
994. R. Turpin and B.A. Coan, Extending binary Byzantine agreement to multivalued Byzantine agreement **18** (2) (1984) 73–76
995. L. Holenderski, A note on specifying and verifying concurrent processes **18** (2) (1984) 77–85
996. H. Katsuno, When do non-conflict-free multivalued dependency sets appear? **18** (2) (1984) 87–92
997. H.-S. Ihm and S.C. Ntafos, On legal path problems in digraphs **18** (2) (1984) 93–98
998. F. Scarioni and H.G. Speranza, A probabilistic analysis of an error-correcting algorithm for the Towers of Hanoi puzzle **18** (2) (1984) 99–103
999. S. Miyano, Remarks on two-way automata with weak-counters **18** (2) (1984) 105–107
1000. C.C. Lee and D.T. Lee, On a circle-cover minimization problem **18** (2) (1984) 109–115
1001. H.S. Wilf, Backtrack: An O(1) expected time algorithm for the graph coloring problem **18** (3) (1984) 119–121
1002. E. Zemel, An O(n) algorithm for the linear multiple choice knapsack problem and related problems **18** (3) (1984) 123–128
1003. P. Møller-Nielsen and J. Staunstrup, Experiments with a fast string searching algorithm **18** (3) (1984) 129–135
1004. J.H. Remmers, A technique for developing loop invariants **18** (3) (1984) 137–139
1005. G. Alia, F. Barsi and E. Martinelli, A fast VLSI conversion between binary and residue systems **18** (3) (1984) 141–145
1006. S.J. Berkowitz, On computing the determinant in small parallel time using a small number of processors **18** (3) (1984) 147–150
1007. G. Turán, The critical complexity of graph properties **18** (3) (1984) 151–153
1008. A. Apostolico and R. Giancarlo, Pattern matching machine implementation of a fast test for unique decipherability **18** (3) (1984) 155–158
1009. G.V. Cormack and R.N. Horspool, Algorithms for adaptive Huffman codes **18** (3) (1984) 159–165
1010. A. Miola, Algebraic approach to p -adic conversion of rational numbers **18** (3) (1984) 167–171
1011. T. Lickteig, A note on border rank **18** (3) (1984) 173–178
1012. G. Cioni and A. Kreczmar, Programmed deallocation without dangling reference **18** (4) (1984) 179–187
1013. A. Moffat and T. Takaoka, A priority queue for the all pairs shortest path problem **18** (4) (1984) 189–193
1014. D.C.S. Allison and M.T. Noga, The L_1 traveling salesman problem **18** (4) (1984) 195–199
1015. J. Tiekenheinrich, A $4n$ -lower bound on the monotone network complexity of a one-output Boolean function **18** (4) (1984) 201–202
1016. H. Mannila and E. Ukkonen, A simple linear-time algorithm for in situ merging **18** (4) (1984) 203–208
1017. S. Yamasaki, M. Yoshida, S. Doshita and M. Hirata, A new combination of input and unit deductions for Horn sentences **18** (4) (1984) 209–213
1018. E. Best, Fairness and conspiracies **18** (4) (1984) 215–220
1019. V. Lifschitz, On verification of programs with goto statements **18** (4) (1984) 221–225
1020. T. Ohya, M. Iri and K. Murota, A fast Voronoi-diagram algorithm with quaternary tree bucketing **18** (4) (1984) 227–231
1021. P. Atzeni and N.M. Morfuni, Functional dependencies in relations with null values **18** (4) (1984) 233–238
1022. B. Monien, Deterministic two-way one-head pushdown automata are very powerful **18** (5) (1984) 239–242
1023. M.P. Fle and G. Roucairol, Multiserialization of iterated transactions **18** (5) (1984) 243–247
1024. G. Barth, An analytical comparison of two string searching algorithms **18** (5) (1984) 249–256

1025. M.Y. Vardi, A note on lossless database decompositions **18** (5) (1984) 257–260
1026. N. Goodman and Y.C. Tay, A characterization of multivalued dependencies equivalent to a join dependency **18** (5) (1984) 261–266
1027. J. Błażewicz, J. Weglarz and M. Drabowski, Scheduling independent 2-processor tasks to minimize schedule length **18** (5) (1984) 267–273
1028. M.B. Trakhtenbrot, Some equivalent transformations of recursive programs based on their schematic properties **18** (5) (1984) 275–283
1029. B. Courcelle, Some negative results concerning DPDA's **18** (5) (1984) 285–289
1030. S. Tazawa, On the consecutive retrieval property for generalized binary queries **18** (5) (1984) 291–293
1031. D.K. Friesen and M.A. Langston, A storage-size selection problem **18** (5) (1984) 295–296
1032. S. Źak, Letter to the Editor **18** (5) (1984) 297–298
1033. H. Madduri and R. Finkel, Extension of the Banker's algorithm for resource allocation in a distributed operating system **19** (1) (1984) 1–8
1034. M. Oyamaguchi, Some remarks on subclass containment problems for several classes of dpda's **19** (1) (1984) 9–12
1035. N.S. Woo, C.H. Smith and A. Agrawala, A proof of the determinacy property of the data flow schema **19** (1) (1984) 13–16
1036. J.R. Parker, On converting character strings to integers **19** (1) (1984) 17–19
1037. U. Bechtold and K. Küspert, On the use of EXTENDIBLE HASHING without hashing **19** (1) (1984) 21–26
1038. U. Faigle and R. Schrader, Minimizing completion time for a class of scheduling problems **19** (1) (1984) 27–29
1039. W.J. Savitch and P.M.B. Vitányi, On the power of real-time two-way multihead finite automata with jumps **19** (1) (1984) 31–35
1040. A.A. Bertossi, Dominating sets for split and bipartite graphs **19** (1) (1984) 37–40
1041. P.A. Subrahmanyam and J.-H. You, On embedding functions in logic **19** (1) (1984) 41–46
1042. S.G. Akl, An optimal algorithm for parallel selection **19** (1) (1984) 47–50
1043. U. Manber, A probabilistic lower bound for checking disjointness of sets **19** (1) (1984) 51–53
1044. P. Spirakis and C.K. Yap, Strong NP-hardness of moving many discs **19** (1) (1984) 55–59
1045. H. Alt, K. Mehlhorn and J.I. Munro, Partial match retrieval in implicit data structures **19** (2) (1984) 61–65
1046. A.J. Martin and M. Rem, A presentation of the Fibonacci algorithm **19** (2) (1984) 67–68
1047. G.P. McKeown and V.J. Rayward-Smith, Communication problems on MIMD parallel computers **19** (2) (1984) 69–73
1048. P. Palvia and S.T. March, Approximating block accesses in database organizations **19** (2) (1984) 75–79
1049. E. Luque and A. Ripoll, Integer linear programming for microprograms register allocation **19** (2) (1984) 81–85
1050. E. Klupsz, A linear algorithm of a deadlock avoidance for nonpreemptible resources **19** (2) (1984) 87–94
1051. G. Lotti, Area-time tradeoff for rectangular matrix multiplication in VLSI models **19** (2) (1984) 95–98
1052. W. Lipski Jr., An $O(n \log n)$ Manhattan path algorithm **19** (2) (1984) 99–102
1053. E.J. Weyuker, The complexity of data flow criteria for test data selection **19** (2) (1984) 103–109
1054. P. Wyrostek, On the 'correct prefix property' in precedence parsers (*Erratum*) **19** (2) (1984) 111
1055. A. Shamir and C.P. Schnorr, Cryptanalysis of certain variants of Rabin's signature scheme **19** (3) (1984) 113–115
1056. J.M. Treat and T.A. Budd, Extensions to grid selector composition and compilation in APL **19** (3) (1984) 117–123
1057. D. Avis, Non-partitionable point sets **19** (3) (1984) 125–129
1058. P. Eades and B. McKay, An algorithm for generating subsets of fixed size with a strong minimal change property **19** (3) (1984) 131–133
1059. D. Johnson and B.R. Bryant, Formal syntax methods for natural language **19** (3) (1984) 135–143
1060. T. Kowaltowski and A. Palma, Another solution of the mutual exclusion problem **19** (3) (1984) 145–146
1061. R.G. Gupta and V.S.P. Srivastava, On synthesis of scheduling algorithms **19** (3) (1984) 147–150
1062. J. Biskup, Some variants of the take-grant protection model **19** (3) (1984) 151–156
1063. D. Maio, M.R. Scalas and P. Tiberio, On estimating access costs in relational databases **19** (3) (1984) 157–161
1064. E. Best, Fairness and conspiracies (*Erratum*) **19** (3) (1984) 162
1065. W. Rytter, On linear context-free languages and one-way multihead automata **19** (4) (1984) 163–166

1066. M. Chrobak and B.S. Chlebus, Probabilistic Turing machines and recursively enumerable Dedekind cuts **19** (4) (1984) 167–171
1067. Ph. Darondeau and L. Kott, Towards a formal proof system for ω -rational expressions **19** (4) (1984) 173–177
1068. M. Chrobak, A note on bounded-reversal multipushdown machines **19** (4) (1984) 179–180
1069. D. Grune, How to produce all sentences from a two-level grammar **19** (4) (1984) 181–185
1070. A. Carpi, On the centers of the set of weakly square-free words on a two letter alphabet **19** (4) (1984) 187–190
1071. J. Král, On software equations **19** (4) (1984) 191–196
1072. M. Kallay, The complexity of incremental convex hull algorithms in R^d **19** (4) (1984) 197
1073. C.H.C. Leung, Approximate storage utilisation of B-trees: A simple derivation and generalisations **19** (4) (1984) 199–201
1074. T.R. Walsh, How evenly should one divide to conquer quickly? **19** (4) (1984) 203–208
1075. L.W. Dowdy, D.L. Eager, K.D. Gordon and L.V. Saxton, Throughput concavity and response time convexity **19** (4) (1984) 209–212
1076. J. Karhumäki and D. Wood, Inverse morphic equivalence on languages **19** (5) (1984) 213–218
1077. G.N. Frederickson, On linear-time algorithms for five-coloring planar graphs **19** (5) (1984) 219–224
1078. E. Mäkinen, On derivation preservation **19** (5) (1984) 225–228
1079. D. Wood, The contour problem for rectilinear polygons **19** (5) (1984) 229–236
1080. P. Bourret, How to estimate the sizes of domains **19** (5) (1984) 237–243
1081. G. Tourlakis, An inductive number-theoretic characterization of NP **19** (5) (1984) 245–247
1082. J. Vyskoč, A note on Boolean matrix multiplication **19** (5) (1984) 249–251
1083. P. McKenzie, Permutations of bounded degree generate groups of polynomial diameter **19** (5) (1984) 253–254
1084. G. Gursel and P. Scheuermann, Asserting the optimality of serial SJRPs processing simple queries in chain networks **19** (5) (1984) 255–260
1085. C. Duboc, Some properties of commutation in free partially commutative monoids **20** (1) (1985) 1–4
1086. R.V. Book and F. Otto, Cancellation rules and extended word problems **20** (1) (1985) 5–11
1087. A. Mirzaian and E. Arjomandi, Selection in $X + Y$ and matrices with sorted rows and columns **20** (1) (1985) 13–17
1088. E. Mäkinen, A note on undercover relation **20** (1) (1985) 19–21
1089. G.P. McKeown, A special purpose MIMD parallel processor **20** (1) (1985) 23–27
1090. S. Upendra Rao and A.K. Majumdar, An algorithm for local compaction of horizontal microprograms **20** (1) (1985) 29–33
1091. S. Passy and T. Tinchev, PDL with data constants **20** (1) (1985) 35–41
1092. S.L. Meira, A linear applicative solution for the Set Union Problem **20** (1) (1985) 43–45
1093. A.C. Bounas, Direct determination of a ‘seed’ binary matrix **20** (1) (1985) 47–50
1094. S. Jajodia, On equivalence of relational and network database models **20** (1) (1985) 51–54
1095. G. Bilardi and F.P. Preparata, The VLSI optimality of the AKS sorting network **20** (2) (1985) 55–59
1096. D.A. Plaisted, The undecidability of self-embedding for term rewriting systems **20** (2) (1985) 61–64
1097. J.L.A. van de Snepscheut, Evaluating expressions with a queue **20** (2) (1985) 65–66
1098. J. McLean, A comment on the ‘Basic Security Theorem’ of Bell and LaPadula **20** (2) (1985) 67–70
1099. K. Noshita, Translation of turner combinators in $O(n \log n)$ space **20** (2) (1985) 71–74
1100. P. Widmayer and C.K. Wong, An optimal algorithm for the maximum alignment of terminals **20** (2) (1985) 75–82
1101. S.R. Thatte, On the correspondence between two classes of reduction systems **20** (2) (1985) 83–85
1102. D. Harel and D. Peleg, More on looping vs. repeating in dynamic logic **20** (2) (1985) 87–90
1103. A.J. Auzins and E.B. Kinber, On separation of the emptiness and equivalence problems for program schemes **20** (2) (1985) 91–93
1104. D. Beauquier and D. Perrin, Codeterministic automata on infinite words **20** (2) (1985) 95–98
1105. E. Ukkonen, Upper bounds on the size of LR(k) parsers **20** (2) (1985) 99–103
1106. M.G. Main, An infinite square-free co-CFL **20** (2) (1985) 105–107
1107. S.C. Kak, How to detect tampering of data **20** (2) (1985) 109–110
1108. E.C. Njau, Details of distortions in the computed Fourier transforms of signals. Part I: Short periodic signals **20** (3) (1985) 111–113

1109. E.D. Sontag, Real addition and the polynomial hierarchy **20** (3) (1985) 115–120
1110. M.Y. Chan, A note on redundant Disk Modulo allocation **20** (3) (1985) 121–123
1111. A.J. Martin, The probe: An addition to communication primitives **20** (3) (1985) 125–130
1112. E. Lodi and F. Luccio, Split sequence hash search **20** (3) (1985) 131–136
1113. R. Cole and C.K. Yap, A parallel median algorithm **20** (3) (1985) 137–139
1114. E. Mäkinen, An undecidable problem for context-free grammars **20** (3) (1985) 141–142
1115. Y.H. Tsin, An optimal parallel processor bound in strong orientation of an undirected graph **20** (3) (1985) 143–146
1116. B. Awerbuch, A new distributed depth-first-search algorithm **20** (3) (1985) 147–150
1117. J. Shallit and A. Shamir, Number-theoretic functions which are equivalent to number of divisors **20** (3) (1985) 151–153
1118. H. Volger, Some results on addition/subtraction chains **20** (3) (1985) 155–160
1119. W.M. Beynon and C.S. Iliopoulos, Computing a basis for a finite abelian p -group **20** (3) (1985) 161–163
1120. P.K. Srimani, Comments on “Another solution of the mutual exclusion problem” (*Letter to the Editor*) **20** (3) (1985) 165
1121. E. Welzl, Constructing the visibility graph for n -line segments in $O(n^2)$ time **20** (4) (1985) 167–171
1122. M. Joseph, On a problem in real-time computing **20** (4) (1985) 173–177
1123. N. Santoro and J.B. Sidney, Interpolation-binary search **20** (4) (1985) 179–181
1124. K. Rangarajan and S. Arun-Kumar, Fair derivations in ETOL systems **20** (4) (1985) 183–188
1125. C. Morgan, Global and logical time in distributed algorithms **20** (4) (1985) 189–194
1126. D.S. Wise, Representing matrices as quadtrees for parallel processors **20** (4) (1985) 195–199
1127. J.M. Keil, Finding Hamiltonian circuits in interval graphs **20** (4) (1985) 201–206
1128. W.J. van Gils, How to cope with faulty processors in a completely connected network of communicating processors **20** (4) (1985) 207–213
1129. C.S. Iliopoulos, Analysis of algorithms on problems in general abelian groups **20** (4) (1985) 215–220
1130. A. Yehudai, A note on chains of deterministic pushdown transducers **20** (4) (1985) 221–222
1131. M. Ślusarek, A note on the dynamic storage allocation problem **20** (5) (1985) 223–227
1132. J.H. Reif, Depth-first search is inherently sequential **20** (5) (1985) 229–234
1133. U. Vishkin, On efficient parallel strong orientation **20** (5) (1985) 235–240
1134. J. Hartmanis, Independence results about context-free languages and lower bounds **20** (5) (1985) 241–248
1135. J.R. Bitner, Storing matrices on disk for efficient row and column retrieval **20** (5) (1985) 249–254
1136. L. Devroye, A note on the expected time required to construct the outer layer **20** (5) (1985) 255–257
1137. C.H. Papadimitriou, An algorithm for shortest-path motion in three dimensions **20** (5) (1985) 259–263
1138. H. Samet, Bidirectional coroutines **21** (1) (1985) 1–9
1139. J. Hromkovič, Alternating multicounter machines with constant number of reversals **21** (1) (1985) 7–9
1140. M. Negri and G. Pelagatti, Join during merge: An improved sort based algorithm **21** (1) (1985) 11–16
1141. G. Guralnik, C. Zemach and T. Warnock, An algorithm for uniform random sampling of points in and on a hypersphere **21** (1) (1985) 17–21
1142. L. Pagli, Self-adjusting hash tables **21** (1) (1985) 23–25
1143. D. Kapur and M.S. Krishnamoorthy, Worst-case choice for the stable marriage problem **21** (1) (1985) 27–30
1144. S.M. Oh and J.C.H. Park, A note on removing loops from table-driven code generators **21** (1) (1985) 31–34
1145. M.M. Yung, A secure and useful “keyless cryptosystem” **21** (1) (1985) 35–38
1146. H. Edelsbrunner and H.A. Maurer, Finding extreme points in three dimensions and solving the post-office problem in the plane **21** (1) (1985) 39–47
1147. I. Wegener, Optimal search with positive switch cost is NP-hard **21** (1) (1985) 49–52
1148. T. Yokomori, D. Wood and K.-J. Lange, A three-restricted normal form theorem for ETOL languages (*Erratum*) **21** (1) (1985) 53
1149. V.J. Lumelsky, On fast computation of distance between line segments **21** (2) (1985) 55–61
1150. T. Räuchle and S. Toueg, Exposure to deadlock for communicating processes is hard to detect **21** (2) (1985) 63–68
1151. A. Kaldewij, On the decomposition of sequences into ascending subsequences **21** (2) (1985) 69
1152. J. Hromkovič, Linear lower bounds on unbounded fan-in Boolean circuits **21** (2) (1985) 71–74

1153. L. Janiga and V. Koubek, A note on finding minimum cuts in directed planar networks by parallel computations **21** (2) (1985) 75–78
1154. D. Bini and V.Ya. Pan, Fast parallel polynomial division via reduction to triangular Toeplitz matrix inversion and to polynomial inversion modulo a power **21** (2) (1985) 79–81
1155. D. Wätjen, Feedback automata and their languages **21** (2) (1985) 83–86
1156. P.M.B. Vitányi, Square time is optimal for simulation of one pushdown store or one queue by an oblivious one-head tape unit **21** (2) (1985) 87–91
1157. V. Nguyen, The incompleteness of Misra and Chandy's proof systems **21** (2) (1985) 93–96
1158. A.J. Martin and J.R. Burch, Fair mutual exclusion with unfair *P* and *V* operations **21** (2) (1985) 97–100
1159. C. Lautemann and F. Meyer auf der Heide, Lower time bounds for integer programming with two variables **21** (2) (1985) 101–105
1160. A.J. Martin, The probe: An addition to communication primitives (*Erratum*) **21** (2) (1985) 107
1161. C.D. Thompson, VLSI design with multiple active layers **21** (3) (1985) 109–111
1162. S.C. Kothari and K.V.S. Ramarao, General algorithms for the address calculation of lexicographically ordered tuples **21** (3) (1985) 113–116
1163. D.T. Lee and Y.T. Ching, The power of geometric duality revisited **21** (3) (1985) 117–122
1164. J. Ja'Ja' and J. Takche, Improved lower bounds for some matrix multiplication problems **21** (3) (1985) 123–127
1165. T. Herman and K.M. Chandy, On distributed search **21** (3) (1985) 129–133
1166. M. Jantzen, A note on a special one-rule semi-Thue system **21** (3) (1985) 135–140
1167. T.A. Budd, Creation and reflexive rights in grammatical protection systems **21** (3) (1985) 141–145
1168. P.M.B. Vitányi, An $n^{1.618}$ lower bound on the time to simulate one queue or two pushdown stores by one tape **21** (3) (1985) 147–152
1169. C.W. Yoo, An approach to the transportation of computer software **21** (3) (1985) 153–157
1170. B. Codenotti, F. Romani and G. Lotti, VLSI implementation of fast solvers for band linear systems with constant coefficient matrix **21** (3) (1985) 159–163
1171. R.H. Güting, Fast dynamic intersection searching in a set of isothetic line segments **21** (4) (1985) 165–171
1172. J.-P. Laumond, Enumeration of articulation pairs of a planar graph **21** (4) (1985) 173–179
1173. B. Alpern and F.B. Schneider, Defining liveness **21** (4) (1985) 181–185
1174. M.D. Atkinson, On zigzag permutations and comparisons of adjacent elements **21** (4) (1985) 187–189
1175. Y. Robert and M. Tchuente, A systolic array for the longest common subsequence problem **21** (4) (1985) 191–198
1176. J.L. Keedy and B. Freisleben, On the efficient use of semaphore primitives **21** (4) (1985) 199–205
1177. C.C. Hsiao and N.-T. Shen, *k*-fold bitonic sort on a mesh-connected parallel computer **21** (4) (1985) 207–212
1178. A. Marchetti-Spaccamela and G. Romano, On different approximation criteria for subset product problems **21** (4) (1985) 213–218
1179. B. Meyer, Incremental string matching **21** (5) (1985) 219–227
1180. J. Magott, Performance evaluation of systems of cyclic sequential processes with mutual exclusion using Petri nets **21** (5) (1985) 229–232
1181. A.J. Kfoury, The unwind property for programs with bounded memory **21** (5) (1985) 233–238
1182. W. Dobosiewicz, A note on natural selection **21** (5) (1985) 239–243
1183. P. Ďuriš, O. Sýkora, I. Vrt'o and C.D. Thompson, Tight chip area lower bounds for discrete Fourier and Walsh–Hadamard transformations **21** (5) (1985) 245–247
1184. K.J. Supowit, Decomposing a set of points into chains, with applications to permutation and circle graphs **21** (5) (1985) 249–252
1185. U. Derigs, An efficient Dijkstra-like labeling method for computing shortest odd/even paths **21** (5) (1985) 253–258
1186. I.J.M. Birkhoff, A direct routing algorithm for the bit-reversal permutation on a shuffle-exchange network **21** (5) (1985) 259–268
1187. H. Mannila and K. Mehlhorn, A fast algorithm for renaming a set of clauses as a Horn set **21** (5) (1985) 269–272
1188. P. Chatelin, On transformations of algorithms to multiply 2×2 matrices **22** (1) (1986) 1–5
1189. J. Berstel, Every iterated morphism yields a co-CFL **22** (1) (1986) 7–9

1190. V.Ya. Pan, The trade-off between the additive complexity and the asynchronicity of linear and bilinear algorithms **22** (1) (1986) 11–14
1191. B. Baumgarten and P. Ochsenschläger, On termination and phase changes in the presence of unreliable communication **22** (1) (1986) 15–20
1192. K.L. Clarkson, Linear programming in $O(n \times 3^d)$ time **22** (1) (1986) 21–24
1193. A. Lingas, The Greedy and Delaunay triangulations are not bad in the average case **22** (1) (1986) 25–31
1194. L.E. Rosier, A note on Presburger arithmetic with array segments, permutation and equality **22** (1) (1986) 33–35
1195. M. Krivánek, Hexagonal unit network—a tool for proving the NP-completeness results of geometric problems **22** (1) (1986) 37–41
1196. C.T.M. Jacobs and P. van Emde Boas, Two results on tables **22** (1) (1986) 43–48
1197. V. Kriauciukas, Tree-like parse and polynomial subclasses of search problems **22** (1) (1986) 49–54
1198. I. Stojmenović and E. Soisalon-Soininen, A note on approximate convex hulls **22** (2) (1986) 55–56
1199. A. Israeli and Y. Shiloach, An improved parallel algorithm for maximal matching **22** (2) (1986) 57–60
1200. K.-C. Dai, EDISON-80, A language for modular programming of parallel processes **22** (2) (1986) 61–72
1201. M.D. Grigoriadis and B. Kalantari, A lower bound to the complexity of Euclidean and rectilinear matching algorithms **22** (2) (1986) 73–76
1202. A. Israeli and A. Itai, A fast and simple randomized parallel algorithm for maximal matching **22** (2) (1986) 77–80
1203. C.U. Martel, Lower bounds on parallel algorithms for finding the first maximal independent set **22** (2) (1986) 81–85
1204. M. Cialdea, Some remarks on the possibility of extending resolution proof procedures to intuitionistic logic **22** (2) (1986) 87–90
1205. P. Goralčík and V. Koubek, Verifying nonrigidity **22** (2) (1986) 91–95
1206. M. Snir, Exact balancing is not always good **22** (2) (1986) 97–102
1207. M.B. Webster and P.W. Baker, A class of differential equations for testing variable step-size integration **22** (2) (1986) 103–107
1208. P. Srinivas Kumar and M. Manohar, On probability of forest of quadtrees reducing to quadtrees **22** (3) (1986) 109–111
1209. K. Ambos-Spies, Inhomogeneities in the polynomial-time degrees: The degrees of super sparse sets **22** (3) (1986) 113–117
1210. F. Aurenhammer, The one-dimensional weighted Voronoi diagram **22** (3) (1986) 119–123
1211. A. Carpi and A. De Luca, Square-free words on partially commutative free monoids **22** (3) (1986) 125–131
1212. Y. Hattori, Nonisomorphic graphs with the same T-polynomial **22** (3) (1986) 133–134
1213. F. Gire, Two decidability problems for infinite words **22** (3) (1986) 135–140
1214. R.J.M. Hughes, A novel representation of lists and its application to the function “reverse” **22** (3) (1986) 141–144
1215. S.R. Schwer, On the rationality of Petri net languages **22** (3) (1986) 145–146
1216. L. Chen, O(1) space complexity deletion for AVL trees **22** (3) (1986) 147–149
1217. E.J. Cockayne and D.E. Hewgill, Exact computation of Steiner minimal trees in the plane **22** (3) (1986) 151–156
1218. R.C. Shock, Computing the minimum cover of functional dependencies **22** (3) (1986) 157–159
1219. M. Kallay, Convex hull made easy **22** (3) (1986) 161
1220. B. Jaumard and M. Minoux, An efficient algorithm for the transitive closure and a linear worst-case complexity result for a class of sparse graphs **22** (4) (1986) 163–169
1221. J.M. Keil, Total domination in interval graphs **22** (4) (1986) 171–174
1222. W. Panny, A note on the higher moments of the expected behavior of straight insertion sort **22** (4) (1986) 175–177
1223. M.C. Hamburg, Two tagless variations on the Deutsch–Schorr–Waite algorithm **22** (4) (1986) 179–183
1224. M.C. Loui, T.A. Matsushita and D.B. West, Election in a complete network with a sense of direction **22** (4) (1986) 185–187
1225. S. Carlsson, Splitmerge—A fast stable merging algorithm **22** (4) (1986) 189–192
1226. B. Codenotti and G. Lotti, A note on the VLSI counter **22** (4) (1986) 193–195
1227. H. Gajewska and R.E. Tarjan, Deques with heap order **22** (4) (1986) 197–200

1228. D. Richards, Data compression and Gray-code sorting **22** (4) (1986) 201–205
1229. K.-S. Choi and G.C. Kim, A controlled quantification in parsing of Montague grammar **22** (4) (1986) 207–216
1230. P.T. Highnam, Optimal algorithms for finding the symmetries of a planar point set **22** (5) (1986) 219–222
1231. S. Pawagi and I.V. Ramakrishnan, An $O(\log n)$ algorithm for parallel update of minimum spanning trees **22** (5) (1986) 223–229
1232. M. Li and Y. Yesha, String-matching cannot be done by a two-head one-way deterministic finite automaton **22** (5) (1986) 231–235
1233. J.B. Evans, Experiments with trees for the storage and retrieval of future events **22** (5) (1986) 237–242
1234. G.K. Gupta and B. Srinivasan, Approximate storage utilization of B-trees **22** (5) (1986) 243–246
1235. P. Bourret and R. Souza de Oliveira, Lower and upper bounds of the sizes of domains: Estimates and experiments **22** (5) (1986) 247–253
1236. H.J. Bernstein, Determining the shape of a convex n -sided polygon by using $2n + k$ tactile probes **22** (5) (1986) 255–260
1237. A.M. Keller, Set-theoretic problems of null completion in relational databases **22** (5) (1986) 261–266
1238. Y. Manolopoulos, Batched search of index sequential files **22** (5) (1986) 267–272
1239. T.O. Alanko and R.L. Smelianski, On the calculation of control transition probabilities in a program **22** (5) (1986) 273–276
1240. T. Lickteig, Gaussian elimination is optimal for solving linear equations in dimension two **22** (6) (1986) 277–279
1241. Y. Hananati and R. Fagin, A simple characterization of database dependency implication **22** (6) (1986) 281–283
1242. I. Parberry, On recurrent and recursive interconnection patterns **22** (6) (1986) 285–289
1243. D. Gusfield and L. Pitt, Equivalent approximation algorithms for node cover **22** (6) (1986) 291–294
1244. K. Aizawa and A. Nakamura, Direction-independent application of productions on two-dimensional arrays **22** (6) (1986) 295–301
1245. F. Dehne, $O(n^{1/2})$ algorithms for the maximal elements and ECDF searching problem on a mesh-connected parallel computer **22** (6) (1986) 303–306
1246. K.R. Apt and D.C. Kozen, Limits for automatic verification of finite-state concurrent systems **22** (6) (1986) 307–309
1247. R.K. Arora, S.P. Rana and M.N. Gupta, Distributed termination detection algorithm for distributed computations **22** (6) (1986) 311–314
1248. S. Sattolo, An algorithm to generate a random cyclic permutation **22** (6) (1986) 315–317
1249. E.L. Leiss and C. Jitmedha, Horizontally and vertically bounded propagation of privileges **22** (6) (1986) 319–327
1250. T. Takaoka, An on-line pattern matching algorithm **22** (6) (1986) 329–330
1251. W. Rytter, The space complexity of the unique decipherability problem **23** (1) (1986) 1–3
1252. F.-C. Lin and W.-K. Shih, Long edges in the layouts of shuffle-exchange and cube-connected cycles graphs **23** (1) (1986) 5–9
1253. G. Tinhofer and H. Schreck, The bounded subset sum problem is almost everywhere randomly decidable in $O(n)$ **23** (1) (1986) 11–17
1254. H. Schmeck, On the maximum edge length in VLSI layouts of complete binary trees **23** (1) (1986) 19–23
1255. J.L. Balcázar, On Δ_2^P -immunity **23** (1) (1986) 25–28
1256. K. Culik II and J. Karhumäki, A note on the equivalence problem of rational formal power series **23** (1) (1986) 29–31
1257. K. Kakuta, H. Nakamura and S. Iida, A parallel reference counting algorithm **23** (1) (1986) 33–37
1258. B.-J. Falkowski and L. Schmitz, A note on the queens' problem **23** (1) (1986) 39–46
1259. O.M. Vikas and S.K. Basandra, Data algebra and its application in database design **23** (1) (1986) 47–54
1260. I. Lavallee and G. Roucairol, A fully distributed (minimal) spanning tree algorithm **23** (2) (1986) 55–62
1261. A. Apostolico, Improving the worst-case performance of the Hunt–Szymanski strategy for the longest common subsequence of two strings **23** (2) (1986) 63–69
1262. H. Rohnert, Shortest paths in the plane with convex polygonal obstacles **23** (2) (1986) 71–76
1263. R.R. Hoogerwoord, An implementation of mutual inclusion **23** (2) (1986) 77–80
1264. W. Rytter, An application of Mehlhorn's algorithm for bracket languages to $\log(n)$ space recognition of input-driven languages **23** (2) (1986) 81–84

1265. J. Laski, An algorithm for the derivation of codefinitions in computer programs **23** (2) (1986) 85–90
1266. J.K. Annot, M.D. Janssens and A.J. van de Goor, Comments on Morris's starvation-free solution to the mutual exclusion problem **23** (2) (1986) 91–97
1267. S. Ntafos, On gallery watchmen in grids **23** (2) (1986) 99–102
1268. J. Franco, On the probabilistic performance of algorithms for the satisfiability problem **23** (2) (1986) 103–106
1269. B. Codenotti and G. Lotti, Area-time tradeoffs for bilinear forms computations in VLSI **23** (2) (1986) 107–109
1270. B. Codenotti and G. Lotti, A VLSI fast solver for tridiagonal linear systems **23** (3) (1986) 111–114
1271. O.M. Makarov, A noncommutative algorithm for multiplying 5×5 matrices using 102 multiplications **23** (3) (1986) 115–117
1272. T.-H. Lai and A. Sprague, A note on anomalies in parallel branch-and-bound algorithms with one-to-one bounding functions **23** (3) (1986) 119–122
1273. J. Cooper and S.G. Akl, Efficient selection on a binary tree **23** (3) (1986) 123–126
1274. P.V. Poblete, Approximating functions by their Poisson transform **23** (3) (1986) 127–130
1275. A.A. Bertossi, Total domination in interval graphs **23** (3) (1986) 131–134
1276. W. Szpankowski, On an asymptotic analysis of a tree-type algorithm for broadcast communications **23** (3) (1986) 135–142
1277. K.W. Wagner, On the intersection of the class of linear context-free languages and the class of single-reset languages **23** (3) (1986) 143–146
1278. G. Mints and E. Tyugu, Semantics of a declarative language **23** (3) (1986) 147–151
1279. K. Taghva, Some characterizations of finitely specifiable implicational dependency families **23** (3) (1986) 153–158
1280. J.T. Udding, Absence of individual starvation using weak semaphores **23** (3) (1986) 159–162
1281. R.B. Tan, G. Tel and J. van Leeuwen, Comments on "Distributed termination detection algorithm for distributed computations" (*Letter to the Editor*) **23** (3) (1986) 163
1282. H. Schmeck, On the maximum edge length in VLSI layouts of complete binary trees (*Corrigendum*) **23** (3) (1986) 165
1283. P. Dehornoy, Turing complexity on the ordinals **23** (4) (1986) 167–170
1284. M. Latteux and E. Timmerman, Finitely generated ω -languages **23** (4) (1986) 171–175
1285. B. Alpern, A.J. Demers and F.B. Schneider, Safety without stuttering **23** (4) (1986) 177–180
1286. D.R. O'Hallaron and P.F. Reynolds Jr., A generalized deadlock predicate **23** (4) (1986) 181–188
1287. L. Blum, Towards an asymptotic analysis of Karmarkar's algorithm **23** (4) (1986) 189–194
1288. A.A. Bertossi and M.A. Bonuccelli, Hamiltonian circuits in interval graph generalizations **23** (4) (1986) 195–200
1289. S. Yamasaki and S. Doshita, Resolution deduction to detect satisfiability for another class including non-Horn sentences in propositional logic **23** (4) (1986) 201–207
1290. D. Gordon, Eliminating the flag in threaded binary search trees **23** (4) (1986) 209–214
1291. O.J. Murphy and S.M. Selkow, The efficiency of using k - d trees for finding nearest neighbors in discrete space **23** (4) (1986) 215–218
1292. R.E. Tarjan, Sensitivity analysis of minimum spanning trees and shortest path trees (*Corrigendum*) **23** (4) (1986) 219
1293. R. Sommerhalder and S.C. van Westrenen, A parallel $O(\log n)$ algorithm for the drawing of algebraic curves in an $n \times n$ square **23** (5) (1986) 221–226
1294. K. Ambos-Spies, A note on complete problems for complexity classes **23** (5) (1986) 227–230
1295. J.L.A. van de Snepscheut and J.T. Udding, An alternative implementation of communication primitives **23** (5) (1986) 231–238
1296. D.J. Evans and N.Y. Yousif, Merging by the parallel jump searching algorithm **23** (5) (1986) 239–246
1297. G. Chen and M.H. Williams, The value of an array facility in Prolog **23** (5) (1986) 247–251
1298. M. Broy, Denotational semantics of communicating sequential programs **23** (5) (1986) 253–259
1299. J. Stojanovski, A note on implementing Prolog in Lisp **23** (5) (1986) 261–264
1300. C.C. Handley, An in situ distributive sort **23** (5) (1986) 265–270
1301. E. Mäkinen, A note on pure grammars **23** (5) (1986) 271–274
1302. E.L. Leiss, The inaccessible set: A classification by query type of security risks in statistical databases **23** (6) (1986) 275–279

1303. M. Benois and J. Sakarovitch, On the complexity of some extended word problems defined by cancellation rules **23** (6) (1986) 281–287
1304. H. Edelsbrunner and E. Welzl, Halfplanar range search in linear space and $O(n^{0.695})$ query time **23** (6) (1986) 289–293
1305. A.J. Martin, A new generalization of Dekker's algorithm for mutual exclusion **23** (6) (1986) 295–297
1306. L. Holenderski, The correctness of nondeterministic programs revisited **23** (6) (1986) 299–303
1307. L. Allison and T.I. Dix, A bit-string longest-common-subsequence algorithm **23** (6) (1986) 305–310
1308. K.-M. Choe and C.-H. Chang, Efficient computation of the locally least-cost insertion string for the LR error repair **23** (6) (1986) 311–316
1309. F. Harary and P.J. Slater, A linear algorithm for the cutting center of a tree **23** (6) (1986) 317–319
1310. R.B. Kieburtz, When chasing your tail saves time **23** (6) (1986) 321–324
1311. I. Nakata and M. Sassa, L-attributed LL(1)-grammars are LR-attributed **23** (6) (1986) 325–328
1312. A. Alexandrakis and S. Bozapalidis, Weighted grammars and Kleene's theorem **24** (1) (1987) 1–4
1313. S.A. Kurtz, M.J. O'Donnell and J.S. Royer, How to prove representation-independent independence results **24** (1) (1987) 5–10
1314. W.H.J. Feijen, A.J.M. van Gasteren and D. Gries, In-situ inversion of a cyclic permutation **24** (1) (1987) 11–14
1315. T. Kim and K.-Y. Chwa, An $O(n \log n \log \log n)$ parallel maximum matching algorithm for bipartite graphs **24** (1) (1987) 15–17
1316. P. Hochschild, Multiple cuts, input repetition, and VLSI complexity **24** (1) (1987) 19–24
1317. R. Finkel and H.H. Madduri, An efficient deadlock avoidance algorithm **24** (1) (1987) 25–30
1318. M. Sassa, H. Ishizuka and I. Nakata, ECLR-attributed grammars: A practical class of LR-attributed grammars **24** (1) (1987) 31–41
1319. A.J. Bernstein, Predicate transfer and timeout in message passing systems **24** (1) (1987) 43–52
1320. R.S. Bird and J. Hughes, The alpha-beta algorithm: An exercise in program transformation **24** (1) (1987) 53–57
1321. T. Yuba and M. Hoshi, Binary search networks: A new method for key searching **24** (1) (1987) 59–65
1322. V. Arvind and S. Biswas, An $O(n^2)$ algorithm for the satisfiability problem of a subset of propositional sentences in CNF that includes all Horn sentences **24** (1) (1987) 67–69
1323. M. Ślusarek, An off-line storage allocation algorithm **24** (2) (1987) 71–75
1324. E.A. Emerson, Uniform inevitability is tree automaton ineffable **24** (2) (1987) 77–79
1325. A. Grazon, An infinite word language which is not co-CFL **24** (2) (1987) 81–85
1326. O. Wolfson, Concurrent execution of transaction copies **24** (2) (1987) 87–93
1327. D. Field, A note on a new data structure for in-the-past queries **24** (2) (1987) 95–96
1328. C. Rey and R. Ward, On determining the on-line minimax linear fit to a discrete point set in the plane **24** (2) (1987) 97–101
1329. B. Korel, The program dependence graph in static program testing **24** (2) (1987) 103–108
1330. G. Gottlob, Subsumption and implication **24** (2) (1987) 109–111
1331. M. Sassa and I. Nakata, A simple realization of LR-parsers for regular right part grammars **24** (2) (1987) 113–120
1332. R. Anderson and E.W. Mayr, Parallelism and the maximal path problem **24** (2) (1987) 121–126
1333. C.A.R. Hoare and J. He, The weakest prespecification **24** (2) (1987) 127–132
1334. M. Yannakakis and F. Gavril, The maximum k -colorable subgraph problem for chordal graphs **24** (2) (1987) 133–137
1335. A.K. Pujari and S. Gupta, Comment on “Worst-case choice for the stable marriage problem” (*Letter to the Editor*) **24** (2) (1987) 139
1336. M. Kubale, The complexity of scheduling independent two-processor tasks on dedicated processors **24** (3) (1987) 141–147
1337. M.W. Krentel, A note on the transaction backout problem **24** (3) (1987) 149–152
1338. R.P. Anstee, A polynomial algorithm for b -matchings: An alternative approach **24** (3) (1987) 153–157
1339. M. Roussille and P. Dufour, Generation of convex polygons with individual angular constraints **24** (3) (1987) 159–164
1340. W.F. McColl and M.S. Paterson, The planar realization of Boolean functions **24** (3) (1987) 165–170
1341. D.T. Huynh, On solving hard problems by polynomial-size circuits **24** (3) (1987) 171–176
1342. D. Grune, How to compare the incomparable **24** (3) (1987) 177–181

1343. M. Castan, M.-H. Durand and M. Lemaître, A set of combinatorics for abstraction in linear space **24** (3) (1987) 183–188
1344. D.C. van Leijenhorst and Th.P. van der Weide, On a recursion connected with tree balancing algorithms **24** (3) (1987) 189–192
1345. V. Akman, An algorithm for determining an opaque minimal forest of a convex polygon **24** (3) (1987) 193–198
1346. M. Raynal, A distributed algorithm to prevent mutual drift between n logical clocks **24** (3) (1987) 199–202
1347. L. Pitt, A note on extending Knuth's tree estimator to directed acyclic graphs **24** (3) (1987) 203–206
1348. D.J. Evans and W.S. Yousif, Explicit solution of block tridiagonal systems of linear equations **24** (3) (1987) 207–209
1349. J.L.A. van de Snepscheut, “Algorithms for on-the-fly garbage collection” revisited **24** (4) (1987) 211–216
1350. S.R. Pawagi, P.S. Gopalakrishnan and I.V. Ramakrishnan, Computing dominators in parallel **24** (4) (1987) 217–221
1351. D.C. van Leijenhorst, A note on the formula size of the “mod k” functions **24** (4) (1987) 223–224
1352. M. Zubair and B.B. Madan, Time efficient systolic architecture for matrix * vector multiplication **24** (4) (1987) 225–231
1353. D. Bini and V.Ya. Pan, A logarithmic Boolean time algorithm for parallel polynomial division **24** (4) (1987) 233–237
1354. A. Edenbrandt, Chordal graph recognition is in NC **24** (4) (1987) 239–241
1355. P. Ramanan, Obtaining lower bounds using artificial components **24** (4) (1987) 243–246
1356. S. Carlsson, A variant of Heapsort with almost optimal number of comparisons **24** (4) (1987) 247–250
1357. M.C. Golumbic, A general method for avoiding cycling in a network **24** (4) (1987) 251–253
1358. S.R.L. Meira, Strict combinatorics **24** (4) (1987) 255–258
1359. J. Błażewicz and G. Finke, Minimizing mean weighted execution time loss on identical and uniform processors **24** (4) (1987) 259–263
1360. R.N. Horspool and M.R. Levy, Correctness of an extended operator-precedence parsing algorithm **24** (4) (1987) 265–273
1361. J. Ruby, A liveness property of a parallel algorithm **24** (4) (1987) 275–277
1362. J.L. Szwarcfiter, A note on the computation of the k -closure of a graph **24** (4) (1987) 279–280
1363. K. Madlener and F. Otto, Using string-rewriting for solving the word problem for finitely presented groups **24** (5) (1987) 281–284
1364. T. Asano, T. Asano and H. Imai, Shortest path between two simple polygons **24** (5) (1987) 285–288
1365. M.D. Atkinson and H.W. Chang, Computing the number of mergings with constraints **24** (5) (1987) 289–292
1366. C. Hazari and H. Zedan, A distributed algorithm for distributed termination **24** (5) (1987) 293–297
1367. G. Koch, Automating the semantic component **24** (5) (1987) 299–305
1368. D.S. Hirschberg and D.J. Volper, Improved update/query algorithms for the interval valuation problem **24** (5) (1987) 307–310
1369. E.J.H. Chang, G.H. Gonnet and D. Rotem, On the costs of self-stabilization **24** (5) (1987) 311–316
1370. M. Valentine and R.H. Davis, The automated solution of logic puzzles **24** (5) (1987) 317–324
1371. M. Chrobak and W. Rytter, Remarks on string-matching and one-way multihead automata **24** (5) (1987) 325–329
1372. R.D. Tennent, A note on undefined expression values in programming logics **24** (5) (1987) 331–333
1373. P. Widmayer and D. Wood, Time- and space-optimal contour computation for a set of rectangles **24** (5) (1987) 335–338
1374. M.B. Dillencourt, Traveling salesman cycles are not always subgraphs of Delaunay triangulations or of minimum weight triangulations **24** (5) (1987) 339–342
1375. J.R. Kennaway and M.R. Sleep, Variable abstraction in $O(n \log n)$ space **24** (5) (1987) 343–349
1376. H. Müller, Sorting numbers using limited systolic coprocessors **24** (6) (1987) 351–354
1377. G. Gottlob, On the size of nonredundant FD-covers **24** (6) (1987) 355–360
1378. A. Szepietowski, There are no fully space constructible functions between $\log \log n$ and $\log n$ **24** (6) (1987) 361–362
1379. I. Parberry, An improved simulation of space and reversal bounded deterministic Turing machines by width and depth bounded uniform circuits **24** (6) (1987) 363–367

1380. H. Samet, C.A. Shaffer and R.E. Webber, Digitizing the plane with cells of nonuniform size **24** (6) (1987) 369–375
1381. A. Blumer, A. Ehrenfeucht, D. Haussler and M.K. Warmuth, Occam's Razor **24** (6) (1987) 377–380
1382. M. Bajani and D.B. Skillicorn, A fast multiprocessor message passing implementation **24** (6) (1987) 381–389
1383. C.W. Fraser and D.R. Hanson, Optimization of argument evaluation order **24** (6) (1987) 391–395
1384. R. Marie and K.S. Trivedi, A note on the effect of preemptive policies on the stability of a priority queue **24** (6) (1987) 397–401
1385. W.E. Wright, A note on external sorting using almost single input buffering **24** (6) (1987) 403–405
1386. M.K. Sridhar, A new algorithm for parallel solution of linear equations **24** (6) (1987) 407–412
1387. H. Edelsbrunner and M.H. Overmars, Zooming by repeated range detection **24** (6) (1987) 413–417
1388. J.H. Chang, O.H. Ibarra, B. Ravikumar and L. Berman, Some observations concerning alternating Turing machines using small space **25** (1) (1987) 1–9
1389. A.A. Melkman, On-line construction of the convex hull of a simple polyline **25** (1) (1987) 11–12
1390. B. Kirsig and K.-J. Lange, Separation with the Ruzzo, Simon, and Tompa relativization implies $\text{DSPACE}(\log n) \neq \text{NSPACE}(\log n)$ **25** (1) (1987) 13–15
1391. R.G. Hamlet, Probable correctness theory **25** (1) (1987) 17–25
1392. R.R. Howell, L.E. Rosier and H.-C. Yen, An $O(n^{1.5})$ algorithm to decide boundedness for conflict-free vector replacement systems **25** (1) (1987) 27–33
1393. G. Cybenko, D.W. Krumme and K.N. Venkataraman, Fixed hypercube embedding **25** (1) (1987) 35–39
1394. J.-P. Laumond, Obstacle growing in a nonpolygonal world **25** (1) (1987) 41–50
1395. J. Naor, A fast parallel coloring of planar graphs with five colors **25** (1) (1987) 51–53
1396. C.A. Wang and Y.H. Tsin, An $O(\log n)$ time parallel algorithm for triangulating a set of points in the plane **25** (1) (1987) 55–60
1397. G.A. Hyslop and E.A. Lamagna, Performance of distributive partitioned sort in a demand paging environment **25** (1) (1987) 61–64
1398. J.H. Reif, A topological approach to dynamic graph connectivity **25** (1) (1987) 65–70
1399. C.A.R. Hoare, J. He and J.W. Sanders, Prespecification in data refinement **25** (2) (1987) 71–76
1400. J. Katajainen, O. Nevalainen and J. Teuhola, A linear expected-time algorithm for computing planar relative neighbourhood graphs **25** (2) (1987) 77–86
1401. M. Atallah and C. Bajaj, Efficient algorithms for common transversals **25** (2) (1987) 87–91
1402. M. Broy, Predicative specifications for functional programs describing communicating networks **25** (2) (1987) 93–101
1403. K.B. Lakshmanan, N. Meenakshi and K. Thulasiraman, A time-optimal message-efficient distributed algorithm for depth-first-search **25** (2) (1987) 103–109
1404. A.M. Frieze, Parallel algorithms for finding hamilton cycles in random graphs **25** (2) (1987) 111–117
1405. F.M. Maley, An observation concerning constraint-based compaction **25** (2) (1987) 119–122
1406. V.J. Rayward-Smith, The complexity of preemptive scheduling given interprocessor communication delays **25** (2) (1987) 123–125
1407. R.B. Boppana, J. Hastad and S. Zachos, Does co-NP have short interactive proofs? **25** (2) (1987) 127–132
1408. R.D. Tennent, Quantification in Algol-like languages **25** (2) (1987) 133–137
1409. G. Mints and E. Tyugu, Semantics of a declarative language (*Corrigendum*) **25** (2) (1987) 139
1410. Y. Toyama, Counterexamples to termination for the direct sum of term rewriting systems **25** (3) (1987) 141–143
1411. J.P. Verjus, On the proof of a distributed algorithm **25** (3) (1987) 145–147
1412. M.B. Dillencourt, A non-Hamiltonian, nondegenerate Delaunay triangulation **25** (3) (1987) 149–151
1413. T.H. Lai and T.H. Yang, On distributed snapshots **25** (3) (1987) 153–158
1414. A. Klapper, A lower bound on the complexity of the convex hull problem for simple polyhedra **25** (3) (1987) 159–161
1415. Ö. Babaoglu, Stopping times of distributed consensus protocols: A probabilistic analysis **25** (3) (1987) 163–169
1416. S. Kawai, Local authentication in insecure environments **25** (3) (1987) 171–174
1417. M.J. Fischer and N. Immerman, Interpreting logics of knowledge in propositional dynamic logic with converse **25** (3) (1987) 175–181
1418. T.-C. Chung and J.-W. Cho, History sensitive string for multiple alphabets **25** (3) (1987) 183–188

1419. T.H. Tse, On the detection of unstructuredness in flowgraphs **25** (3) (1987) 189–193
1420. D. Zöbel, Transformations for communication fairness in CSP **25** (3) (1987) 195–198
1421. N.A. Alexandridis and P.D. Tsanakas, An encoding scheme for the efficient representation of hierarchical image structures **25** (3) (1987) 199–206
1422. J.M. Morris, Varieties of weakest liberal preconditions **25** (3) (1987) 207–210
1423. J.-M. Autebert, P. Flajolet and J. Gabarro, Prefixes of infinite words and ambiguous context-free languages **25** (4) (1987) 211–216
1424. B. Brustmann and I. Wegener, The complexity of symmetric functions in bounded-depth circuits **25** (4) (1987) 217–219
1425. E. Ochmański, Inevitability in concurrent systems **25** (4) (1987) 221–225
1426. R. Kemp, A note on the number of leftist trees **25** (4) (1987) 227–232
1427. J.G. Wiltink, A deficiency of natural deduction **25** (4) (1987) 233–234
1428. A. Apostolico, Remark on the Hsu–Du new algorithm for the longest common subsequence problem **25** (4) (1987) 235–236
1429. D. Gries, A. Pascoletti and L. Sbriz, Horner's rule and the computation of linear recurrences **25** (4) (1987) 237–240
1430. A.V. Goldberg and S.A. Plotkin, Parallel $(\Delta + 1)$ -coloring of constant-degree graphs **25** (4) (1987) 241–245
1431. C. Levcopoulos, An $\Omega(\sqrt{n})$ lower bound for the nonoptimality of the greedy triangulation **25** (4) (1987) 247–251
1432. M. Reichling, A simplified solution of the n queens' problem **25** (4) (1987) 253–255
1433. A.O. Buda, Multiprocessor automata **25** (4) (1987) 257–261
1434. S.N. Bhatt and S.S. Cosmadakis, The complexity of minimizing wire lengths in VLSI layouts **25** (4) (1987) 263–267
1435. O. Fries, K. Mehlhorn, S. Näher and A. Tsakalidis, A log $\log n$ data structure for three-sided range queries **25** (4) (1987) 269–273
1436. A.W. Appel, Garbage collection can be faster than stack allocation **25** (4) (1987) 275–279
1437. V. Raghavan and S.M. Venkatesan, On bounds for a board covering problem **25** (5) (1987) 281–284
1438. J.S. Salowe and W.L. Steiger, Stable unmerging in linear time and constant space **25** (5) (1987) 285–294
1439. K. Venkatesh, T. Radhakrishnan and H.F. Li, Optimal checkpointing and local recording for domino-free rollback recovery **25** (5) (1987) 295–303
1440. J.R. Nawrocki and J. Martinek, A storage allocation method with invalidating dangling references **25** (5) (1987) 305–310
1441. C. Calude, Super-exponentials nonprimitive recursive, but rudimentary **25** (5) (1987) 311–315
1442. S.S. Ravi and H.B. Hunt III, An application of the Planar Separator Theorem to counting problems **25** (5) (1987) 317–321
1443. D. Gries and I. Stojmenović, A note on Graham's convex hull algorithm **25** (5) (1987) 323–327
1444. Y. Zhu and T.-Y. Cheung, A new distributed breadth-first-search algorithm **25** (5) (1987) 329–333
1445. R. Surós and E. Montagne, Fitted diagonals for reducing I/O bandwidth in systolic systems **25** (5) (1987) 335–341
1446. S.A. Friedberg and G.L. Peterson, An efficient solution to the mutual exclusion problem using weak semaphores **25** (5) (1987) 343–347
1447. G. Tel and J. van Leeuwen, Comments on “A distributed algorithm for distributed termination” (*Letter to the Editor*) **25** (5) (1987) 349
1448. K. Krause, L.L. Larmore and D.J. Volper, Packing items from a triangular distribution **25** (6) (1987) 351–361
1449. J. Jędrzejowicz, Nesting of shuffle closure is important **25** (6) (1987) 363–367
1450. J. Pallo, On the rotation distance in the lattice of binary trees **25** (6) (1987) 369–373
1451. R.A. Baeza-Yates, Some average measures in m -ary search trees **25** (6) (1987) 375–381
1452. S. Moran, Generalized lower bounds derived from Hastad's main lemma **25** (6) (1987) 383–388
1453. M. Kunde and H. Steppat, On the worst-case ratio of a compound multiprocessor scheduling algorithm **25** (6) (1987) 389–396
1454. I. Vrto, The area-time complexity of the VLSI counter **25** (6) (1987) 397–400
1455. F. Peper, Determining connected components in linear time by a linear number of processors **25** (6) (1987) 401–406

1456. U. Kelter, The complexity of strict serializability revisited **25** (6) (1987) 407–411
1457. Y. Kobuchi, A note on symmetrical cellular spaces **25** (6) (1987) 413–415
1458. S.R. Pawagi, I.V. Ramakrishnan and P.S. Gopalakrishnan, Computing dominators in parallel (*Corrigendum*) **25** (6) (1987) 417
1459. B. Jaumard and B. Simeone, On the complexity of the maximum satisfiability problem for Horn formulas **26** (1) (1987) 1–4
1460. J.R. Driscoll, S.-D. Lang and L.A. Franklin, Modeling B-tree insertion activity **26** (1) (1987) 5–18
1461. A.T. Berztiss, A notation for distributed operations **26** (1) (1987) 19–21
1462. J. Berstel and S. Brlek, On the length of word chains **26** (1) (1987) 23–28
1463. R.V. Book and H.-N. Liu, Rewriting systems and word problems in a free partially commutative monoid **26** (1) (1987) 29–32
1464. S. Carlsson, The Deap — A double-ended heap to implement double-ended priority queues **26** (1) (1987) 33–36
1465. J. Incerpi and R. Sedgewick, Practical variations of Shellsort **26** (1) (1987) 37–43
1466. J.C. Bermond, J.M. Fourneau and A. Jean-Marie, Equivalence of multistage interconnection networks **26** (1) (1987) 45–50
1467. L. Babai, Random oracles separate *PSPACE* from the polynomial-time hierarchy **26** (1) (1987) 51–53
1468. Y. Métivier and E. Ochmanski, On lexicographic semi-commutations **26** (2) (1987) 55–59
1469. X. Shen and H. Edelsbrunner, A tight lower bound on the size of visibility graphs **26** (2) (1987) 61–64
1470. M. Rusinowitch, On termination of the direct sum of term-rewriting systems **26** (2) (1987) 65–70
1471. A. Mirzaian, A halving technique for the longest stuttering subsequence problem **26** (2) (1987) 71–75
1472. J. Magott, Performance evaluation of concurrent systems using conflict-free and persistent Petri nets **26** (2) (1987) 77–80
1473. Z. Galil and M. Yung, Partitioned encryption and achieving simultaneity by partitioning **26** (2) (1987) 81–88
1474. C. Mathieu, C. Puech and H. Yahia, Average efficiency of data structures for binary image processing **26** (2) (1987) 89–93
1475. K.G. Subramanian, R. Siromoney and P.J. Abisha, A DOL–TOL public key cryptosystem **26** (2) (1987) 95–97
1476. A.K. Gupta and S.E. Hambrusch, Optimal three-dimensional layouts of complete binary trees **26** (2) (1987) 99–104
1477. M.J. Thazhuthaveetil and A.R. Pleszkun, On the structural locality of reference in LISP list access streams **26** (2) (1987) 105–110
1478. A. Szalas, Arithmetical axiomatization of first-order temporal logic **26** (3) (1987) 111–116
1479. O. Šýkora and I. Vrto, Tight chip area lower bounds for string matching **26** (3) (1987) 117–119
1480. M. Zhu, N.K. Loh and P. Siy, Towards the minimum set of primitive relations in temporal logic **26** (3) (1987) 121–126
1481. Y. Hou, Trinity algebra and its application to machine decompositions **26** (3) (1987) 127–134
1482. A.S.M. Sajeev and J. Olszewski, Manipulation of data structures without pointers **26** (3) (1987) 135–143
1483. S. Moran and Y. Wolfstahl, Extended impossibility results for asynchronous complete networks **26** (3) (1987) 145–151
1484. J. Hastad, One-way permutations in NC^0 **26** (3) (1987) 153–155
1485. M.R. Fellows and M.A. Langston, Nonconstructive advances in polynomial-time complexity **26** (3) (1987) 157–162
1486. H. Balsters, Comments on “A deficiency of natural deduction” (*Letter to the Editor*) **26** (3) (1987) 163–164
1487. K.R. Apt, L. Bougé and Ph. Clermont, Two normal form theorems for CSP programs **26** (4) (1987) 165–171
1488. M.T. Goodrich, Finding the convex hull of a sorted point set in parallel **26** (4) (1987) 173–179
1489. U. Martin, Extension functions for multiset orderings **26** (4) (1987) 181–186
1490. S.S. Pinter and Y. Wolfstahl, Embedding ternary trees in VLSI arrays **26** (4) (1987) 187–191
1491. U. Güntzer and M. Paul, Jump interpolation search trees and symmetric binary numbers **26** (4) (1987) 193–204
1492. T. Takaoka, A decomposition rule for the Hoare logic **26** (4) (1987) 205–208

1493. A. Apostolico and S.E. Hambrusch, Finding maximum cliques on circular-arc graphs **26** (4) (1987) 209–215
1494. C. Băleanu and D. Tomescu, An architecture for symbolic processing **26** (4) (1987) 217–222
1495. C. Arbib, A polynomial characterization of some graph partitioning problems **26** (5) (1988) 223–230
1496. K. Culik II and J. Karhumäki, On totalistic systolic networks **26** (5) (1988) 231–236
1497. A. Siemiński, Fast decoding of the Huffman codes **26** (5) (1988) 237–241
1498. C.C. Morgan, Data refinement by miracles **26** (5) (1988) 243–246
1499. P.W. Dymond, Input-driven languages are in $\log n$ depth **26** (5) (1988) 247–250
1500. E. Soisalon-Soininen and J. Tarhio, Looping LR parsers **26** (5) (1988) 251–253
1501. K. Hinrichs, J. Nievergelt and P. Schorn, Plane-sweep solves the closest pair problem elegantly **26** (5) (1988) 255–261
1502. O.Y. De Vel and E.V. Krishnamurthy, An iterative pipelined array architecture for the generalized matrix inversion **26** (5) (1988) 263–267
1503. S.A. Cook, Short propositional formulas represent nondeterministic computations (*Note*) **26** (5) (1988) 269–270
1504. E. Mäkinen, On the rotation distance of binary trees (*Note*) **26** (5) (1988) 271–272
1505. J. Seiferas, A variant of Ben-Or's lower bound for algebraic decision trees (*Note*) **26** (5) (1988) 273–276
1506. G.C. Gopalakrishnan and M.K. Srivas, Implementing functional programs using mutable abstract data types **26** (6) (1988) 277–286
1507. T.-H. Chan, The boundedness problem for three-dimensional vector addition systems with states **26** (6) (1988) 287–289
1508. B.M. Maggs and S.A. Plotkin, Minimum-cost spanning tree as a path-finding problem **26** (6) (1988) 291–293
1509. R.J. Cole, An optimally efficient selection algorithm **26** (6) (1988) 295–299
1510. I. Cidon, Yet another distributed depth-first-search algorithm **26** (6) (1988) 301–305
1511. R.G. Karlsson and M.H. Overmars, Normalized divide-and-conquer: A scaling technique for solving multi-dimensional problems **26** (6) (1988) 307–312
1512. L. Czaja, Cause-effect structures **26** (6) (1988) 313–319
1513. M. Bezem and J. van Leeuwen, On estimating the complexity of logarithmic decompositions **26** (6) (1988) 321–324
1514. J.R. Gilbert, Some nested dissection order is nearly optimal **26** (6) (1988) 325–328
1515. M. Balakrishnan, S. Sutarwala, A.K. Majumdar, D.K. Banerji, J.G. Linders and J.C. Majithia, A semantic approach for modular synthesis of VLSI systems **27** (1) (1988) 1–7
1516. M. Li, A separator theorem for one-dimensional graphs under linear mapping **27** (1) (1988) 9–11
1517. M.J. Atallah, G.N. Frederickson and S.R. Kosaraju, Sorting with efficient use of special-purpose sorters **27** (1) (1988) 13–15
1518. G. Ramalingam and C. Pandu Rangan, Total domination in interval graphs revisited **27** (1) (1988) 17–21
1519. G. Lyon, A tagless marking that is linear over subtrees **27** (1) (1988) 23–28
1520. M.B. Josephs, The date refinement calculator for Z specifications **27** (1) (1988) 29–33
1521. D. Lea, Digital and Hilbert k - d trees **27** (1) (1988) 35–41
1522. A.M. Gibbons, A. Israeli and W. Rytter, Parallel $O(\log n)$ time edge-colouring of trees and Halin graphs **27** (1) (1988) 43–51
1523. J.H. Chang, O.H. Ibarra, B. Ravikumar and L. Berman, Some observations concerning alternating Turing machines using small space (*Erratum*) **27** (1) (1988) 53
1525. B.S. Chlebus, A parallel bucket sort **27** (2) (1988) 57–61
1526. J. Witaszek, A practical method for finding the optimum postponement transformation for LR(k) parsers **27** (2) (1988) 63–67
1527. M. Singhal and Y. Yesha, A polynomial algorithm for computation of the probability of conflicts in a database under arbitrary data access distribution **27** (2) (1988) 69–74
1528. S. Miyano, A parallelizable lexicographically first maximal edge-induced subgraph problem **27** (2) (1988) 75–78
1529. C.C. Chang and C.H. Chang, An ordered minimal perfect hashing scheme with single parameter **27** (2) (1988) 79–83
1530. R. Liu and S. Ntafos, On decomposing polygons into uniformly monotone parts **27** (2) (1988) 85–89
1531. F. Baader, A note on unification type zero **27** (2) (1988) 91–93

1532. R.S. Sandhu, Cryptographic implementation of a tree hierarchy for access control **27** (2) (1988) 95–98
1533. N.J. Patterson and K.J. Supowit, Finding the vertices nearest to a point in a hypercube **27** (2) (1988) 99–102
1534. A.M. Frieze, On the random construction of heaps **27** (2) (1988) 103–109
1535. L. Holenderski and A. Szalas, Propositional description of finite cause-effect structures **27** (3) (1988) 111–117
1536. D.S. Johnson, M. Yannakakis and C.H. Papadimitriou, On generating all maximal independent sets **27** (3) (1988) 119–123
1537. K. Mehlhorn, A faster approximation algorithm for the Steiner problem in graphs **27** (3) (1988) 125–128
1538. S. Chandran and A. Rosenfeld, Order statistics on a hypercube **27** (3) (1988) 129–132
1539. A.A. Bertossi, Parallel circle-cover algorithms **27** (3) (1988) 133–139
1540. S.A. Cook and M. Luby, A simple parallel algorithm for finding a satisfying truth assignment to a 2-CNF formula **27** (3) (1988) 141–145
1541. J. Berman and W.J. Blok, Positive Boolean dependencies **27** (3) (1988) 147–150
1542. O. Watanabe, On hardness of one-way functions **27** (3) (1988) 151–157
1543. J. Leszczylowski, S. Bonnier and J. Maluszyński, Logic programming with external procedures: Introducing *S*-unification **27** (3) (1988) 159–165
1544. Y.H. Tsin, On handling vertex deletion in updating minimum spanning trees **27** (4) (1988) 167–168
1545. K.V.S. Ramarao, R. Daley and R. Melhem, Message complexity of the set intersection problem **27** (4) (1988) 169–174
1546. H. Rohnert, Time and space efficient algorithms for shortest paths between convex polygons **27** (4) (1988) 175–179
1547. R. Koo and S. Toueg, Effects of message loss on the termination of distributed protocols **27** (4) (1988) 181–188
1548. U. Faigle and R. Schrader, On the convergence of stationary distributions in simulated annealing algorithms **27** (4) (1988) 189–194
1549. A.-H. Esfahanian and S.L. Hakimi, On computing a conditional edge-connectivity of a graph **27** (4) (1988) 195–199
1550. A. Szepietowski, Remarks on languages acceptable in $\log \log n$ space **27** (4) (1988) 201–203
1551. D. Roelants van Baronaigen and F. Ruskey, Generating t -ary trees in A-order **27** (4) (1988) 205–213
1552. K.M. Bugrara and P.W. Purdom, An exponential lower bound for the pure literal rule **27** (4) (1988) 215–219
1553. C. Savage, Recognizing majority on a one-way mesh **27** (5) (1988) 221–225
1554. H. Jung and K. Mehlhorn, Parallel algorithms for computing maximal independent sets in trees and for updating minimum spanning trees **27** (5) (1988) 227–236
1555. T. Krishnaprasad, On the computability of circumscription **27** (5) (1988) 237–243
1556. B.P. Weems, A study of page arrangements for extendible hashing **27** (5) (1988) 245–248
1557. A. Kumar and V.M. Malhotra, A new computation rule for Prolog **27** (5) (1988) 249–252
1558. K. Itano, Y. Sato, H. Hirai and T. Yamagata, An incremental pattern matching algorithm for the pipelined lexical scanner **27** (5) (1988) 253–258
1559. H.N. Gabow and R.E. Tarjan, A linear-time algorithm for finding a minimum spanning pseudoforest **27** (5) (1988) 259–263
1560. M. Křivánek, The complexity of ultrametric partitions on graphs **27** (5) (1988) 265–270
1561. G. Ramalingam and C. Pandu Rangan, A unified approach to domination problems on interval graphs **27** (5) (1988) 271–274
1562. J. Matoušek, Line arrangements and range search **27** (6) (1988) 275–280
1563. A. De Luca and S. Varricchio, On the factors of the Thue–Morse word on three symbols **27** (6) (1988) 281–285
1564. H.L. Bodlaender, A better lower bound for distributed leader finding in bidirectional asynchronous rings of processors **27** (6) (1988) 287–290
1565. M. Hsu and S.E. Madnick, Shifting timestamps for concurrency control in an information hierarchy **27** (6) (1988) 291–297
1566. S. Kutten, Optimal fault-tolerant distributed construction of a spanning forest **27** (6) (1988) 299–307
1567. E. Orłowska, Proof system for weakest prespecification **27** (6) (1988) 309–313
1568. M.A. Sridhar, On the connectivity of the De Bruijn graph **27** (6) (1988) 315–318

1569. X. Huang, A lower bound for the edit-distance problem under an arbitrary cost function **27** (6) (1988) 319–321
1570. D. Fernández-Baca, Nonserial dynamic programming formulations of satisfiability **27** (6) (1988) 323–326
1571. M. Sakkinen, Comments on “Manipulation of data structures without pointers” (*Letter to the Editor*) **27** (6) (1988) 327–328
1572. M. Latteux and E. Timmerman, Bifaithful starry transductions **28** (1) (1988) 1–4
1573. G.F. Italiano, Finding paths and deleting edges in directed acyclic graphs **28** (1) (1988) 5–11
1574. W. Szpankowski, The evaluation of an alternative sum with applications to the analysis of some data structures **28** (1) (1988) 13–19
1575. D.A. Lamb and R. Dawes, Testing for class membership in multi-parent hierarchies **28** (1) (1988) 21–25
1576. J.D.P. Rolim and S.A. Greibach, On the IO-complexity and approximation languages **28** (1) (1988) 27–31
1577. J. Jędrzejowicz, Infinite hierarchy of expressions containing shuffle closure operator **28** (1) (1988) 33–37
1578. W.-P. Chin and S. Ntafos, Optimum watchman routes **28** (1) (1988) 39–44
1579. A. Dwelly, Synchronizing the I/O behavior of functional programs with feedback **28** (1) (1988) 45–51
1580. S. Olariu, Paw-free graphs (*Short Note*) **28** (1) (1988) 53–54
1581. W.W. Kirchherr, Transposition of an $l \times l$ matrix requires $\Omega(\log l)$ reversals on conservative Turing machines **28** (2) (1988) 55–59
1582. H. Gazit and G.L. Miller, An improved parallel algorithm that computes the BFS numbering of a directed graph **28** (2) (1988) 61–65
1583. F. Dehne and I. Stojmenovic, An $O(\sqrt{n})$ time algorithm for the ECDF searching problem for arbitrary dimensions on a mesh-of-processors **28** (2) (1988) 67–70
1584. V. Pan, Computing the determinant and the characteristic polynomial of a matrix via solving linear systems of equations **28** (2) (1988) 71–75
1585. J. Engelfriet and H.J. Hoogeboom, Prefix and equality languages of rational functions are co-context-free **28** (2) (1988) 77–79
1586. D.P. Bovet, S. De Agostino and R. Petreschi, Parallelism and the feedback vertex set problem **28** (2) (1988) 81–85
1587. Y. Auffray, Linear strategy for propositional modal resolution **28** (2) (1988) 87–92
1588. J. Ebert, Computing Eulerian trails **28** (2) (1988) 93–97
1589. J.H. Anderson and M.G. Gouda, Atomic semantics of nonatomic programs **28** (2) (1988) 99–103
1590. C.A. Schevon and J.S. Vitter, A parallel algorithm for recognizing unordered depth-first search **28** (2) (1988) 105–110
1591. A. Brandwajn, Load imbalance in DASD dynamic reconnection **28** (3) (1988) 111–119
1592. P. Mishra, Strictness analysis of the untyped λ -calculus **28** (3) (1988) 121–125
1593. J. Aguilar-Martin and C. Alsina, Characterizations of some rescaling functions **28** (3) (1988) 127–132
1594. M.A. Weiss and R. Sedgewick, Bad cases for Shaker-sort **28** (3) (1988) 133–136
1595. J.F. Morrison, Parallel p -adic computation **28** (3) (1988) 137–140
1596. F. Luccio, A. Pietracaprina and G. Pucci, A probabilistic simulation of PRAMs on a bounded degree network **28** (3) (1988) 141–147
1597. M.Y. Chan and W.L. Chung, Optimal multidisk partial match file designs **28** (3) (1988) 149–155
1598. H. Ural and B. Yang, A structural test selection criterion **28** (3) (1988) 157–163
1599. C. Ó'Dúnlaing, A tight lower bound for the complexity of path-planning for a disc **28** (4) (1988) 165–170
1600. M. Imase and Y. Manabe, Fault-tolerant routings in a κ -connected network **28** (4) (1988) 171–175
1601. M.J. Chung and M.S. Krishnamoorthy, Algorithms of placing recovery points **28** (4) (1988) 177–181
1602. J. Du and J.Y.-T. Leung, Scheduling tree-structured tasks with restricted execution times **28** (4) (1988) 183–188
1603. D.J. Rosenkrantz and H.B. Hunt III, Matrix multiplication for finite algebraic systems **28** (4) (1988) 189–192
1604. Y. Takada, Grammatical inference for even linear languages based on control sets **28** (4) (1988) 193–199
1605. G.-I. Chen and T.-H. Lai, Preemptive scheduling of independent jobs on a hypercube **28** (4) (1988) 201–206
1606. G. Brassard and S. Kannan, The generation of random permutations on the fly **28** (4) (1988) 207–212
1607. I. Suzuki, Proving properties of a ring of finite-state machines **28** (4) (1988) 213–214

1608. K. Inoue and I. Takanami, Some considerations about NPRIORITY(1) without ROM **28** (4) (1988) 215–219
1609. A. Mazurkiewicz, Solvability of the asynchronous ranking problem **28** (5) (1988) 221–224
1610. A.V. Iyer, H.D. Ratliff and G. Vijayan, Optimal node ranking of trees **28** (5) (1988) 225–229
1611. D. Platt and M.A. Magdy, Adaptive control using switched capacitor filters **28** (5) (1988) 231–234
1612. R.L. Shuo-Yen, Reconstruction of polygons from projections **28** (5) (1988) 235–240
1613. H.J. Karloff, R. Paturi and J. Simon, Universal traversal sequences of length $n^{O(\log n)}$ for cliques **28** (5) (1988) 241–243
1614. J.-F. Romeuf, Shortest path under rational constraint **28** (5) (1988) 245–248
1615. L. Fortnow and M. Sipser, Are there interactive protocols for co-NP languages? **28** (5) (1988) 249–251
1616. P. Ciaccia, D. Maio and P. Tiberio, A unifying approach to evaluating block accesses in database organizations **28** (5) (1988) 253–257
1617. P.K. Das and D.Q.M. Fay, Fault-tolerant and flexible interconnection of multiple processors **28** (5) (1988) 259–268
1618. L.L. Miller, S.K. Gadia, S. Kothari and K.C. Liu, Completeness issues for join dependencies derived from the universal relation join dependency **28** (5) (1988) 269–274
1619. A.A. Bertossi, On the domatic number of interval graphs **28** (6) (1988) 275–280
1620. D.W. Wang and Y.-S. Kuo, A study on two geometric location problems **28** (6) (1988) 281–286
1621. K. Vidyasankar, Converting Lamport's regular register to atomic register **28** (6) (1988) 287–290
1622. J. Hartmanis and L. Hemachandra, On sparse oracles separating feasible complexity classes **28** (6) (1988) 291–295
1623. G.-H. Chen, M.S. Yu and L.T. Liu, Two algorithms for constructing a binary tree from its traversals **28** (6) (1988) 297–299
1624. C.-W. Ho and R.C.T. Lee, Efficient parallel algorithms for finding maximal cliques, clique trees, and minimum coloring on chordal graphs **28** (6) (1988) 301–309
1625. M. Liśkiewicz and K. Loryś, Alternating real-time computations **28** (6) (1988) 311–316
1626. E.P.F. Chan and H.J. Hernández, Testing unboundedness of database schemes and functional dependencies **28** (6) (1988) 317–326
1627. M.C. Loui, T.A. Matsushita and D.B. West, Election in a complete network with a sense of direction (*Corrigendum*) **28** (6) (1988) 327
1628. M. Minoux, LTUR: A simplified linear-time unit resolution algorithm for Horn formulae and computer implementation **29** (1) (1988) 1–12
1629. S.-T. Huang, A fully distributed termination detection scheme **29** (1) (1988) 13–18
1630. J.-C. Raoult, Proving open properties by induction **29** (1) (1988) 19–23
1631. M. Reichling, On the detection of a common intersection of k convex objects in the plane **29** (1) (1988) 25–29
1632. F.W. Burton, G.P. McKeown and V.J. Rayward-Smith, On process assignment in parallel computing **29** (1) (1988) 31–34
1633. E. Mäkinen, On linear search heuristics **29** (1) (1988) 35–36
1634. M.D. Atkinson and N. Santoro, A practical algorithm for Boolean matrix multiplication **29** (1) (1988) 37–38
1635. J.L.W. Kessels, An exercise in proving self-stabilization with a variant function **29** (1) (1988) 39–42
1636. M. Sassa and I. Nakata, Time-optimal short-circuit evaluation of Boolean expressions **29** (1) (1988) 43–51
1637. R.K. Arora and M.N. Gupta, More comments on “Distributed termination detection algorithm for distributed computations” (*Letter to the Editor*) **29** (1) (1988) 53–55
1638. A. Arnold and P. Crubille, A linear algorithm to solve fixed-point equations on transition systems **29** (2) (1988) 57–66
1639. A. Szalas, An incompleteness result in Process Algebra **29** (2) (1988) 67–70
1640. W. Rytter, On efficient parallel computations of costs of paths on a grid graph **29** (2) (1988) 71–74
1641. F. Hoffmann and K. Kriegel, Embedding rectilinear graphs in linear time **29** (2) (1988) 75–79
1642. A. Blikle, A guided tour of the mathematics of MetaSoft'88 **29** (2) (1988) 81–86
1643. D. Wätjen and E. Unruh, On the degree of synchronization of k1T0L and k1ET0L systems **29** (2) (1988) 87–89
1644. A. De Luca, M. Pelagalli and S. Varricchio, Test sets for languages of infinite words **29** (2) (1988) 91–95

1645. B. Louka and M. Tchuente, Dynamic programming on two-dimensional systolic arrays **29** (2) (1988) 97–104
1646. H.B. Mittal, A fast backtrack algorithm for graph isomorphism **29** (2) (1988) 105–110
1647. O.H. Ibarra, T. Jiang and B. Ravikumar, Some subclasses of context-free languages in NC¹ **29** (3) (1988) 111–117
1648. G.E. Shannon, A linear-processor algorithm for depth-first search in planar graphs **29** (3) (1988) 119–123
1649. P. Narendran and F. Otto, Preperfectness is undecidable for Thue systems containing only length-reducing rules and a single commutation rule **29** (3) (1988) 125–130
1650. G. Vossen, A new characterization of FD implication with an application to update anomalies **29** (3) (1988) 131–135
1651. H.L. Bodlaender, The complexity of finding uniform emulations on fixed graphs **29** (3) (1988) 137–141
1652. P.M. van den Broek, Confluence of indirection reductions in graph rewrite systems **29** (3) (1988) 143–148
1653. S. Haldar and D.K. Subramanian, Ring based termination detection algorithm for distributed computations **29** (3) (1988) 149–153
1654. B. Korel and J. Laski, Dynamic program slicing **29** (3) (1988) 155–163
1655. J.R. Nawrocki and A. Urbański, Fixed-sized blocks optimization **29** (4) (1988) 165–169
1656. S. Bozapalidis and S. Ioulidis, Varieties of formal series on trees and Eilenberg's theorem **29** (4) (1988) 171–175
1657. S. Cho and D.T. Huynh, On a complexity hierarchy between L and NL **29** (4) (1988) 177–182
1658. M. Ouksel and P. Scheuermann, Implicit data structures for linear hashing schemes **29** (4) (1988) 183–189
1659. C.-I. Park, K.H. Park and M. Kim, Efficient backward execution in AND/OR process model **29** (4) (1988) 191–198
1660. E.L. Leiss, On the degree of dominator trees **29** (4) (1988) 199–200
1661. F.E.J. Kruseman Aretz, On a recursive ascent parser **29** (4) (1988) 201–206
1662. F.A. Schreiber and G. Rosolini, An algebraic description of some state-dependent failure mechanisms **29** (4) (1988) 207–211
1663. S. Pramanik and M.H. Kim, HCB_tree: A height compressed B_tree for parallel processing **29** (4) (1988) 213–220
1664. G. Gallo and M.G. Scutellà, Polynomially solvable satisfiability problems **29** (5) (1988) 221–227
1665. H.J. Boom, Lazy variable-renumbering makes substitution cheap **29** (5) (1988) 229–232
1666. B.S. Veroy, Optimal search algorithm for a minimum of a discrete periodic bimodal function **29** (5) (1988) 233–239
1667. P. Schorn, A canonical simplifier for trigonometric expressions in the kinematic equation **29** (5) (1988) 241–246
1668. F. Özgüner and C. Aykanat, A reconfiguration algorithm for fault tolerance in a hypercube multiprocessor **29** (5) (1988) 247–254
1669. M. Chrobak and R. Harter, A note on random sampling **29** (5) (1988) 255–256
1670. W.W. McCune, Un-Skolemizing clause sets **29** (5) (1988) 257–263
1671. M. Sharir, The shortest watchtower and related problems for polyhedral terrains **29** (5) (1988) 265–270
1672. A. D'Atri and M. Moscarini, On hypergraph acyclicity and graph chordality **29** (5) (1988) 271–274
1673. P. Dublich, An O(n^3) algorithm for finding the minimal opaque forest of a convex polygon **29** (5) (1988) 275–276
1674. M.E. Majster-Cederbaum, On the uniqueness of fixed points of endofunctors in a category of complete metric spaces **29** (6) (1988) 277–281
1675. B.M. Waxman and M. Imase, Worst-case performance of Rayward-Smith's Steiner tree heuristic **29** (6) (1988) 283–287
1676. S. Olariu, On the unimodality of convex polygons **29** (6) (1988) 289–292
1677. C. Morgan, Auxiliary variables in data refinement **29** (6) (1988) 293–296
1678. I. Guessarian and L. Priese, On the minimal number of \times operators to model regularity in fair SCCS **29** (6) (1988) 297–300
1679. D.A. Lamb, Benign side effects **29** (6) (1988) 301–305
1680. N. Shankar and V. Ramachandran, Efficient parallel circuits and algorithms for division **29** (6) (1988) 307–313

1681. T. Moriya, Closure property of principal cones under substitution **29** (6) (1988) 315–317
1682. B.S. Veroy, Average complexity of divide-and-conquer algorithms **29** (6) (1988) 319–326
1683. T. Hagerup, On saving space in parallel computation (*Note*) **29** (6) (1988) 327–329
1684. M.J. Foster and R.I. Greenberg, Lower bounds on the area of finite-state machines **30** (1) (1989) 1–7
1685. J.S. Salowe, L -infinity interdistance selection by parametric search **30** (1) (1989) 9–14
1686. P. Roth, A note on word chains and regular languages **30** (1) (1989) 15–18
1687. Ph. Darondeau, Bisimulation and effectiveness **30** (1) (1989) 19–20
1688. R.S. Sandhu, The reflected tree hierarchy for protection and sharing **30** (1) (1989) 21–26
1689. A. Lingas and M. Karpinski, Subtree isomorphism is NC reducible to bipartite perfect matching **30** (1) (1989) 27–32
1690. P.P. Chakrabarti, S. Ghose, A. Pandey and S.C. De Sarkar, Increasing search efficiency using multiple heuristics **30** (1) (1989) 33–36
1691. G. Turán, Lower bounds for synchronous circuits and planar circuits **30** (1) (1989) 37–40
1692. Z. Galil and V. Pan, Parallel evaluation of the determinant and of the inverse of a matrix **30** (1) (1989) 41–45
1693. M. Geréb-Graus, R. Paturi and E. Szemerédi, There are no p -complete families of symmetric Boolean functions **30** (1) (1989) 47–49
1694. E.C.R. Hehner, Real-time programming **30** (1) (1989) 51–56
1695. R. Fleischer, Communication complexity of multi-processor systems **30** (2) (1989) 57–65
1696. W.S. Wong and R.J.T. Morris, A new approach to choosing initial points in local search **30** (2) (1989) 67–72
1697. J.H. Kim, K.H. Park and M. Kim, A model of distributed control: Dependency and uncertainty **30** (2) (1989) 73–77
1698. C. Consel and O. Danvy, Partial evaluation of pattern matching in strings **30** (2) (1989) 79–86
1699. R. Shonkwiler, An image algorithm for computing the Hausdorff distance efficiently in linear time **30** (2) (1989) 87–89
1700. M. Mihail, On coupling and the approximation of the permanent **30** (2) (1989) 91–95
1701. C.U. Martel and D. Gusfield, A fast parallel quicksort algorithm **30** (2) (1989) 97–102
1702. P. van Emde Boas, Space measures for storage modification machines **30** (2) (1989) 103–110
1703. T. Itoh and S. Tsujii, An efficient algorithm for deciding quadratic residuosity in finite fields $\text{GF}(p^m)$ **30** (3) (1989) 111–114
1704. M.O. Jokinen, Customizable garbage collectors **30** (3) (1989) 115–118
1705. J.S. Provan, Shortest enclosing walks and cycles in embedded graphs **30** (3) (1989) 119–125
1706. O. Gerstel, Y. Mansour and S. Zaks, Bit complexity of order statistics on a distributed star network **30** (3) (1989) 127–132
1707. J.D.P. Rolim and S.A. Greibach, A note on the best-case complexity **30** (3) (1989) 133–138
1708. U. Kelter, The pitfall paradox and its solution with virtual objects **30** (3) (1989) 139–143
1709. J. Staunstrup and J. Nievergelt, The behavior of shared objects: Concepts, pitfalls, and a new model **30** (3) (1989) 145–151
1710. K. Culik II, Variations of the firing squad problem and applications **30** (3) (1989) 153–157
1711. E.M. Ehlers and S.H. von Solms, Using random context structure grammars to represent chemical structures **30** (3) (1989) 159–166
1712. C. Lavault, Average number of messages for distributed leader-finding in rings of processors **30** (4) (1989) 167–176
1713. H. Chetto and M. Chetto, Scheduling periodic and sporadic tasks in a real-time system **30** (4) (1989) 177–184
1714. J. Wogulis, Self-adjusting and split sequence hash tables **30** (4) (1989) 185–188
1715. K. Raymond, A distributed algorithm for multiple entries to a critical section **30** (4) (1989) 189–193
1716. F. Mattern, Global quiescence detection based on credit distribution and recovery **30** (4) (1989) 195–200
1717. R.E. Barkley and T.P. Lee, Point representation and hashing of an interval **30** (4) (1989) 201–203
1718. A. Aggarwal, D. Coppersmith and D. Kleitman, A generalized model for understanding evasiveness **30** (4) (1989) 205–208
1719. J.M. Robson, Separating strings with small automata **30** (4) (1989) 209–214
1720. J.C. Culberson and P. Rudnicki, A fast algorithm for constructing trees from distance matrices **30** (4) (1989) 215–220

1721. K. Vidyasankar, An elegant 1-writer multireader multivalued atomic register **30** (5) (1989) 221–223
1722. W. Rytter and T. Szymacha, Parallel algorithms for a class of graphs generated recursively **30** (5) (1989) 225–231
1723. L. Kučera, Graphs with small chromatic numbers are easy to color **30** (5) (1989) 233–236
1724. H.T. Ch'ng, B. Srinivasan and B.C. Ooi, Study of selforganizing heuristics for skewed access patterns **30** (5) (1989) 237–244
1725. G. Song, D. Park, D. Lee, K.H. Park and M. Kim, A distributed deadlock detection algorithm: Distributed graph reconstruction algorithm **30** (5) (1989) 245–252
1726. Y. Zalcstein and M. Garzon, An NC² algorithm for testing similarity of matrices **30** (5) (1989) 253–254
1727. D. Gusfield and R.W. Irving, Parametric stable marriage and minimum cuts **30** (5) (1989) 255–259
1728. M.Y. Vardi, A note on the reduction of two-way automata to one-way automata **30** (5) (1989) 261–264
1729. V. Rajan, R.K. Ghosh and P. Gupta, An efficient parallel algorithm for random sampling **30** (5) (1989) 265–268
1730. E. Omiecinski and E. Tien, A hash-based join algorithm for a cube-connected parallel computer **30** (5) (1989) 269–275
1731. J.L. Nazareth and K.A. Ariyawansa, On accelerating Newton's method based on a conic model **30** (6) (1989) 277–281
1732. A. De Luca and S. Varricchio, Factorial languages whose growth function is quadratically upper bounded **30** (6) (1989) 283–288
1733. G. Lindhorst and F. Shahrokhi, On renaming a set of clauses as a Horn set **30** (6) (1989) 289–293
1734. O.H. Ibarra and T. Jiang, Optimal simulation of tree arrays by linear arrays **30** (6) (1989) 295–302
1735. C. Vogt, A new approach to optimal cache scheduling **30** (6) (1989) 303–310
1736. V. Kotov, Andrei P. Ershov (1931–1988) **31** (1) (1989) 1–2
1737. D. Ginat, D.D. Sleator and R.E. Tarjan, A tight amortized bound for path reversal **31** (1) (1989) 3–5
1738. T. Kamada and S. Kawai, An algorithm for drawing general undirected graphs **31** (1) (1989) 7–15
1739. A. Aggarwal and D. Kravets, A linear time algorithm for finding all farthest neighbors in a convex polygon **31** (1) (1989) 17–20
1740. Y. Robert, B. Tourancheau and G. Villard, Data allocation strategies for the Gauss and Jordan algorithms on a ring of processors **31** (1) (1989) 21–29
1741. R.I. Hartley, Drawing polygons given angle sequences **31** (1) (1989) 31–33
1742. V. Kumar, Concurrency control on extendible hashing **31** (1) (1989) 35–41
1743. S. Olariu and J. Randall, Welsh–Powell opposition graphs **31** (1) (1989) 43–46
1744. S. Yu, A pumping lemma for deterministic context-free languages **31** (1) (1989) 47–51
1745. H. de Fraysseix and H. Imai, Notes on oriented depth-first search and longest paths **31** (1) (1989) 53–56
1746. F. Luccio and L. Pagli, On the upper bound on the rotation distance of binary trees **31** (2) (1989) 57–60
1747. C.-W. Ho and R.C.T. Lee, Counting clique trees and computing perfect elimination schemes in parallel **31** (2) (1989) 61–68
1748. R. Sundar, Worst-case data structures for the priority queue with attrition **31** (2) (1989) 69–75
1749. J.M. Basart and L. Huguet, An approximation algorithm for the TSP **31** (2) (1989) 77–81
1750. M.V. Ramakrishna, Analysis of random probing hashing **31** (2) (1989) 83–90
1751. F.W. Burton, A note on higher-order functions versus logical variables **31** (2) (1989) 91–95
1752. I.A. Stewart, An algorithm for colouring perfect planar graphs **31** (2) (1989) 97–101
1753. W. Rytter, A note on optimal parallel transformations of regular expressions to nondeterministic finite automata **31** (2) (1989) 103–109
1754. D.B. Skillicorn and D.T. Barnard, Parallel parsing on the Connection Machine **31** (3) (1989) 111–117
1755. S. Matsuoka, T. Kamada and S. Kawai, Asymptotic evaluation of window visibility **31** (3) (1989) 119–126
1756. G. Tel and F. Mattern, Comments on “Ring based termination detection algorithm for distributed computations” **31** (3) (1989) 127–128
1757. W.-K. Shih and W.-L. Hsu, An O($n \log n + m \log \log n$) maximum weight clique algorithm for circular-arc graphs **31** (3) (1989) 129–134
1758. H.L. Bodlaender, Achromatic number is NP-complete for cographs and interval graphs **31** (3) (1989) 135–138
1759. J.N. Tsitsiklis, On the use of random numbers in asynchronous simulation via rollback **31** (3) (1989) 139–144

1760. J.Y.-T. Leung, Bin packing with restricted piece sizes **31** (3) (1989) 145–149
1761. P. Lentfert and M.H. Overmars, Data structures in a real-time environment **31** (3) (1989) 151–155
1762. J. Cherian and S.N. Maheshwari, The parallel complexity of finding a blocking flow in a 3-layer network **31** (3) (1989) 157–161
1763. M. Beaudry, Characterization of idempotent transformation monoids **31** (3) (1989) 163–166
1764. A. Gregori, Unit-length embedding of binary trees on a square grid **31** (4) (1989) 167–173
1765. X. Wu, Fast approximations to discrete optimal quantization **31** (4) (1989) 175–179
1766. B.S. Chlebus, Parallel iterated bucket sort **31** (4) (1989) 181–183
1767. V.M. Malhotra, T.V. To and K. Kanchanasut, An improved data-dependency-based backtracking scheme for Prolog **31** (4) (1989) 185–189
1768. S.A. Goldman, A space efficient greedy triangulation algorithm **31** (4) (1989) 191–196
1769. A. Varma, Fault-tolerant routing in unique-path multistage interconnection networks **31** (4) (1989) 197–201
1770. F. Mattern, An efficient distributed termination test **31** (4) (1989) 203–208
1771. S.D. Carson and P. Vongsathorn, Error bounds on disk arrangement using frequency information **31** (4) (1989) 209–213
1772. D.S. Hochbaum and R. Shamir, An $O(n \log^2 n)$ algorithm for the maximum weighted tardiness problem **31** (4) (1989) 215–219
1773. P. Ramanan, Average-case analysis of the Smart Next Fit algorithm **31** (5) (1989) 221–225
1774. R. Casas, J. Díaz and J.M. Steyaert, Average-case analysis of Robinson's unification algorithm with two different variables **31** (5) (1989) 227–232
1775. M.E. Bermudez and G. Logothetis, Simple computation of LALR(1) lookahead sets **31** (5) (1989) 233–238
1776. T. Head, Deciding the immutability of regular codes and languages under finite transductions **31** (5) (1989) 239–241
1777. S. Olariu, A simple linear-time algorithm for computing the RNG and MST of unimodal polygons **31** (5) (1989) 243–247
1778. S. Khuller, On computing graph closures **31** (5) (1989) 249–255
1779. E.B. Feinberg, Characterizing the shortest path of an object among obstacles **31** (5) (1989) 257–264
1780. A.V. Goldberg and R.E. Tarjan, A parallel algorithm for finding a blocking flow in an acyclic network **31** (5) (1989) 265–271
1781. B.-J. Falkowski, A self-optimizing Prolog program and the underlying statistical model **31** (5) (1989) 273–276
1782. G. Stålmarck, A note on the computational complexity of the pure classical implication calculus **31** (6) (1989) 277–278
1783. H. Nagamochi and T. Ibaraki, On max-flow min-cut and integral flow properties for multicommodity flows in directed networks **31** (6) (1989) 279–285
1784. D.P. Foster and R.V. Vohra, Probabilistic analysis of a heuristics for the dual bin packing problem **31** (6) (1989) 287–290
1785. S. Yoccoz, Recursive ω -rule for proof systems **31** (6) (1989) 291–294
1786. R. Mukkamala, Some properties of view-based replication control algorithms for distributed systems **31** (6) (1989) 295–298
1787. P. Bertolazzi and A. Sassano, A decomposition strategy for the vertex cover problem **31** (6) (1989) 299–304
1788. L. Czaja, Finite processes in cause–effect structures and their composition **31** (6) (1989) 305–310
1789. A. Aggarwal and M. Hawrylycz, On computing the closest boundary point on the convex hull **31** (6) (1989) 311–314
1790. S. Carlsson, J. Chen and T. Strothotte, A note on the construction of the data structure “deap” **31** (6) (1989) 315–317
1791. P.A. Bloniarz and S.S. Ravi, An $\Omega(n \log n)$ lower bound for decomposing a set of points into chains **31** (6) (1989) 319–322
1792. N. Eisinger, A note on the completeness of resolution without self-resolution **31** (6) (1989) 323–326
1793. L. Allison, Direct semantics and exceptions define jumps and coroutines **31** (6) (1989) 327–330
1794. P. Damaschke, The Hamiltonian circuit problem for circle graphs is NP-complete **32** (1) (1989) 1–2
1795. D. Sarkar and I. Stojmenović, An optimal parallel circle-cover algorithm **32** (1) (1989) 3–6

1796. N. Gunther, Path integral methods for computer performance analysis **32** (1) (1989) 7–13
1797. J. Matoušek, On-line computation of convolutions **32** (1) (1989) 15–16
1798. A.P. Sistla, On verifying that a concurrent program satisfies a nondeterministic specification **32** (1) (1989) 17–23
1799. K. Iwano, An improvement of Goldberg, Plotkin and Vaidya's maximal node-disjoint paths algorithm **32** (1) (1989) 25–27
1800. J. Biskup, Boyce–Codd normal form and object normal forms **32** (1) (1989) 29–33
1801. T. Hagerup, Hybridsort revisited and parallelized **32** (1) (1989) 35–39
1802. A. Blass and Y. Gurevich, On Matijasevitch's nontraditional approach to search problems **32** (1) (1989) 41–45
1803. E.L. Lloyd, A fast algorithm for finding interlocking sets **32** (1) (1989) 47–50
1804. H.K. Choi and M. Kim, Hybrid join: An improved sort-based join algorithm **32** (2) (1989) 51–56
1805. L. Boxer and R. Miller, A parallel circle-cover minimization algorithm **32** (2) (1989) 57–60
1806. M.-S. Chern, G.H. Chen and P. Liu, An LC branch-and-bound algorithm for the module assignment problem **32** (2) (1989) 61–71
1807. Y.J. Kim and G.C. Kim, Coordinator: A modification to the monitor concept **32** (2) (1989) 73–80
1808. D.G. Feitelson and L. Rudolph, Implementation of a wait-free synchronization primitive that solves n -process consensus **32** (2) (1989) 81–83
1809. D.A. Wolfram, Forward checking and intelligent backtracking **32** (2) (1989) 85–87
1810. Y.C. Chen, Z.C. Yeh and G.H. Chen, Using fewer processors to reduce time complexities of semigroup computations **32** (2) (1989) 89–93
1811. C.S. Laih, J.Y. Lee and L. Harn, A new threshold scheme and its application in designing the conference key distribution cryptosystem **32** (3) (1989) 95–99
1812. A. Janiak, Minimization of resource consumption under a given deadline in the two-processor flow-shop scheduling problem **32** (3) (1989) 101–112
1813. S.-T. Huang, Termination detection by using distributed snapshots **32** (3) (1989) 113–119
1814. M. Kochol, Efficient monotone circuits for threshold functions **32** (3) (1989) 121–122
1815. S.S. Skiena, Reconstructing graphs from cut-set sizes **32** (3) (1989) 123–127
1816. A. Goscinski, A synchronization algorithm for processes with dynamic priorities in computer networks with node failures **32** (3) (1989) 129–136
1817. S. Richardson and M. Ganapathi, Interprocedural analysis vs. procedure integration **32** (3) (1989) 137–142
1818. P. Cull and J.L. Holloway, Computing Fibonacci numbers quickly **32** (3) (1989) 143–149
1819. G. Sagar, A.K. Sarje and K.U. Ahmed, On module assignment in two-processor distributed systems: A modified algorithm **32** (3) (1989) 151–153
1820. J.M. Morris, Well-founded induction and the invariance theorem for loops **32** (3) (1989) 155–158
1821. M.J. Atallah and D.Z. Chen, An optimal parallel algorithm for the minimum circle-cover problem **32** (4) (1989) 159–165
1822. G. Narasimhan, A note on the Hamiltonian Circuit Problem on directed path graphs **32** (4) (1989) 167–170
1823. M. Bern and P. Plassmann, The Steiner problem with edge lengths 1 and 2 **32** (4) (1989) 171–176
1824. G. Ligozat and H. Bestougeff, On relations between intervals **32** (4) (1989) 177–182
1825. M.B. Sharma, S.S. Iyengar and N.K. Mandayam, An efficient distributed depth-first-search algorithm **32** (4) (1989) 183–186
1826. M. Sharir, A note on the Papadimitriou–Silverberg algorithm for planning optimal piecewise-linear motion of a ladder **32** (4) (1989) 187–190
1827. A. Lingas, Voronoi diagrams with barriers and the shortest diagonal problem **32** (4) (1989) 191–198
1828. J.A. Ellis, M. Mata and G. MacGillivray, A linear time algorithm for longest (s, t) -paths in weighted outerplanar graphs **32** (4) (1989) 199–204
1829. Ö. Egecioğlu and B. Kalantari, Approximating the diameter of a set of points in the Euclidean space **32** (4) (1989) 205–211
1830. R.S. Sandhu, The demand operation in the schematic protection model **32** (4) (1989) 213–219
1831. J. van den Bos, PROCOL: A protocol-constrained concurrent object-oriented language **32** (5) (1989) 221–227
1832. R. Kemp, A one-to-one correspondence between two classes of ordered trees **32** (5) (1989) 229–234

1833. N. Francez, Cooperating proofs for distributed programs with multiparty interactions **32** (5) (1989) 235–242
1834. H. Everett and A. Gupta, Acyclic directed hypercubes may have exponential diameter **32** (5) (1989) 243–245
1835. G.A. Cheston, A. Farley, S.T. Hedetniemi and A. Proskurowski, Centering a spanning tree of a biconnected graph **32** (5) (1989) 247–250
1836. D.A.M. Barrington and J. Corbett, On the relative complexity of some languages in NC¹ **32** (5) (1989) 251–256
1837. A. Clouâtre, N. Laliberté and T.H. Merrett, A general implementation of relational recursion with speedup techniques for programmers **32** (5) (1989) 257–262
1838. G.H. Roberts, Another note on recursive ascent **32** (5) (1989) 263–266
1839. G. Baron and F. Urbanek, Factorial languages with quadratically upper bounded growth functions and nonlinearly upper bounded subword complexities **32** (5) (1989) 267–269
1840. E. Mäkinen, On the subtree isomorphism problem for ordered trees **32** (5) (1989) 271–273
1841. P.P. Chakrabarti, S. Ghose, A. Pandey and S.C. De Sarkar, Increasing search efficiency using multiple heuristics (*Corrigendum*) **32** (5) (1989) 275
1842. S. Shiraishi, A parallel algorithm for the maximum 2-chain edge packing problem **32** (6) (1989) 277–279
1843. S. Abiteboul, Boundedness is undecidable for Datalog programs with a single recursive rule **32** (6) (1989) 281–287
1844. H. Alblas, Optimal incremental simple multi-pass attribute evaluation **32** (6) (1989) 289–295
1845. M. Padberg and A. Sassano, The complexity of matching with bonds **32** (6) (1989) 297–300
1846. R.L. Drysdale III and J.W. Jaromczyk, A note on lower bounds for the maximum area and maximum perimeter k -gon problems **32** (6) (1989) 301–303
1847. A.M. Gibbons and Y.N. Srikant, A class of problems efficiently solvable on mesh-connected computers including dynamic expression evaluation **32** (6) (1989) 305–311
1848. R. Demolombe and A. Illarramendi, Heuristics for syntactical optimization of relational queries **32** (6) (1989) 313–316
1849. S. Abiteboul, M. Gyssens and D. van Gucht, An alternative way to represent the cogroup of a relation in the context of nested databases **32** (6) (1989) 317–324
1850. Y. Toyama, Fast Knuth–Bendix completion with a term rewriting system compiler **32** (6) (1989) 325–328
1851. B.S. Veroy, Optimal search algorithm for a minimum of a discrete periodic bimodal function (*Corrigendum*) **32** (6) (1989) 329
1852. B.S. Veroy, Average complexity of divide-and-conquer algorithms (*Corrigendum*) **32** (6) (1989) 329
1853. Z. Fülop and S. Vágvölgyi, Top-down tree transducers with deterministic top-down look-ahead **33** (1) (1989) 3–5
1854. S.J. Wan and S.K.M. Wong, An adaptive algorithm for finding a covering hypersphere **33** (1) (1989) 7–10
1855. D.-L. Lee, On access and alignment of data in a parallel processor **33** (1) (1989) 11–14
1856. M.E. Majster-Cederbaum, The contraction property is sufficient to guarantee the uniqueness of fixed points of endofunctors in a category of complete metric spaces **33** (1) (1989) 15–19
1857. J. Misra, A simple proof of a simple consensus algorithm **33** (1) (1989) 21–24
1858. G. Taubenfeld, Leader election in the presence of $n - 1$ initial failures **33** (1) (1989) 25–28
1859. A. Srinivasa Rao and C. Pandu Rangan, Linear algorithm for domatic number problem in interval graphs **33** (1) (1989) 29–33
1860. B. Dasgupta and C.E. Veni Madhavan, An approximate algorithm for the minimal vertex nested polygon problem **33** (1) (1989) 35–44
1861. K.-F. Wong, Comments on “A comparison of concatenated and superimposed code word surrogate files for very large data/knowledge bases” **33** (1) (1989) 45–52
1862. M. Raynal, Prime numbers as a tool to design distributed algorithms **33** (1) (1989) 53–58
1863. D. Avis, J.M. Robert and R. Wenger, Lower bounds for line stabbing **33** (2) (1989) 59–62
1864. C. Buchta, On the average number of maxima in a set of vectors **33** (2) (1989) 63–65
1865. K.-L. Chung, W.-C. Chen and F.-C. Lin, Fast computation of periodic continued fractions **33** (2) (1989) 67–72
1866. A. Szepietowski, Some remarks on the alternating hierarchy and closure under complement for sublogarithmic space **33** (2) (1989) 73–78

1867. W. Thome and R. Wilhelm, Simulating circular attribute grammars through attribute reevaluation **33** (2) (1989) 79–81
1868. M. Dietzfelbinger, The speed of copying on one-tape off-line Turing machines **33** (2) (1989) 83–89
1869. A.A. Schäffer, Optimal node ranking of trees in linear time **33** (2) (1989) 91–96
1870. S. Ceri, G. Gottlob, L. Tanca and G. Wiederhold, Magic semi-joins **33** (2) (1989) 97–107
1871. A. Szepietowski, Some notes on strong and weak $\log \log n$ space complexity **33** (2) (1989) 109–112
1872. R. Grossi and F. Luccio, Simple and efficient string matching with k mismatches **33** (3) (1989) 113–120
1873. T. Shoudai, The lexicographically first topological order problem is NLOG-complete **33** (3) (1989) 121–124
1874. L. Lopriore, Software-controlled cache coherence protocol for multicache systems **33** (3) (1989) 125–130
1875. E.R. McCurley, Auxiliary variables in partial correctness programming logics **33** (3) (1989) 131–133
1876. S.G. Akl, D. Gries and I. Stojmenović, An optimal parallel algorithm for generating combinations **33** (3) (1989) 135–139
1877. R.V. Book and S. Tang, A note on sparse sets and the polynomial-time hierarchy **33** (3) (1989) 141–143
1878. R.B. Boppana, The average-case parallel complexity of sorting **33** (3) (1989) 145–146
1879. A. Srinivasa Rao and C. Pandu Rangan, Optimal parallel algorithms on circular-arc graphs **33** (3) (1989) 147–156
1880. B. Parker and I. Parberry, Constructing sorting networks from k -sorters **33** (3) (1989) 157–162
1881. R. Berghammer, G. Schmidt and H. Zierer, Symmetric quotients and domain constructions **33** (3) (1989) 163–168
1882. J. Hershberger, Finding the upper envelope of n line segments in $O(n \log n)$ time **33** (4) (1989) 169–174
1883. D.T. Lee and F.P. Preparata, Parallel batched planar point location on the CCC **33** (4) (1989) 175–179
1884. T. Hagerup and C. Rüb, Optimal merging and sorting on the EREW PRAM **33** (4) (1989) 181–185
1885. C. Levcopoulos and O. Petersson, A note on adaptive parallel sorting **33** (4) (1989) 187–191
1886. E. Wanke and M. Wiegers, Undecidability of the bandwidth problem on linear graph languages **33** (4) (1989) 193–197
1887. J.D.P. Rolim, On the polynomial IO-complexity **33** (4) (1989) 199–204
1888. J. Boreddy and R.N. Mukherjee, An algorithm to find polygon similarity **33** (4) (1989) 205–206
1889. R. Zippel, An explicit separation of relativised random polynomial time and relativised deterministic polynomial time **33** (4) (1989) 207–212
1890. J. Žerovník, A randomised heuristical algorithm for estimating the chromatic number of a graph **33** (4) (1989) 213–219
1891. P. Crescenzi and R. Silvestri, Relative complexity of evaluating the optimum cost and constructing the optimum for maximization problems **33** (5) (1990) 221–226
1892. H. Suzuki, N. Takahashi and T. Nishizeki, A linear algorithm for bipartition of biconnected graphs **33** (5) (1990) 227–231
1893. Y. Han and Y. Igarashi, Time lower bounds for sorting on multi-dimensional mesh-connected processor arrays **33** (5) (1990) 233–238
1894. J. Kämper, A result relating disjunctive self-reducibility to P-immunity **33** (5) (1990) 239–242
1895. C.S. Kannan and H.Y.H. Chuang, Fast Hough transform on a mesh connected processor array **33** (5) (1990) 243–248
1896. L. Boxer and R. Miller, Common intersections of polygons **33** (5) (1990) 249–254
1897. D. Agrawal and A. El Abbadi, Exploiting logical structures in replicated databases **33** (5) (1990) 255–260
1898. V. Shoup, On the deterministic complexity of factoring polynomials over finite fields **33** (5) (1990) 261–267
1899. R.J. Anderson and G.L. Miller, A simple randomized parallel algorithm for list-ranking **33** (5) (1990) 269–273
1900. A.A. Bertossi and S. Moretti, Parallel algorithms on circular-arc graphs **33** (6) (1990) 275–281
1901. M.B. Dillencourt, Realizability of Delaunay triangulations **33** (6) (1990) 283–287
1902. N.J. Gunther and J.G. Shaw, Path integral evaluation of ALOHA network transients **33** (6) (1990) 289–295
1903. T. Altman and B.S. Chlebus, Sorting roughly sorted sequences in parallel **33** (6) (1990) 297–300
1904. S. Olariu, A generalization of Chvátal's Star-Cutset Lemma **33** (6) (1990) 301–303
1905. T. Hagerup and C. Rüb, A guided tour of Chernoff bounds **33** (6) (1990) 305–308

1906. Z. Galil and K. Park, A linear-time algorithm for concave one-dimensional dynamic programming **33** (6) (1990) 309–311
1907. P. Hingston and R. Wilkinson, A distributed join algorithm **33** (6) (1990) 313–317
1908. S. Khuller and J.S.B. Mitchell, On a triangle counting problem **33** (6) (1990) 319–321
1909. E. Knapp, A predicate transformer for progress **33** (6) (1990) 323–330
1910. M. Kurihara and I. Kaji, Modular term rewriting systems and the termination **34** (1) (1990) 1–4
1911. M. Ahuja, *Flush* primitives for asynchronous distributed systems **34** (1) (1990) 5–12
1912. S. Simonson, Routing with critical paths **34** (1) (1990) 13–19
1913. A. Andersson and S. Carlsson, Construction of a tree from its traversals in optimal time and space **34** (1) (1990) 21–25
1914. J. Jacob, Separability and the detection of hidden channels **34** (1) (1990) 27–29
1915. A.D. Martinez, R. Wachenchauzer and R.D. Lins, Cyclic reference counting with local mark-scan **34** (1) (1990) 31–35
1916. O.J. Murphy and S.M. Selkow, Finding nearest neighbors with Voronoi tessellations **34** (1) (1990) 37–41
1917. C. Neaderhouser Purdy and G.B. Purdy, The area-time complexity of the greatest common divisor problem: A lower bound **34** (1) (1990) 43–46
1918. J.Y.-T. Leung and G.H. Young, Preemptive scheduling to minimize mean weighted flow time **34** (1) (1990) 47–50
1919. R. Morrison, M.P. Atkinson, A.L. Brown and A. Dearle, On the classification of binding mechanisms **34** (1) (1990) 51–55
1920. N. Francez, Cooperating proofs for distributed programs with multiparty interactions (*Corrigendum*) **34** (1) (1990) 57
1921. S. Ntafos, The robber route problem **34** (2) (1990) 59–63
1922. P. Dey, B.R. Bryant and T. Takaoka, Lexical ambiguity in tree adjoining grammars **34** (2) (1990) 65–69
1923. Y.C. Wee, S. Chaiken and D.E. Willard, On the angle restricted nearest neighbor problem **34** (2) (1990) 71–76
1924. S. Sen, Finding an approximate median with high probability in constant parallel time **34** (2) (1990) 77–80
1925. S. Cook and T. Pitassi, A feasibly constructive lower bound for resolution proofs **34** (2) (1990) 81–85
1926. J.-P. Laumond, Connectivity of plane triangulations **34** (2) (1990) 87–96
1927. S. Olariu, On the closure of triangle-free graphs under substitution **34** (2) (1990) 97–101
1928. M. Cosnard, J. Duprat and A.G. Ferreira, The complexity of searching in $X + Y$ and other multisets **34** (2) (1990) 103–109
1929. C.A.R. Hoare, Fixed points of increasing functions **34** (3) (1990) 111–112
1930. J.M. Pallo, A distance metric on binary trees using lattice-theoretic measures **34** (3) (1990) 111–112
1931. A. Bertoni, M. Goldwurm and P. Massazza, Counting problems and algebraic formal power series in noncommuting variables **34** (3) (1990) 117–121
1932. L. Harn and T. Kiesler, An efficient probabilistic encryption scheme **34** (3) (1990) 123–129
1933. M.H. Park and M. Kim, A distributed synchronization scheme for fair multi-process handshakes **34** (3) (1990) 131–138
1934. H. Goeman, Towards a theory of (self) applicative communicating processes: A short note **34** (3) (1990) 139–142
1935. C. Meinel, Logic vs. complexity theoretic properties of the graph accessibility problem for directed graphs of bounded degree **34** (3) (1990) 143–146
1936. S.-H. Teng, Space efficient processor identity protocol **34** (3) (1990) 147–154
1937. J.C. Tipper, A straightforward iterative algorithm for the planar Voronoi diagram **34** (3) (1990) 155–160
1938. J. Plehn, Preemptive scheduling of independent jobs with release times and deadlines on a hypercube **34** (3) (1990) 161–166
1939. U. Manber, Recognizing breadth-first search trees in linear time **34** (4) (1990) 167–171
1940. L.V. Kalé, An almost perfect heuristic for the N nonattacking queens problem **34** (4) (1990) 173–178
1941. E. Lutz, Some proofs of data refinement **34** (4) (1990) 179–185
1942. B.-F. Wang, G.-H. Chen and F.-C. Lin, Constant time sorting on a processor array with a reconfigurable bus system **34** (4) (1990) 187–192
1943. J.H. Bradford, Sequence matching with binary codes **34** (4) (1990) 193–196

1944. A. Bagchi, S.L. Hakimi, J. Mitchem and E. Schmeichel, Parallel algorithms for gossiping by mail **34** (4) (1990) 197–202
1945. S. Khuller, Coloring algorithms for K_5 -minor free graphs **34** (4) (1990) 203–208
1946. J. Cooper and L. Kitchen, CASOP: A fast algorithm for computing the n -ary composition of a binary associative operator **34** (4) (1990) 209–213
1947. G. Ramalingam and C. Pandu Rangan, New sequential and parallel algorithms for interval graph recognition **34** (4) (1990) 215–219
1948. P.E. Dunne, Comment on Kochol's paper "Efficient monotone circuits for threshold functions" **34** (5) (1990) 221–222
1949. S. Rönn and H. Saikonen, Distributed termination detection with counters **34** (5) (1990) 223–227
1950. Zs. Tuza, Periodic string division generated by deterministic L systems **34** (5) (1990) 229–234
1951. S.K. Kim, A parallel algorithm for finding a maximum clique of a set of circular arcs of a circle **34** (5) (1990) 235–241
1952. O. Murphy, A unifying framework for trie design heuristics **34** (5) (1990) 243–249
1953. W. Pugh, Slow optimally balanced search strategies vs. cached fast uniformly balanced search strategies **34** (5) (1990) 251–254
1954. A. Pombortsis, Sharing special purpose resources in a multiprocessor environment **34** (5) (1990) 255–260
1955. R.T. Kuo and S.S. Tseng, The necessary and sufficient condition for the worst-case male optimal stable matching **34** (5) (1990) 261–263
1956. J.M. Robson, Random access machines with multi-dimensional memories **34** (5) (1990) 265–266
1957. M.A. Weiss and R. Sedgewick, More on Shellsort increment sequences **34** (5) (1990) 267–270
1958. G.H. Gonnet and R.A. Baeza-Yates, An analysis of the Karp–Rabin string matching algorithm **34** (5) (1990) 271–274
1959. I. Althöfer, Tight lower bounds on the length of word chains **34** (5) (1990) 275–276
1960. O. Goldreich, A note on computational indistinguishability **34** (6) (1990) 277–281
1961. N. Chandrasekharan, Isomorphism testing of k -trees is in NC, for fixed k **34** (6) (1990) 283–287
1962. J. Chomicki and V.S. Subrahmanian, Generalized closed world assumption is Π_2^0 -complete **34** (6) (1990) 289–291
1963. L.S. Heath, Covering a set with arithmetic progressions is NP-complete **34** (6) (1990) 293–298
1964. M.R. Zargham and K.J. Danhof, Toward a definition of fault analysis for Petri nets models **34** (6) (1990) 299–305
1965. P. Klein and C. Stein, A parallel algorithm for eliminating cycles in undirected graphs **34** (6) (1990) 307–312
1966. G. Matsliach and O. Shmueli, Distributing a B^+ -tree in a loosely coupled environment **34** (6) (1990) 313–321
1967. A. Sengupta and S. Bandyopadhyay, Deadlock-free routing in k -ary hypercube network in presence of processor failures **34** (6) (1990) 323–328
1968. M. Wand, A short proof of the lexical addressing algorithm **35** (1) (1990) 1–5
1969. M. Ahuja and Y. Zhu, An $O(n \log n)$ feasibility algorithm for preemptive scheduling of n independent jobs on a hypercube **35** (1) (1990) 7–11
1970. A. Aggarwal and S. Suri, Computing the longest diagonal of a simple polygon **35** (1) (1990) 13–18
1971. J. Jacob, A model of reconfiguration in communicating sequential processes **35** (1) (1990) 19–22
1972. C.L. Bajaj and T. Dey, Polygon nesting and robustness **35** (1) (1990) 23–32
1973. R. Siromoney and L. Mathew, A public key cryptosystem based on Lyndon words **35** (1) (1990) 33–36
1974. Y.-T. Ching, K. Mehlhorn and M.H.M. Smid, Dynamic deferred data structuring **35** (1) (1990) 37–40
1975. E. Lodi, F. Luccio and L. Pagli, Routing in times square mode **35** (1) (1990) 41–48
1976. R. Rubinfeld, The cover time of a regular expander is $O(n \log n)$ **35** (1) (1990) 49–51
1977. L. Boxer and R. Miller, Common intersections of polygons (*Corrigendum*) **35** (1) (1990) 53
1978. D. Kumar, S.S. Iyengar and M.B. Sharma, Corrections to a distributed depth-first search algorithm (*Corrigendum*) **35** (1) (1990) 55–56
1979. A. Lubiw, Counterexample to a conjecture of Szymanski on hypercube routing **35** (2) (1990) 57–61
1980. T. Herman, Probabilistic self-stabilization **35** (2) (1990) 63–67
1981. G.R. Guenther, Efficient expansion of factored expressions **35** (2) (1990) 69–72
1982. M. Maes, On a cyclic string-to-string correction problem **35** (2) (1990) 73–78

1983. D.T. Barnard and D.B. Skillicorn, Pipelining tree-structured algorithms on SIMD architectures **35** (2) (1990) 79–84
1984. K.Y. Fung, T.M. Nicholl, R.E. Tarjan and C.J. Van Wyk, Simplified linear-time Jordan sorting and polygon clipping **35** (2) (1990) 85–92
1985. C.-L. Wang, Obtaining lazy evaluation with continuations in scheme **35** (2) (1990) 93–97
1986. I. Wegener, Efficient simulation of circuits by EREW PRAMs **35** (2) (1990) 99–102
1987. M. Sideris, On attribute grammars without attribute synthesis **35** (2) (1990) 103–109
1988. T. Altman and G. Logothetis, A note on ambiguity in context-free grammars **35** (3) (1990) 111–114
1989. E. Lambrixts, P. Nees, J. Paredaens, P. Peelman and L. Tanca, Checking functional consistency in deductive databases **35** (3) (1990) 115–120
1990. M. Crochemore and W. Rytter, Parallel construction of minimal suffix and factor automata **35** (3) (1990) 121–128
1991. M.Z. Kwiatkowska, A metric for traces **35** (3) (1990) 129–135
1992. K. Mehlhorn, S. Näher and C. Uhrig, Hidden line elimination for iso-oriented rectangles **35** (3) (1990) 137–143
1993. M.Y. Vardi, Endmarkers can make a difference **35** (3) (1990) 145–148
1994. S. Rao Arikati and C. Pandu Rangan, Linear algorithm for optimal path cover problem on interval graphs **35** (3) (1990) 149–153
1995. J. Launchbury, Strictness analysis aids inductive proofs **35** (3) (1990) 155–159
1996. J.A. Piotrowski, A functional model of a simplified sequential machine **35** (3) (1990) 161–166
1997. C.-J. Lin, Parallel algorithm for generating permutations on linear array **35** (4) (1990) 167–170
1998. M.G. Gouda and T. Herman, Stabilizing unison **35** (4) (1990) 171–175
1999. S.-M. Yuan, The communication complexity for decentralized evaluation of functions **35** (4) (1990) 177–182
2000. K. Mehlhorn and S. Näher, Bounded ordered dictionaries in $O(\log \log N)$ time and $O(n)$ space **35** (4) (1990) 183–189
2001. P. Inverardi and M. Nesi, A rewriting strategy to verify observational congruence **35** (4) (1990) 191–199
2002. N. Alon, Generating pseudo-random permutations and maximum flow algorithms **35** (4) (1990) 201–204
2003. G.K. Manacher, T.A. Mankus and C.J. Smith, An optimum $\Theta(n \log n)$ algorithm for finding a canonical Hamiltonian path and a canonical Hamiltonian circuit in a set of intervals **35** (4) (1990) 205–211
2004. X. Deng, An optimal parallel algorithm for linear programming in the plane **35** (4) (1990) 213–217
2005. K. Block and T.-K. Woo, A more efficient generalization of Peterson's mutual exclusion algorithm **35** (5) (1990) 219–222
2006. M.C. Loui and M.A. Sohoni, An algorithm for load balancing in multiprocessor systems **35** (5) (1990) 223–228
2007. S. Toda, On the complexity of topological sorting **35** (5) (1990) 229–233
2008. E. Grädel, Simple interpretations among complicated theories **35** (5) (1990) 235–238
2009. K. Grigg, S. Miguet and Y. Robert, Symmetric matrix-vector product on a ring of processors **35** (5) (1990) 239–248
2010. R.J. Cimikowski, Finding Hamiltonian cycles in certain planar graphs **35** (5) (1990) 249–254
2011. M.S. Chang, N.-F. Huang and C.-Y. Tang, An optimal algorithm for constructing oriented Voronoi diagrams and geographic neighborhood graphs **35** (5) (1990) 255–260
2012. L. Hellerstein, P. Klein and R. Wilber, On the time-space complexity of reachability queries for preprocessed graphs **35** (5) (1990) 261–267
2013. M.T. Dickerson and R.L. Drysdale, Fixed-radius near neighbors search algorithms for points and segments **35** (5) (1990) 269–273
2014. N. Francez, Cooperating proofs for distributed programs with multiparty interactions (*Corrigendum*) **35** (5) (1990) 275
2015. A.J.M. van Gasteren and G. Tel, Comments on “On the proof of a distributed algorithm”: Always-true is not invariant (*Letter to the Editor*) **35** (6) (1990) 277–279
2016. D.B. Shmoys and D.P. Williamson, Analyzing the Held–Karp TSP bound: A monotonicity property with application **35** (6) (1990) 281–285
2017. A.W. Mostowski, Alternating automata with start formulas **35** (6) (1990) 287–290
2018. G. Karner, A note on terminal balancing of algebraic systems **35** (6) (1990) 291–293
2019. C.-C. Yen and R.C.T. Lee, The weighted perfect domination problem **35** (6) (1990) 295–299

2020. A. Aggarwal and T. Leighton, A tight lower bound for the train reversal problem **35** (6) (1990) 301–304
2021. C.-H. Wu, C.-J. Wang and H.-M. Tai, Application of exponential hetero-associative memory on frequency classifier **35** (6) (1990) 305–311
2022. J.-P. Sheu and J.-S. Tang, Efficient parallel k selection algorithm **35** (6) (1990) 313–316
2023. S. Wu, U. Manber, G. Myers and W. Miller, An $O(NP)$ sequence comparison algorithm **35** (6) (1990) 317–323
2024. A. Chin, On the depth complexity of the counting functions **35** (6) (1990) 325–328
2025. Z. Liu, A note on Graham's bound **36** (1) (1990) 1–5
2026. W.-H. Chen, C.-S. Lu, E.R. Brozovsky and J.-T. Wang, An optimization technique for protocol conformance testing using multiple UIO sequences **36** (1) (1990) 7–11
2027. J. Jędrzejowicz, Infinite hierarchy of shuffle expressions over a finite alphabet **36** (1) (1990) 13–17
2028. H. Kim, Finding a maximum independent set in a permutation graph **36** (1) (1990) 19–23
2029. F. Dederichs and R. Weber, Safety and liveness from a methodological point of view **36** (1) (1990) 25–30
2030. B.-F. Wang and G.-H. Chen, Two-dimensional processor array with a reconfigurable bus system is at least as powerful as CRCW model **36** (1) (1990) 31–36
2031. S. Burris and J. Lawrence, Unification in commutative rings is not finitary **36** (1) (1990) 37–38
2032. M.C. Fields and G.N. Frederickson, A faster algorithm for the maximum weighted tardiness problem **36** (1) (1990) 39–44
2033. O. Goldreich and E. Petrank, The best of both worlds: Guaranteeing termination in fast randomized Byzantine Agreement protocols **36** (1) (1990) 45–49
2034. K. Qiu and H. Meijer, A note on diameter of acyclic directed hypercubes **36** (1) (1990) 51–52
2035. H.L. Bodlaender and G. Tel, Bit-optimal election in synchronous rings **36** (1) (1990) 53–56
2036. T. Hagerup and H. Shen, Improved nonconservative sequential and parallel integer sorting **36** (2) (1990) 57–63
2037. M. Biró, Object-oriented interaction in resource constrained scheduling **36** (2) (1990) 65–67
2038. A. Slobodová, One-way globally deterministic synchronized alternating finite automata recognize exactly deterministic context-sensitive languages **36** (2) (1990) 69–72
2039. S.A. Vavasis, Quadratic programming is in NP **36** (2) (1990) 73–77
2040. J.-Y. Cai, Lower bounds for constant-depth circuits in the presence of help bits **36** (2) (1990) 79–83
2041. J.M. Lee, J.S. Park and M. Kim, An upper bound on buffer size for join operation using nonclustered indexes **36** (2) (1990) 85–90
2042. R.J. Lipton and A. Park, The Processor Identity Problem **36** (2) (1990) 91–94
2043. C. Haldař and L.M. Patnaik, Oracle complexities for computational geometry of semi-algebraic sets and Voronoi diagrams **36** (2) (1990) 95–102
2044. G.M. Megson and F.M.F. Gaston, Improved matrix triangularisation using a double pipeline systolic array **36** (2) (1990) 103–109
2045. D.-L. Lee, Efficient address generation in a parallel processor **36** (3) (1990) 111–116
2046. J. Cheng, An algebraic semantics of notional entailment logic C_n **36** (3) (1990) 117–121
2047. A. Tsangatidou, Modelling and animating information systems dynamics **36** (3) (1990) 123–127
2048. S.-Y.R. Li, On full utilization of multi-channel capacity with priority protocol **36** (3) (1990) 129–133
2049. L.A. Sanchis, On the complexity of test case generation for NP-hard problems **36** (3) (1990) 135–140
2050. J.G. Kollias, Y. Manolopoulos and C.H. Papadimitriou, The optimum execution order of queries in linear storage **36** (3) (1990) 141–145
2051. L.L. Larmore, An optimal algorithm with unknown time complexity for convex matrix searching **36** (3) (1990) 147–151
2052. R. Lin and S. Olariu, A fast parallel algorithm to recognize partitionable graphs **36** (3) (1990) 153–157
2053. A. Paulik, Worst-case analysis of a generalized heapsort algorithm **36** (3) (1990) 159–165
2054. K.-H. Teo and T.-C. Tuan, Performance analysis of greedy heuristic to find a minimum total-jogs layout for river routing **36** (3) (1990) 167–170
2055. V.C. Barbosa, Blocking versus nonblocking interprocess communication: A note on the effect on concurrency **36** (4) (1990) 171–175
2056. H. Kleine Büning, Existence of simple propositional formulas **36** (4) (1990) 177–182
2057. X. Qian, An axiom system for database transactions **36** (4) (1990) 183–189
2058. G. Woeginger, A simple solution to the two paths problem in planar graphs **36** (4) (1990) 191–192
2059. E.W. Dijkstra, Making a fair roulette from a possibly biased coin **36** (4) (1990) 193

2060. S. Ramesh, On the completeness of modular proof systems **36** (4) (1990) 195–201
2061. E. Mäkinen, The grammatical inference problem for the Szilard languages of linear grammars **36** (4) (1990) 203–206
2062. B.-J. Falkowski, Perceptrons revisited **36** (4) (1990) 207–213
2063. M. Kutyłowski, Remarks on sorting and one-way multihead finite automata **36** (4) (1990) 215–218
2064. J. Vyskoč, Making bubblesort recursive (*Note*) **36** (4) (1990) 219–220
2065. H.J. Kim and J.G. Lee, Partial sum problem mapping into a hypercube **36** (5) (1990) 221–224
2066. J.H. Hur and K. Chon, Self and selftype **36** (5) (1990) 225–230
2067. P. Damaschke, H. Müller and D. Kratsch, Domination in convex and chordal bipartite graphs **36** (5) (1990) 231–236
2068. U. Martin, A note on division orderings on strings **36** (5) (1990) 237–240
2069. J.-P. Sheu and Z.-F. Chiang, Efficient allocation of chain-like task on chain-like network computers **36** (5) (1990) 241–245
2070. C. Damm, Problems complete for $\oplus L$ **36** (5) (1990) 247–250
2071. S.W. Cheng and R. Janardan, Efficient dynamic algorithms for some geometric intersection problems **36** (5) (1990) 251–258
2072. M. Gyssens, J. Paredaens and D. van Gucht, On a hierarchy of classes for nested databases **36** (5) (1990) 259–266
2073. O.M. Makarov, On the synthesis of fast algorithms for signal processing **36** (5) (1990) 267–272
2074. P. Dubish, Some comments on the subtree isomorphism problem for ordered trees (*Comment*) **36** (5) (1990) 273–275
2075. S.K. Ghosh and A. Maheshwari, An optimal algorithm for computing a minimum nested nonconvex polygon **36** (6) (1990) 277–280
2076. F. Kocsis and J.F. Böhme, Rotation-based computations for ray-tracing second-order surfaces and curves **36** (6) (1990) 281–283
2077. A. Brogi, E. Lamma and P. Mello, Hypothetical reasoning in logic programming: A semantic approach **36** (6) (1990) 285–291
2078. Z. Fülpö and S. Vágvölgyi, The emptiness problem is undecidable for domains of partial monadic 2-modular tree transformations **36** (6) (1990) 293–296
2079. R.R. Hoogerwoord, A calculational derivation of the CASOP algorithm **36** (6) (1990) 297–299
2080. G. Matsliach, Performance analysis of file organizations that use multi-bucket data leaves **36** (6) (1990) 301–310
2081. K. Salomaa and S. Yu, The immortality problem for Lag systems **36** (6) (1990) 311–315
2082. G. Di Battista, W.-P. Liu and I. Rival, Bipartite graphs, upward drawings, and planarity **36** (6) (1990) 317–322
2083. S.K. Kim, Parallel algorithms for the segment dragging problem **36** (6) (1990) 323–327
2084. C.-K. Chang and M.G. Gouda, On the minimum requirements for independent recovery in distributed systems **37** (1) (1991) 1–7
2085. X. Zhang, Overlap closures do not suffice for termination of general term rewriting systems **37** (1) (1991) 9–11
2086. S. Chaudhuri and R.E. Ladner, Safety and liveness of ω -context-free languages **37** (1) (1991) 13–20
2087. S. Olariu, An optimal greedy heuristic to color interval graphs **37** (1) (1991) 21–25
2088. V. Kann, Maximum bounded 3-dimensional matching is MAX SNP-complete **37** (1) (1991) 27–35
2089. Y. Manolopoulos and A. Vakali, Seek distances in disks with two independent heads per surface **37** (1) (1991) 37–42
2090. U.K. Sarkar, P.P. Chakrabarti, S. Ghose and S.C. De Sarkar, Multiple stack branch and bound **37** (1) (1991) 43–48
2091. D. Campbell and J. Higgins, Minimal visibility graphs **37** (1) (1991) 49–53
2092. B. Yu, X. Lin and Y. Wu, The tree representation of the graph used in binary image processing **37** (1) (1991) 55–59
2093. I. Litovsky, Prefix-free languages as ω -generators **37** (2) (1991) 61–65
2094. F. Luccio, A. Pietracaprina and G. Pucci, Analysis of parallel uniform hashing **37** (2) (1991) 67–69
2095. T.L. Snyder, Lower bounds for rectilinear Steiner trees in bounded space **37** (2) (1991) 71–74
2096. C.C. Handley, A space efficient distributive sort **37** (2) (1991) 75–78

2097. R. Tamassia, An incremental reconstruction method for dynamic planar point location **37** (2) (1991) 79–83
2098. Y. Tanaka, A dual algorithm for the satisfiability problem **37** (2) (1991) 85–89
2099. R. Beigel, L.A. Hemachandra and G. Wechsung, Probabilistic polynomial time is closed under parity reductions **37** (2) (1991) 91–94
2100. J. von Wright, Program inversion in the refinement calculus **37** (2) (1991) 95–100
2101. A. Gibbons and R. Ziani, The balanced binary tree technique on mesh-connected computers **37** (2) (1991) 101–109
2102. X. He, An efficient parallel algorithm for finding minimum weight matching for points on a convex polygon **37** (2) (1991) 111–116
2103. S. Carlsson, An optimal algorithm for deleting the root of a heap **37** (2) (1991) 117–120
2104. S. Skyum, A simple algorithm for computing the smallest enclosing circle **37** (3) (1991) 121–125
2105. J. Czyzowicz, K.B. Lakshmanan and A. Pelc, Searching with a forbidden lie pattern in responses **37** (3) (1991) 127–132
2106. U. Manber and R. Baeza-Yates, An algorithm for string matching with a sequence of don't cares **37** (3) (1991) 133–136
2107. P. Ďuriš and I. Vrto, Semelectivity is not sufficient **37** (3) (1991) 137–141
2108. B. Jiang, Traversing graphs in a paging environment, BFS or DFS? **37** (3) (1991) 143–147
2109. F. Green, An oracle separating $\oplus P$ from $PPPH$ **37** (3) (1991) 149–153
2110. A.J.E.M. Janssen, An optimization problem related to neural networks **37** (3) (1991) 155–157
2111. G. Sasaki, The effect of the density of states on the Metropolis algorithm **37** (3) (1991) 159–163
2112. D.T. Huynh, The effective entropies of some extensions of context-free languages **37** (3) (1991) 165–169
2113. W.M. Turski, On starvation and some related issues **37** (3) (1991) 171–174
2114. M. Hofri and H. Shachnai, On the optimality of the counter scheme for dynamic linear lists **37** (3) (1991) 175–179
2115. Z. Wen, Parallel multiple search **37** (4) (1991) 181–186
2116. D.P. Jacobs, Probabilistic checking of associativity in algebras **37** (4) (1991) 187–191
2117. X. Deng and S. Mahajan, Server problems and resistive spaces **37** (4) (1991) 193–196
2118. R.W. Irving, On approximating the minimum independent dominating set **37** (4) (1991) 197–200
2119. X.-H. Tan, T. Hirata and Y. Inagaki, The intersection searching problem for c -oriented polygons **37** (4) (1991) 201–204
2120. C. Huizing and W.P. de Roever, Introduction to design choices in the semantics of Statecharts **37** (4) (1991) 205–213
2121. U. Zwick, An extension of Khrapchenko's theorem **37** (4) (1991) 215–217
2122. Y. Liang, C. Rhee, S.K. Dhall and S. Lakshmivarahan, A new approach for the domination problem on permutation graphs **37** (4) (1991) 219–224
2123. P.F. Corbett and I.D. Scherson, A unified algorithm for sorting on multidimensional mesh-connected processors **37** (4) (1991) 225–231
2124. M. Serna, Approximating linear programming is log-space complete for P **37** (4) (1991) 233–236
2125. H. Alt, N. Blum, K. Mehlhorn and M. Paul, Computing a maximum cardinality matching in a bipartite graph in time $O(n^{1.5} \sqrt{m/\log n})$ **37** (4) (1991) 237–240
2126. S.-M. Yuan, Topological properties of supercube **37** (5) (1991) 241–245
2127. J.K. Mullin, A caution on universal classes of hash functions **37** (5) (1991) 247–256
2128. D. Beauquier, An undecidable problem about rational sets and contour words of polyominoes **37** (5) (1991) 257–263
2129. A. Kaldewij and B. Schoenmakers, The derivation of a tighter bound for top-down skew heaps **37** (5) (1991) 265–271
2130. T. Itoh, Characterization for a family of infinitely many irreducible equally spaced polynomials **37** (5) (1991) 273–277
2131. Y. Sakakibara, On learning from queries and counterexamples in the presence of noise **37** (5) (1991) 279–284
2132. G. Taubenfeld, On the nonexistence of resilient consensus protocols **37** (5) (1991) 285–289
2133. Q. Wang and K.H. Cheng, List scheduling of parallel tasks **37** (5) (1991) 291–297
2134. D. Taubner, A note on the notation of recursion in process algebras **37** (6) (1991) 299–303

2135. K.-H. Teo and T.-C. Tuan, An improved upper bound on the number of intersections between two rectangular paths **37** (6) (1991) 305–309
2136. S.A. Mahmoud, Motion estimation based on modified Fourier spectrum **37** (6) (1991) 311–313
2137. O. Danvy, Semantics-directed compilation of nonlinear patterns **37** (6) (1991) 315–322
2138. K. Vidyasankar, A very simple construction of 1-writer multireader multivalued atomic variable **37** (6) (1991) 323–326
2139. B.-F. Wang, C.-L. Chen and G.-H. Chen, A simple approach to implementing multiplication with small tables **37** (6) (1991) 327–329
2140. Z. Galil and G.F. Italiano, A note on set union with arbitrary deunions **37** (6) (1991) 331–335
2141. M.-J. Lee and K.-M. Choe, SLR(k) covering for LR(k) grammars **37** (6) (1991) 337–347
2142. R. Srikant and K. Krishivasan, Fastest path across constrained moving rectilinear obstacles **37** (6) (1991) 349–353
2143. N.S.V. Rao and W. Zhang, Building heaps in parallel **37** (6) (1991) 355–358
2144. V.J. Dieussen and A. Kaldewij, Rectangular partition is polynomial in two dimensions but NP-complete in three **38** (1) (1991) 1–6
2145. P. Goralčík, A. Goralčíková and V. Koubek, Alternation with a pebble **38** (1) (1991) 7–13
2146. I. Stojmenović, Bisects and ham-sandwich cuts of convex polygons and polyhedra **38** (1) (1991) 15–21
2147. A.K. Elmagarmid and W. Du, Integrity aspects of quasi serializability **38** (1) (1991) 23–28
2148. S.-J. Horng, W.-T. Chen and M.-Y. Fang, Optimal speed-up algorithms for template matching on SIMD hypercube multiprocessors with restricted local memory **38** (1) (1991) 29–37
2149. V. Shoup, Smoothness and factoring polynomials over finite fields **38** (1) (1991) 39–42
2150. X. Cheng, A graph transformation algorithm for concurrency control in a partitioned database **38** (1) (1991) 43–48
2151. C.C.-Y. Chen, S.K. Das and S.G. Akl, A unified approach to parallel depth-first traversals of general trees **38** (1) (1991) 49–55
2152. M. Crochemore and W. Rytter, Efficient parallel algorithms to test square-freeness and factorize strings **38** (2) (1991) 57–60
2153. C. Àlvarez and J. Gabarró, The parallel complexity of two problems on concurrency **38** (2) (1991) 61–70
2154. H.-C. Yen, A polynomial time algorithm to decide pairwise concurrency of transitions for 1-bounded conflict-free Petri nets **38** (2) (1991) 71–76
2155. G. Manzini, Radix sort on the hypercube **38** (2) (1991) 77–81
2156. J. Meidânis, Lower bounds for arithmetic problems **38** (2) (1991) 83–87
2157. X. Meseguer, Dynamic behaviour in updating process over BST of size two with probabilistic deletion algorithms **38** (2) (1991) 89–100
2158. J. Misra, Phase synchronization **38** (2) (1991) 101–105
2159. S. Minsker, The Towers of Antwerpen problem **38** (2) (1991) 107–111
2160. M.-Y. Kao and S.R. Tate, Online matching with blocked input **38** (3) (1991) 113–116
2161. D. Fernández-Baca and M.A. Williams, On matroids and hierarchical graphs **38** (3) (1991) 117–121
2162. G. Rote, Computing the minimum Hausdorff distance between two point sets on a line under translation **38** (3) (1991) 123–127
2163. L. Langemyr, Circuits for computing the GCD of two polynomials over an algebraic number field **38** (3) (1991) 129–134
2164. C. Martel, Self-adjusting multi-way search trees **38** (3) (1991) 135–141
2165. S. Rajanarayanan and S.S. Iyengar, A new optimal distributed algorithm for the set intersection problem **38** (3) (1991) 143–148
2166. G. Rote, G. Woeginger, B. Zhu and Z. Wang, Counting k -subsets and convex k -gons in the plane **38** (3) (1991) 149–151
2167. M. Miňuk, A div(n) depth Boolean circuit for smooth modular inverse **38** (3) (1991) 153–156
2168. P. Pramanik, P.K. Das, A.K. Bandyopadhyay and D.Q.M. Fay, A deadlock-free communication kernel for loop architecture **38** (3) (1991) 157–161
2169. D.M. Acketa and J.D. Žunić, On the number of linear partitions of the (m, n) -grid **38** (3) (1991) 163–168
2170. J.H. Bradford and T.A. Jenkyns, On the inadequacy of tournament algorithms for the N -SCS problem **38** (4) (1991) 169–171

2171. M. Chrobak and L.L. Larmore, A note on the server problem and a benevolent adversary **38** (4) (1991) 173–175
2172. R. Floren, A note on “A faster approximation algorithm for the Steiner problem in graphs” **38** (4) (1991) 177–178
2173. A.V. Goldberg, Processor-efficient implementation of a maximum flow algorithm **38** (4) (1991) 179–185
2174. L. Siklóssy and E. Tulp, The Space Reduction Method: A method to reduce the size of search spaces **38** (4) (1991) 187–192
2175. W.I. Gasarch, On selecting the k largest with restricted quadratic queries **38** (4) (1991) 193–195
2176. E.L. Leiss and H.N. Reddy, Embedding complete binary trees into hypercubes **38** (4) (1991) 197–199
2177. R. Shonkwiler, Computing the Hausdorff set distance in linear time for any L_p point distance **38** (4) (1991) 201–207
2178. J.M. Basart, Some upper bounds for minimal trees **38** (4) (1991) 209–213
2179. J.-Y. Cai and L.A. Hemachandra, A note on enumerative counting **38** (4) (1991) 215–219
2180. M. Sakkinen, Selftype is a special case (*Comment*) **38** (4) (1991) 221–224
2181. W. Ryter and A. Saoudi, On the complexity of the recognition of parallel 2D-image languages **38** (5) (1991) 225–229
2182. J. Hershberger, A new data structure for shortest path queries in a simple polygon **38** (5) (1991) 231–235
2183. A. Lingas, Bit complexity of matrix products **38** (5) (1991) 237–242
2184. M.H. Kim and S. Pramanik, The FX distribution method for parallel processing of partial match queries **38** (5) (1991) 243–252
2185. G. Woeginger, On minimizing the sum of k tardinesses **38** (5) (1991) 253–256
2186. S. Hambrusch and M. Luby, Parallel asynchronous connected components in a mesh **38** (5) (1991) 257–263
2187. T.Z. Kalamboukis and S.L. Mantzaris, Towards optimal distributed election on chordal rings **38** (5) (1991) 265–270
2188. F. Fotouhi and S. Pramanik, Problem of optimizing the number of block accesses in performing relational join is NP-hard **38** (5) (1991) 271–275
2189. J. Matoušek, Computing dominances in E^n (*Short Communication*) **38** (5) (1991) 277–278
2190. T.L. Snyder, Lower bounds for rectilinear Steiner trees (*Corrigendum*) **38** (5) (1991) 279
2191. M.-J. Lee and K.-M. Choe, SLR(k) covering for LR(k) grammars (*Corrigendum*) **38** (5) (1991) 281
2192. P.B. Danzig, A cooperative game with applications to computer networks **38** (6) (1991) 283–289
2193. F.P. Preparata, Inverting a Vandermonde matrix in minimum parallel time **38** (6) (1991) 291–294
2194. R. Kennedy, Parallel cardinality stacks and an application **38** (6) (1991) 295–299
2195. S. Irani, Two results on the list update problem **38** (6) (1991) 301–306
2196. K. Luo, W. Klostermeyer, Y.-C. Chow and R. Newman-Wolfe, Optimal deadlock resolutions in edge-disjoint reducible wait-for graphs **38** (6) (1991) 307–313
2197. S. Latifi, Distributed subcube identification algorithms for reliable hypercubes **38** (6) (1991) 315–321
2198. J.R. Nawrocki, Conflict detection and resolution in a lexical analyzer generator **38** (6) (1991) 323–328
2199. K.T. Herley, A note on the Token Distribution Problem **38** (6) (1991) 329–324
2200. D. Zuckerman, On the time to traverse all edges of a graph **38** (6) (1991) 335–337
2201. D. Zivkovic, A fast algorithm for finding the compact sets **38** (6) (1991) 339–342
2202. R. Nieuwenhuis and P. Nivela, Efficient deduction in equality Horn logic by Horn-completion **39** (1) (1991) 1–6
2203. R.V. Book, On random oracle separations **39** (1) (1991) 7–10
2204. B. Charron-Bost, Concerning the size of logical clocks in distributed systems **39** (1) (1991) 11–16
2205. A. Apostolico, M. Farach and C.S. Iliopoulos, Optimal superprimitivity testing for strings **39** (1) (1991) 17–20
2206. J. Chen, J. Cox and B. Mishra, An NL hierarchy **39** (1) (1991) 21–26
2207. R.A. Olsson and D.T. Huang, Axiomatic semantics for “escape” statements **39** (1) (1991) 27–33
2208. R. Tamassia, I.G. Tollis and J.S. Vitter, Lower bounds for planar orthogonal drawings of graphs **39** (1) (1991) 35–40
2209. E. Stöhr, Broadcasting in the Butterfly network **39** (1) (1991) 41–43
2210. A.P. Sistla, Proving correctness with respect to nondeterministic safety specifications **39** (1) (1991) 45–49
2211. F. Luccio and L. Pagli, An efficient algorithm for some tree matching problems **39** (1) (1991) 51–57

2212. A.A. Shvartsman, Achieving optimal CRCW PRAM fault-tolerance **39** (2) (1991) 59–66
2213. I. Newman, Private vs. common random bits in communication complexity **39** (2) (1991) 67–71
2214. A. Omondi, Fast one's-complement multiplication **39** (2) (1991) 73–79
2215. R. Grossi, A note on the subtree isomorphism for ordered trees and related problems **39** (2) (1991) 81–84
2216. S. Irani and R. Rubinfeld, A competitive 2-server algorithm **39** (2) (1991) 85–91
2217. J.-P. Sheu, Fault-tolerant parallel k selection algorithm in n -cube networks **39** (2) (1991) 93–97
2218. A. Bataineh, F. Özgür and A. Sarwal, Parallel Boolean operations for information retrieval **39** (2) (1991) 99–108
2219. A. Fantechi, S. Gnesi and G. Ristori, Compositionality and bisimulation: A negative result **39** (2) (1991) 109–114
2220. P. Fraigniaud and C. Peyrat, Broadcasting in a hypercube when some calls fail **39** (3) (1991) 115–119
2221. M. Keil, A simple algorithm for determining the envelope of a set of lines **39** (3) (1991) 121–124
2222. K. Qiu, H. Meijer and S.G. Akl, Decomposing a star graph into disjoint cycles **39** (3) (1991) 125–129
2223. B.-C. Huang and M.A. Langston, Stable set and multiset operations in optimal time and space **39** (3) (1991) 131–136
2224. H.U. Simon, The Vapnik–Chervonenkis dimension of decision trees with bounded rank **39** (3) (1991) 137–141
2225. P. Ragde and A. Wigderson, Linear-size constant-depth polylog-threshold circuits **39** (3) (1991) 143–146
2226. N.-S. Chen, H.-P. Yu and S.-T. Huang, A self-stabilizing algorithm for constructing spanning trees **39** (3) (1991) 147–151
2227. P.J. Heffernan, The translation square map and approximate congruence **39** (3) (1991) 153–159
2228. J. Jeffs, Order independent NCE grammars recognized in polynomial time **39** (3) (1991) 161–164
2229. M.L. Garg, S.I. Ahson and P.V. Gupta, A Fuzzy Petri Net for knowledge representation and reasoning **39** (3) (1991) 165–171
2230. S. Sen, Some observations on skip-lists **39** (4) (1991) 173–176
2231. T. Motoki, Inductive inference from all positive and some negative data **39** (4) (1991) 177–182
2232. J. Matoušek, Randomized optimal algorithm for slope selection **39** (4) (1991) 183–187
2233. D. Roelants van Baronaigien, A loopless algorithm for generating binary tree sequences **39** (4) (1991) 189–194
2234. S. Carlsson and J. Chen, An optimal parallel adaptive sorting algorithm **39** (4) (1991) 195–200
2235. V. Turau, Fixed-radius near neighbors search **39** (4) (1991) 201–203
2236. C. Levcopoulos and O. Petersson, Splitsort—An adaptive sorting algorithm **39** (4) (1991) 205–211
2237. R.J.T. Morris and W.S. Wong, Systematic choice of initial points in local search: Extensions and application to Neural Networks **39** (4) (1991) 213–217
2238. T. Hofmeister, W. Hohberg and S. Köhling, Some notes on threshold circuits, and multiplication in depth 4 **39** (4) (1991) 219–225
2239. J.P. Spinrad, Finding large holes **39** (4) (1991) 227–229
2240. A. Schweikard, Trigonometric polynomials with simple roots **39** (5) (1991) 231–236
2241. A.K. Parekh, Analysis of a greedy heuristic for finding small dominating sets in graphs **39** (5) (1991) 237–240
2242. M. Tucci, G. Costagliola and S.-K. Chang, A remark on NP-completeness of picture matching **39** (5) (1991) 241–243
2243. D. Kavadias, L.M. Kirousis and P. Spirakis, The complexity of the Reliable Connectivity Problem **39** (5) (1991) 245–252
2244. P. Ragde, Analysis of an asynchronous PRAM algorithm **39** (5) (1991) 253–256
2245. D. Sreenivasa Rao and J.D. Provence, An integrated approach to routing and via minimization **39** (5) (1991) 257–263
2246. J.L.A. van de Snepscheut, Inversion of a recursive tree traversal **39** (5) (1991) 265–267
2247. C. Bron and W.H. Hesselink, Smoothsort revisited **39** (5) (1991) 269–276
2248. L.-H. Hsu, R.-H. Jan, Y.-C. Lee, C.-N. Hung and M.-S. Chern, Finding the most vital edge with respect to minimum spanning tree in weighted graphs **39** (5) (1991) 277–281
2249. J.D. Yang and Y.J. Lee, A sound and complete query evaluation for Implicit Predicate which is a semantic descriptor of unknown values **39** (5) (1991) 283–289
2250. B. von Stengel, An algebraic characterization of semantic independence **39** (6) (1991) 291–296
2251. D. Crippa, A special case of the dynamization problem for least cost paths **39** (6) (1991) 297–302

2252. J. Chen, Characterizing parallel hierarchies by reducibilities **39** (6) (1991) 303–307
2253. R.R. Howell, The complexity of problems involving structurally bounded and conservative Petri nets **39** (6) (1991) 309–315
2254. R.A. Baeza-Yates, Height balance distribution of search trees **39** (6) (1991) 317–324
2255. A. Bijlsma, Derivation of logic programs by functional methods **39** (6) (1991) 325–332
2256. J.F. Myoupo, Dynamic programming on linear pipelines **39** (6) (1991) 333–341
2257. M. Raynal, A. Schiper and S. Toueg, The causal ordering abstraction and a simple way to implement it **39** (6) (1991) 343–350
2258. P. Crescenzi, C. Fiorini and R. Silvestri, A note on the approximation of the MAX CLIQUE problem **40** (1) (1991) 1–5
2259. R. Heckmann, Lower and upper power domain constructions commute on all cpos **40** (1) (1991) 7–11
2260. N.-F. Huang and C.-H. Huang, Complexity of the repeaters allocating problem **40** (1) (1991) 13–20
2261. V. Diekert and R.V. Book, On “inherently context-sensitive” languages – An application of complexity cores **40** (1) (1991) 21–23
2262. T. Jiang and B. Ravikumar, A note on the space complexity of some decision problems for finite automata **40** (1) (1991) 25–31
2263. M.C. Pinotti and G. Pucci, Parallel Priority Queues **40** (1) (1991) 33–40
2264. T. Shermer, A counterexample to the algorithms for determining opaque minimal forests **40** (1) (1991) 41–42
2265. J.R.S. Blair and E.L. Lloyd, The benefits of external wires in single row routing **40** (1) (1991) 43–49
2266. W.H. Hesselink, Repetitions, known or unknown? **40** (1) (1991) 51–57
2267. R. Janardan, On the dynamic maintenance of maximal points in the plane **40** (2) (1991) 59–64
2268. V. Yodaiken, Modal functions for concise definition of state machines and products **40** (2) (1991) 65–72
2269. S. Bonnier, U. Nilsson and T. Näslund, A simple fixed point characterization of three-valued stable model semantics **40** (2) (1991) 73–78
2270. V. Pan and J. Reif, The parallel computation of minimum cost paths in graphs by stream contraction **40** (2) (1991) 79–83
2271. Y.X. Yang, New enumeration results about the optical orthogonal codes **40** (2) (1991) 85–87
2272. E. Allender and V. Gore, Rudimentary reductions revisited **40** (2) (1991) 89–95
2273. R.V. Subramanian and A.A. Diwan, A counterexample for the sufficiency of edge guards in star polygons **40** (2) (1991) 97–99
2274. X. Wang, On the complexity of the extreme points decision problem **40** (2) (1991) 101–106
2275. R.S. Chang, Single step graph search problem **40** (2) (1991) 107–111
2276. J. Brandt, C. Cabrelli and U. Molter, An algorithm for the computation of the Hutchinson distance **40** (2) (1991) 113–117
2277. A. Aggarwal and P. Raghavan, Deferred data structure for the nearest neighbor problem **40** (3) (1991) 119–122
2278. W.-L. Hsu and K.-H. Tsai, Linear time algorithms on circular-arc graphs **40** (3) (1991) 123–129
2279. S. Boyd and H. Ural, The synchronization problem in protocol testing and its complexity **40** (3) (1991) 131–136
2280. S. Mehta, M. Mukherjee and G. Nagy, Constrained integer approximation to planar line intersection **40** (3) (1991) 137–139
2281. M. Abadi, B. Alpern, K.R. Apt, N. Francez, S. Katz, L. Lamport and F.B. Schneider, Preserving liveness: Comments on “Safety and liveness from a methodological point of view” **40** (3) (1991) 141–142
2282. F. Dederichs and R. Weber, Reply to the comments by M. Abadi et al. **40** (3) (1991) 143
2283. W.-H. Chen and C.Y. Tang, Computing the optimal IO sequences of a protocol in polynomial time **40** (3) (1991) 145–148
2284. R. Brewster and G. MacGillivray, A note on restricted *H*-colouring **40** (3) (1991) 149–151
2285. S. Ghosh, Binary self-stabilization in distributed systems **40** (3) (1991) 153–159
2286. J. Wein, Las Vegas RNC algorithms for unary weighted perfect matching and *T*-join problems **40** (3) (1991) 161–167
2287. A. Pelc, Broadcasting in complete networks with faulty nodes using unreliable calls **40** (3) (1991) 169–174
2288. J.K. Uhlmann, Satisfying general proximity/similarity queries with metric trees **40** (4) (1991) 175–179
2289. T.F. Gonzalez, Covering a set of points in multidimensional space **40** (4) (1991) 181–188

2290. D. Halperin and M. Sharir, On disjoint concave chains in arrangements of (pseudo) lines **40** (4) (1991) 189–192
2291. B. Jiang, DFS-traversing graphs in a paging environment, LRU or MRU? **40** (4) (1991) 193–196
2292. S. Rönn, On the logarithmic evaluation of recurrence relations **40** (4) (1991) 197–199
2293. D.-H. Kim and K.-M. Choe, Yet another efficient backward execution algorithm in the AND/OR Process Model **40** (4) (1991) 201–211
2294. T. Massart, An agent calculus with simple actions where the enabling and disabling are derived operators **40** (4) (1991) 213–218
2295. F. Cherief and Ph. Schnoebelen, τ -bisimulations and full abstraction for refinement of actions **40** (4) (1991) 219–222
2296. R. Lin, Fast algorithms for lowest common ancestors on a processor array with reconfigurable buses **40** (4) (1991) 223–230
2297. J.S. Pettersson, Comments on “Always-true is not invariant”: Assertional reasoning about invariance (*Letter to the Editor*) **40** (5) (1991) 231–233
2298. J. Domingo-Ferrer, Distributed user identification by zero-knowledge access rights proving **40** (5) (1991) 235–239
2299. Z.-Z. Chen, A randomized NC algorithm for the maximal tree cover problem **40** (5) (1991) 241–246
2300. J.K. Park, A special case of the n -vertex traveling-salesman problem that can be solved in $O(n)$ time **40** (5) (1991) 247–254
2301. R. Grossi, Further comments on the subtree isomorphism for ordered trees **40** (5) (1991) 255–256
2302. R.N. Mahapatra and H. Pareek, Modelling a fast parallel thinning algorithm for shared memory SIMD computers **40** (5) (1991) 257–261
2303. I.A. Stewart, Complete problems for symmetric logspace involving free groups **40** (5) (1991) 263–267
2304. C. Zhou, C.A.R. Hoare and A.P. Ravn, A calculus of durations **40** (5) (1991) 269–276
2305. S. Guha and A. Sen, Expected time analysis of interpolation merge – A simple new merging algorithm **40** (5) (1991) 277–281
2306. J.Y. Hsiao, C.Y. Tang and R.S. Chang, Solving the single step graph searching problem by solving the maximum two-independent set problem **40** (5) (1991) 283–287
2307. M. Bartha and É. Gombás, A structure theorem for maximum internal matchings in graphs **40** (6) (1991) 289–294
2308. C.-B. Yang, Reducing conflict resolution time for solving graph problems in broadcast communications **40** (6) (1991) 295–302
2309. F. Barsi, Mod m arithmetic in binary systems **40** (6) (1991) 303–309
2310. A. Kumar and S.Y. Cheung, A high availability \sqrt{N} hierarchical grid algorithm for replicated data **40** (6) (1991) 311–316
2311. L. Allison, T.I. Dix and C.N. Yee, Shortest path and closure algorithms for banded matrices **40** (6) (1991) 317–322
2312. X. Shen and E.M. Reingold, Scheduling on a hypercube **40** (6) (1991) 323–328
2313. P.-C. Chu, Evaluating clustering factor approach to estimating block selectivities **40** (6) (1991) 329–334
2314. S. Ghosh and A. Mahanti, Bidirectional heuristic search with limited resources **40** (6) (1991) 335–340
2315. F. Erçal, Distributed evaluation of an iterative function for all object pairs on an SIMD hypercube **40** (6) (1991) 341–345
2316. G. Di Battista, R. Tamassia and I.G. Tollis, Constrained visibility representations of graphs **41** (1) (1992) 1–7
2317. J. Jacob, A model of reconfiguration in communicating sequential processes with a notion of transactions **41** (1) (1992) 9–12
2318. M. Ancona, C. Fassino and V. Gianuzzi, Optimization of LR(k) “Reduced parsers” **41** (1) (1992) 13–20
2319. M.D. Atkinson and J.-R. Sack, Generating binary trees at random **41** (1) (1992) 21–23
2320. P.D. Stotts and P. Godfrey, Place/transition nets with debit arcs **41** (1) (1992) 25–33
2321. J. Pachl, A simple proof of a completeness result for *leads-to* in the UNITY logic **41** (1) (1992) 35–38
2322. C.C.-Y. Chen and S.K. Das, Breadth-first traversals of trees and integer sorting in parallel **41** (1) (1992) 39–49
2323. P.K. Srimani and R.L.N. Reddy, Another distributed algorithm for multiple entries to a critical section **41** (1) (1992) 51–57
2324. J. Misra, Phase synchronization (*Corrigendum*) **41** (1) (1992) 59

2325. Y. Kobuchi, Order of state functions and logic functions **41** (2) (1992) 61–66
2326. P. Pavlů, On efficient implementation of LR-attributed grammars **41** (2) (1992) 67–75
2327. C.M. Adams, On immunity against Biham and Shamir's "differential cryptanalysis" **41** (2) (1992) 77–80
2328. J. von zur Gathen, Processor-efficient exponentiation in finite fields **41** (2) (1992) 81–86
2329. R. Leermakers, A recursive ascent Earley parser **41** (2) (1992) 87–91
2330. X. Yao, Finding approximate solutions to NP-hard problems by neural networks is hard **41** (2) (1992) 93–98
2331. R.C. Chang and H.S. Lee, Finding a maximum set of independent chords in a circle **41** (2) (1992) 99–102
2332. F. Aurenhammer and G. Stöckl, Searching for segments with largest relative overlap **41** (2) (1992) 103–108
2333. S.-T. Huang and N.-S. Chen, A self-stabilizing algorithm for constructing breadth-first trees **41** (2) (1992) 109–117
2334. L. Gemignani, Fast inversion of Hankel and Toeplitz matrices **41** (3) (1992) 119–123
2335. W.W. Kirchherr, Kolmogorov complexity and random graphs **41** (3) (1992) 125–130
2336. J. Misra and D. Gries, A constructive proof of Vizing's Theorem **41** (3) (1992) 131–133
2337. T.C. Shermer, A linear algorithm for bisecting a polygon **41** (3) (1992) 135–140
2338. K. Esselink, The order of Appel's algorithm **41** (3) (1992) 141–147
2339. A. Aggarwal, Parallel complexity of computing a maximal set of disjoint paths **41** (3) (1992) 149–151
2340. P. Rajčáni, Optimal parallel 3-coloring algorithm for rooted trees and its applications **41** (3) (1992) 153–156
2341. R.M. Verma, Strings, trees, and patterns **41** (3) (1992) 157–161
2342. K.S. Larsen, M.I. Schwartzbach and E.M. Schmidt, A new formalism for relational algebra **41** (3) (1992) 163–168
2343. K. Wada, Y. Luo and K. Kawaguchi, Optimal fault-tolerant routings for connected graphs **41** (3) (1992) 169–174
2344. A. Szalas, Axiomatizing fixpoint logics **41** (4) (1992) 175–180
2345. D. Gusfield, G.M. Landau and B. Schieber, An efficient algorithm for the All Pairs Suffix–Prefix Problem **41** (4) (1992) 181–185
2346. L.C. Wu and C.Y. Tang, Solving the satisfiability problem by using randomized approach **41** (4) (1992) 187–190
2347. G. Rote and G. Woeginger, Counting convex k -gons in planar point sets **41** (4) (1992) 191–194
2348. S. Kamin, Head-strictness is not a monotonic abstract property **41** (4) (1992) 195–198
2349. S.R. Buss, The graph of multiplication is equivalent to counting **41** (4) (1992) 199–201
2350. J. Radhakrishnan, Improved bounds for covering complete uniform hypergraphs **41** (4) (1992) 203–207
2351. D. Hoover and J. Poole, A distributed self-stabilizing solution to the dining philosophers problem **41** (4) (1992) 209–213
2352. K. Arvind and C. Pandu Rangan, Connected domination and Steiner set on weighted permutation graphs **41** (4) (1992) 215–220
2353. M. Goldmann and J. Håstad, A simple lower bound for monotone clique using a communication game **41** (4) (1992) 221–226
2354. E. Ma, B. Narahari and L. Tao, Optimal embedding of 2-D torus into ring **41** (4) (1992) 227–231
2355. T. Shoudai, A P-complete language describable with iterated shuffle **41** (5) (1992) 233–238
2356. T. Whaley, Alternative developments of cyclic-permutation algorithms **41** (5) (1992) 239–241
2357. G. Wang, An improved parallel algorithm for computing the generalized inverse A^+ **41** (5) (1992) 243–251
2358. I. Rivin and R. Zabih, A dynamic programming solution to the n -queens problem **41** (5) (1992) 253–256
2359. C. Narayanaswami and W.R. Franklin, Edge intersection on the hypercube computer **41** (5) (1992) 257–262
2360. C.W. Ko and F. Ruskey, Generating permutations of a bag by interchanges **41** (5) (1992) 263–269
2361. J. Urrutia and F. Gavril, An algorithm for fraternal orientation of graphs **41** (5) (1992) 271–274
2362. J. Blažewicz, P. Dell'Olmo, M. Drozdowski and M.G. Speranza, Scheduling multiprocessor tasks on three dedicated processors **41** (5) (1992) 275–280
2363. M. Dam, R -generability, and definability in branching time logics **41** (5) (1992) 281–287
2364. J.F. Myoupo, Dynamic programming on linear pipelines (*Corrigendum*) **41** (5) (1992) 289
2365. M. Clausen, Almost all boolean functions have no linear symmetries **41** (6) (1992) 291–292

2366. F. Müller, Confluence of the lambda calculus with left-linear algebraic rewriting **41** (6) (1992) 293–299
2367. C. Erbas, M.M. Tanik and Z. Aliyazicioglu, Linear congruence equations for the solutions of the *N*-Queens problem **41** (6) (1992) 301–306
2368. L.L. Miller, Generating hinges from arbitrary subhypergraphs **41** (6) (1992) 307–312
2369. J. Esparza, A solution to the covering problem for 1-bounded conflict-free Petri nets using Linear Programming **41** (6) (1992) 313–319
2370. N.H. Bshouty, A lower bound for the multiplication of polynomials modulo a polynomial **41** (6) (1992) 321–326
2371. E.L. Lozinskii, Counting propositional models **41** (6) (1992) 327–332
2372. K. Jansen, An approximation algorithm for the general routing problem **41** (6) (1992) 333–339
2373. S.D. Carson, V. Nirkhe and P. Vongsathorn, A discrete-state model of the two-headed disk **41** (6) (1992) 341–345
2374. J. Brandt, C. Cabrelli and U. Molter, An algorithm for the computation of the Hutchinson distance (*Corrigendum*) **41** (6) (1992) 347
2375. E. Mäkinen, On the structural grammatical inference problem for some classes of context-free grammars **42** (1) (1992) 1–5
2376. A.K. Singh, Towards an understanding of unbounded variables in asynchronous systems **42** (1) (1992) 7–17
2377. L.H. Clark, F. Shahrokh and L.A. Székely, A linear time algorithm for graph partition problems **42** (1) (1992) 19–24
2378. H. Alt, V. Geffert and K. Mehlhorn, A lower bound for the nondeterministic space complexity of context-free recognition **42** (1) (1992) 25–27
2379. H. Fleischner and G.J. Woeginger, Detecting cycles through three fixed vertices in a graph **42** (1) (1992) 29–33
2380. H. Meijer and D. Rappaport, Computing the minimum weight triangulation of a set of linearly ordered points **42** (1) (1992) 35–38
2381. A. Sen, A. Sengupta and S. Bandyopadhyay, On the routing problem in faulty supercubes **42** (1) (1992) 39–46
2382. U.K. Sarkar, P.P. Chakrabarti, S. Ghose and S.C. De Sarkar, Effective use of memory in iterative deepening search **42** (1) (1992) 47–52
2383. N. Megiddo, A note on approximate linear programming **42** (1) (1992) 53
2384. A. Aggarwal, H. Edelsbrunner, P. Raghavan and P. Tiwari, Optimal time bounds for some proximity problems in the plane **42** (1) (1992) 55–60
2385. C.-C. Han and K.-J. Lin, Scheduling real-time computations with separation constraints **42** (2) (1992) 61–66
2386. U. Trier, Additive weights of a special class of nonuniformly distributed backtrack trees **42** (2) (1992) 67–76
2387. R. Rubinfeld, Batch checking with applications to linear functions **42** (2) (1992) 77–80
2388. M. Burmester, An almost-constant round interactive zero-knowledge proof **42** (2) (1992) 81–87
2389. S. Cho and D.T. Huynh, The parallel complexity of coarsest set partition problems **42** (2) (1992) 89–94
2390. B. Plateau and D. Trystam, Optimal total exchange for a 3-D torus of processors **42** (2) (1992) 95–102
2391. J.L.A. van de Snepscheut, A LISP programming exercise **42** (2) (1992) 103–108
2392. V. Chandru and J.N. Hooker, Detecting embedded Horn structure in propositional logic **42** (2) (1992) 109–111
2393. V. Kamakoti and C. Pandu Rangan, An optimal algorithm for reconstructing a binary tree **42** (2) (1992) 113–115
2394. N. Gabrani and P. Shankar, A note on the reconstruction of a binary tree from its traversals **42** (2) (1992) 117–119
2395. B.K. Szymanski and B. Sinharoy, Complexity of the closest vector problem in a lattice generated by (0,1)-matrix **42** (3) (1992) 121–126
2396. P.T. Huy, I. Livotsky and D.L. Van, Which finite monoids are syntactic monoids of rational ω -languages **42** (3) (1992) 127–132
2397. K. Zhang, R. Statman and D. Shasha, On the editing distance between unordered labeled trees **42** (3) (1992) 133–139

2398. A. Parker and J.O. Hamblen, Optimal value for the Newton–Raphson division algorithm **42** (3) (1992) 141–144
2399. M. Li and P.M.B. Vitányi, Average case complexity under the universal distribution equals worst-case complexity **42** (3) (1992) 145–149
2400. J.S. Salowe, A note on lower bounds for rectilinear Steiner trees **42** (3) (1992) 151–152
2401. T.N. Bui and C. Jones, Finding good approximate vertex and edge partitions is NP-hard **42** (3) (1992) 153–159
2402. M. Mowbray, Finitary logics for some CCS observational bisimulations **42** (3) (1992) 161–165
2403. J.F. Groote, A short proof of the decidability of bisimulation for normed BPA-processes **42** (3) (1992) 167–171
2404. U.K. Sarkar, P.P. Chakrabarti, S. Ghose and S.C. De Sarkar, A simple 0.5-bounded greedy algorithm for the 0/1 knapsack problem **42** (3) (1992) 173–177
2405. T. Hwang, Protocols for group oriented secret sharing **42** (4) (1992) 179–182
2406. A. Blum, Rank- r decision trees are a subclass of r -decision lists **42** (4) (1992) 183–185
2407. C. Aykanat and F. Ozgüner, A fault-tolerant hexagonal systolic array **42** (4) (1992) 187–196
2408. L. Chen, Optimal parallel time bounds for the maximum clique problem on intervals **42** (4) (1992) 197–201
2409. R. Vaidyanathan, Sorting on PRAMs with reconfigurable buses **42** (4) (1992) 203–208
2410. Z. Liu and J.-H. You, An implementation of a nonlinear skewing scheme **42** (4) (1992) 209–215
2411. R. Vaidyanathan, C.R.P. Hartmann and P.K. Varshney, PRAMs with variable word-size **42** (4) (1992) 217–222
2412. C.J. Colbourn, D.R. Stinson and L. Teirlinck, A parallelization of Miller's $n^{\log n}$ isomorphism technique **42** (4) (1992) 223–228
2413. A.P. Sprague and K.H. Kulkarni, Optimal parallel algorithms for finding cut vertices and bridges of interval graphs **42** (4) (1992) 229–234
2414. K. Day and A. Tripathi, Arrangement graphs: A class of generalized star graphs **42** (5) (1992) 235–241
2415. Z.-Z. Chen, A simple parallel algorithm for computing the diameters of all vertices in a tree and its application **42** (5) (1992) 243–248
2416. A.V. Goldberg, A natural randomization strategy for multicommodity flow and related algorithms **42** (5) (1992) 249–256
2417. S.K. Wismath, Computing the full visibility graph of a set of line segments **42** (5) (1992) 257–261
2418. J. Han, Binding propagation beyond the reach of rule/goal graphs **42** (5) (1992) 263–268
2419. B. Litow, On iterated integer product **42** (5) (1992) 269–272
2420. G. Wrightson and J. Coldwell, A truncation technique for clausal analytic tableaux **42** (5) (1992) 273–281
2421. S. Singh, Expected connectivity and leader election in unreliable networks **42** (5) (1992) 283–285
2422. H. Cameron and D. Wood, A note on the path length of red-black trees **42** (5) (1992) 287–292
2423. G.K. Manacher and T.A. Mankus, Incorporating negative-weight vertices in certain vertex-search graph algorithms **42** (6) (1992) 293–294
2424. P.B. Miltersen, Circuit depth relative to a random oracle **42** (6) (1992) 295–298
2425. G.J. Woeginger and Z. Yu, On the equal-subset-sum problem **42** (6) (1992) 299–302
2426. B. Zhu, Computing the shortest diagonal of a monotone polygon in linear time **42** (6) (1992) 303–307
2427. E. Dahlhaus, M. Karpinski and P. Kelsen, An efficient parallel algorithm for computing a maximal independent set in a hypergraph of dimension 3 **42** (6) (1992) 309–313
2428. C. Stein and J. Wein, Approximating the minimum-cost maximum flow is P-complete **42** (6) (1992) 315–319
2429. S. Khuller and B. Schieber, On independent spanning trees **42** (6) (1992) 321–323
2430. K. Morita, Computation-universality of one-dimensional one-way reversible cellular automata **42** (6) (1992) 325–329
2431. A. Brogi, A. Ciampolini, E. Lamia and P. Mello, The implementation of a distributed model for logic programming based on multiple-headed clauses **42** (6) (1992) 331–338
2432. E. Goles and S. Martínez, Automata networks and optimization **42** (6) (1992) 339–343
2433. N.G. Kinnersley, The vertex separation number of a graph equals its path-width **42** (6) (1992) 345–350
2434. S. Saluja, A note on the permanent value problem **43** (1) (1992) 1–5
2435. M. Bern and J.R. Gilbert, Drawing the planar dual **43** (1) (1992) 7–13

2436. B. Chandra, Does randomization help in on-line bin packing? **43** (1) (1992) 15–19
2437. L. Bachmair, Associative-commutative reduction orderings **43** (1) (1992) 21–27
2438. S. Schirra, Approximate decision algorithms for approximate congruence **43** (1) (1992) 29–34
2439. W. Kern, Learning convex bodies under uniform distribution **43** (1) (1992) 35–39
2440. L.-H. Tsai, An algorithm for flow time minimization and its asymptotic makespan properties **43** (1) (1992) 41–46
2441. M. Singhal and A. Kshemkalyani, An efficient implementation of vector clocks **43** (1) (1992) 47–52
2442. E. Koutsoupias and C.H. Papadimitriou, On the greedy algorithm for satisfiability **43** (1) (1992) 53–55
2443. M. Martelli and C. Tricomi, A new SLDNF-tree **43** (2) (1992) 57–62
2444. Y.M. Chee and A. Lim, The algorithmic complexity of colour switching **43** (2) (1992) 63–68
2445. F.R. Hsu, R.C.T. Lee and R.C. Chang, Special subgraphs of weighted visibility graphs **43** (2) (1992) 69–75
2446. S.-C. Hsu and S.-T. Huang, A self-stabilizing algorithm for maximal matching **43** (2) (1992) 77–81
2447. T. Hwang, Attacks on Okamoto and Tanaka's one-way ID-based key distribution system **43** (2) (1992) 83–86
2448. A. Sen, H. Deng and S. Guha, On a graph partition problem with application to VLSI layout **43** (2) (1992) 87–94
2449. M.E. Majster-Cederbaum, Ensuring the existence of a BCNF-decomposition that preserves functional dependencies in $O(N^2)$ time **43** (2) (1992) 95–100
2450. S. Cheung and F.C.M. Lau, Mesh permutation routing with locality **43** (2) (1992) 101–105
2451. M. Li and P.M.B. Vitányi, Optimality of wait-free atomic multiwriter variables **43** (2) (1992) 107–112
2452. O. de Moor, Inductive data types for predicate transformers **43** (3) (1992) 113–117
2453. S. Saluja and K.V. Subrahmanyam, On the power of enumerative counting **43** (3) (1992) 119–125
2454. G.J. Woeginger, Finding the closest extreme vertex to a fixed point **43** (3) (1992) 127–128
2455. X. Liu and J.L. Kim, An efficient parallel sorting algorithm **43** (3) (1992) 129–133
2456. T.A. Henzinger, Sooner is safer than later **43** (3) (1992) 135–141
2457. V.I. Galiev, A.F. Polupanov and I.E. Shparlinski, Distances from differences of roots of polynomials to the nearest integers **43** (3) (1992) 143–146
2458. W. Penczek, On undecidability of propositional temporal logics on trace systems **43** (3) (1992) 147–153
2459. M. Boreale, P. Inverardi and M. Nesi, Complete sets of axioms for finite basic LOTOS behavioural equivalences **43** (3) (1992) 155–160
2460. V.S. Dimitrov, T.V. Cooklev and B.D. Donevsky, On the multiplication of reduced biquaternions and applications **43** (3) (1992) 161–164
2461. D.-H. Kim and K.-M. Choe, Yet another efficient backward execution algorithm in the AND/OR Process Model (*Corrigendum*) **43** (3) (1992) 165
2462. B.K. Szymanski and B. Sinharoy, Complexity of the closest vector problem in a lattice generated by (0, 1)-matrix (*Corrigendum*) **43** (3) (1992) 167
2463. P. Gemmell and M. Sudan, Highly resilient correctors for polynomials **43** (4) (1992) 169–174
2464. J. Palsberg and M.I. Schwartzbach, Safety analysis versus type inference for partial types **43** (4) (1992) 175–180
2465. M.N. Kolountzakis and K.N. Kutulakos, Fast computation of the Euclidian distance maps for binary images **43** (4) (1992) 181–184
2466. J.-C. Birget, Intersection and union of regular languages and state complexity **43** (4) (1992) 185–190
2467. Z.-Z. Chen, A fast and efficient parallel algorithm for finding a satisfying truth assignment to a 2-CNF formula **43** (4) (1992) 191–193
2468. T. Takaoka, A new upper bound on the complexity of the all pairs shortest path problem **43** (4) (1992) 195–199
2469. R.I. Greenberg and F. Miller Maley, Minimum separation for single-layer channel routing **43** (4) (1992) 201–205
2470. L. Allison, Lazy dynamic-programming can be eager **43** (4) (1992) 207–212
2471. A. Bagchi, On sorting in the presence of erroneous information **43** (4) (1992) 213–215
2472. D.P. Huttenlocher, K. Kedem and J.M. Kleinberg, Voronoi diagrams of rigidly moving sets of points **43** (4) (1992) 217–223
2473. K. Inoue, A. Ito and I. Takanami, A relationship between nondeterministic Turing machines and 1-inkdot Turing machines with small space **43** (4) (1992) 225–227

2474. J.Y. Hsiao, C.Y. Tang and R.S. Chang, An efficient algorithm for finding a maximum weight 2-independent set on interval graphs **43** (5) (1992) 229–235
2475. E.J. Schwabe, Embedding meshes of trees into deBruijn graphs **43** (5) (1992) 237–240
2476. R.W. Dawes, Some pursuit–evasion problems on grids **43** (5) (1992) 241–247
2477. R. Satyanarayanan and D.R. Muthukrishnan, A note on Raymond's tree based algorithm for distributed mutual exclusion **43** (5) (1992) 249–255
2478. Z.J. Czech, G. Havas and B.S. Majewski, An optimal algorithm for generating minimal perfect hash functions **43** (5) (1992) 257–264
2479. A.S. Pombortsis, Analysis of hierarchical bus-based multicomputer architectures **43** (5) (1992) 265–270
2480. E.K. Ressler, Random list permutations in place **43** (5) (1992) 271–275
2481. A. van Vliet, An improved lower bound for on-line bin packing algorithms **43** (5) (1992) 277–284
2482. I. Jerебic and R. Trobec, Optimal routing in toroidal networks **43** (6) (1992) 285–291
2483. M.-S. Chang and F.-H. Wang, Efficient algorithms for the maximum weight clique and maximum weight independent set problems on permutation graphs **43** (6) (1992) 293–295
2484. S.-L. Peng and M.-S. Chang, A simple linear time algorithm for the domatic partition problem on strongly chordal graphs **43** (6) (1992) 297–300
2485. D. Scholefield and H.S.M. Zedan, Weakest precondition semantics for time and concurrency **43** (6) (1992) 301–308
2486. E.A. Albacea, A parallel algorithm for edge-coloring of graphs with edge-disjoint cycles **43** (6) (1992) 309–314
2487. C. Kim and J.-S. Kim, A mean value analysis of the Ethernet throughput **43** (6) (1992) 315–320
2488. J. Wang, A note on two-way probabilistic automata **43** (6) (1992) 321–326
2489. H. Chen, X. Yu, K. Yamaguchi, H. Kitagawa, N. Ohbo and Y. Fujiwara, Decomposition – An approach for optimizing queries including ADT functions **43** (6) (1992) 327–333
2490. T. Hagerup, On a compaction theorem of Ragde **43** (6) (1992) 335–340
2491. S.M. Chung, Indexed extendible hashing **44** (1) (1992) 1–6
2492. S. Masuyama and S. Naito, Deciding whether graph G has page number one is in NC **44** (1) (1992) 7–10
2493. V.Th. Paschos, A $(\Delta/2)$ -approximation algorithm for the maximum independent set problem **44** (1) (1992) 11–13
2494. M.-S. Yu and C.-H. Yang, An optimal parallel algorithm for the domatic partition problem on an interval graph given its sorted model **44** (1) (1992) 15–22
2495. P.L. Hammer and A. Kogan, Horn functions and their DNFs **44** (1) (1992) 23–29
2496. T. Hwang, Efficient ID-based key distribution with tamperfree devices **44** (1) (1992) 31–34
2497. S. Kapur and G. Bilardi, On uniform learnability of language families **44** (1) (1992) 35–38
2498. V.K. Garg, Some optimal algorithms for decomposed partially ordered sets **44** (1) (1992) 39–43
2499. N.Ch. Veeraraghavulu, P. Sreenivasa Kumar and C.E. Veni Madhavan, A linear-time algorithm for isomorphism of a subclass of chordal graphs **44** (1) (1992) 45–49
2500. A. Sharary and N. Zaguia, On a setup optimization problem for interval orders **44** (1) (1992) 51–55
2501. M. Bousquet-Mélou, The number of minimal word chains computing the Thue–Morse word **44** (2) (1992) 57–64
2502. P. Gastin, E. Ochmanski, A. Petit and B. Rozoy, Decidability of the Star Problem in $A^* \times \{b\}^*$ **44** (2) (1992) 65–71
2503. B. De Iaco and F. Luccio, Finding all the palindromes in a binary tree in linear time and space **44** (2) (1992) 73–77
2504. M.-Y. Kao and F. Wan, Not all planar digraphs have small cycle separators **44** (2) (1992) 79–83
2505. M. Morii and M. Kasahara, Perfect staircase profile of linear complexity for finite sequences **44** (2) (1992) 85–89
2506. R.-J. Chen and Y.-S. Hou, Non-associative parallel prefix computation **44** (2) (1992) 91–94
2507. K. Mukhopadhyaya and B.P. Sinha, Hamiltonian graphs with minimum number of edges for fault-tolerant topologies **44** (2) (1992) 95–99
2508. K.-H. Teo and T.-C. Tuan, An efficient one-side height minimization algorithm for routing around a rectangle **44** (2) (1992) 101–105
2509. B.-C. Chien and W.-P. Yang, The worst case analysis of algorithm on multiple stacks manipulation **44** (2) (1992) 107–111
2510. M. Cadoli, The complexity of model checking for circumscriptive formulae **44** (3) (1992) 113–118

2511. D.P. Bovet and S. Varricchio, On the regularity of languages on a binary alphabet generated by copying systems **44** (3) (1992) 119–123
2512. E. Mäkinen, Remarks on the structural grammatical inference problem for context-free grammars **44** (3) (1992) 125–127
2513. J. Lobo and V.S. Subrahmanian, Relating minimal models and pre-requisite-free normal defaults **44** (3) (1992) 129–133
2514. J.J. Lu and L.J. Henschen, The completeness of gp-resolution for annotated logics **44** (3) (1992) 135–140
2515. Y. Han, B. Narahari and H.-A. Choi, Mapping a chain task to chained processors **44** (3) (1992) 141–148
2516. V. Pan, A. Sadikou and E. Landowne, Polynomial division with a remainder by means of evaluation and interpolation **44** (3) (1992) 149–153
2517. S.K. Ghosh and A. Maheshwari, An optimal parallel algorithm for computing furthest neighbors in a tree **44** (3) (1992) 155–160
2518. G.J. Woeginger, The complexity of finding arborescences in hypergraphs **44** (3) (1992) 161–164
2519. J. Bainbridge, A heuristic method for generating large random expressions **44** (3) (1992) 165–170
2520. J. Pachl, A simple proof of a completeness result for *leads-to* in the UNITY logic (*Corrigendum*) **44** (3) (1992) 171
2521. M. Dalal and D.W. Etherington, A hierarchy of tractable satisfiability problems **44** (4) (1992) 173–180
2522. L. Zhang, The pre-NTS property is undecidable for context-free grammars **44** (4) (1992) 181–184
2523. K. Wang and L.Y. Yuan, Preservation of integrity constraints in definite DATALOG programs **44** (4) (1992) 185–193
2524. T. Jiang, M. Li and D.-Z. Du, A note on shortest superstrings with flipping **44** (4) (1992) 195–199
2525. H.-W. Chang and K.-L. Chung, Fault-tolerant routing in unique-path multistage Omega network **44** (4) (1992) 201–204
2526. S. Gupta, On the closure of certain function classes under integer division by polynomially-bounded functions **44** (4) (1992) 205–210
2527. A. Tamura and Y. Tamura, Degree constrained tree embedding into points in the plane **44** (4) (1992) 211–214
2528. R.D. Lins, Cyclic reference counting with lazy mark-scan **44** (4) (1992) 215–220
2529. S. Martello and P. Toth, A note on 0.5-bounded greedy algorithms for the 0/1 knapsack problem **44** (4) (1992) 221–222
2530. A.A. Shvartsman, An efficient Write-All algorithm for fail-stop PRAM without initialized memory **44** (4) (1992) 223–231
2531. A. Amir and M. Farach, Two-dimensional dictionary matching **44** (5) (1992) 233–239
2532. J.-S. Wu and R.-J. Chen, The towers of Hanoi problem with parallel moves **44** (5) (1992) 241–243
2533. J.-H. Lin and J.S. Vitter, Approximation algorithms for geometric median problems **44** (5) (1992) 245–249
2534. A. Bar-Noy, R. Motwani and J. Naor, The greedy algorithm is optimal for on-line edge coloring **44** (5) (1992) 251–253
2535. F. d'Amore and P.G. Franciosa, On the optimal binary plane partition for sets of isothetic rectangles **44** (5) (1992) 255–259
2536. M.H. Overmars, Point location in fat subdivisions **44** (5) (1992) 261–265
2537. P. Rossmanith and W. Rytter, Observations on $\log(n)$ time parallel recognition of unambiguous CFL's **44** (5) (1992) 267–272
2538. G. Gupta, Dynamic parallel evaluation of the cross-product set using time-stamps **44** (5) (1992) 273–280
2539. R. Greenberg, J. Jájá and S. Krishnamurthy, On the difficulty of Manhattan channel routing **44** (5) (1992) 281–284
2540. E. Dekel, J. Hu and W. Ouyang, An optimal algorithm for finding compact sets **44** (5) (1992) 285–289
2541. J. Engelfriet, An elementary proof of Double Greibach Normal Form **44** (6) (1992) 291–293
2542. U. Feige, On the complexity of finite random functions **44** (6) (1992) 295–296
2543. S. Vishwanathan, An approximation algorithm for the asymmetric travelling salesman problem with distances one and two **44** (6) (1992) 297–302
2544. L. Fortnow and M. Szegedy, On the power of two-local random reductions **44** (6) (1992) 303–306
2545. D.A. Cohen and E.A. Scott, Rationality of division orderings **44** (6) (1992) 307–311
2546. A. Pascoletti, An optimal algorithm for the period of a strongly connected digraph **44** (6) (1992) 313–316

2547. A. Acharya and B.R. Badrinath, Recording distributed snapshots based on causal order of message delivery **44** (6) (1992) 317–321
2548. S. Simonson and I.H. Sudborough, On the complexity of tree embedding problems **44** (6) (1992) 323–328
2549. H. Leung, A note on finitely ambiguous distance automata **44** (6) (1992) 329–331
2550. G. Luo, G. von Bochmann, A. Das and C. Wu, Failure-equivalent transformation of transition systems to avoid internal actions **44** (6) (1992) 333–343
2551. D. Breslauer, An on-line string superprimitivity test **44** (6) (1992) 345–347
2552. J. Palsberg, Normal forms have partial types **45** (1) (1993) 1–3
2553. J.F. Dillenburg and P.C. Nelson, Improving the efficiency of depth-first search by cycle elimination **45** (1) (1993) 5–10
2554. V.A. Fischetti, G.M. Landau, P.H. Sellers and J.P. Schmidt, Identifying periodic occurrences of a template with applications to protein structure **45** (1) (1993) 11–18
2555. M.M. Halldórsson, A still better performance guarantee for approximate graph coloring **45** (1) (1993) 19–23
2556. K.-C. Lin and M.-S. Chern, The most vital edges in the minimum spanning tree problem **45** (1) (1993) 25–31
2557. J.U. Kim, H. Chang and T.G. Kim, Multidisk partial match file design with known access pattern **45** (1) (1993) 33–39
2558. B. Schoenmakers, A systematic analysis of splaying **45** (1) (1993) 41–50
2559. R. Baeza-Yates and M. Régnier, Fast two-dimensional pattern matching **45** (1) (1993) 51–57
2560. J.A. Foster, The generic oracle hypothesis is false **45** (2) (1993) 59–62
2561. D. Cross, R. Drefenstedt and J. Keller, Reduction of network cost and wiring in Ranade's butterfly routing **45** (2) (1993) 63–67
2562. A. Chin, Permutations on the Block PRAM **45** (2) (1993) 69–73
2563. J. He and C.A.R. Hoare, From algebra to operational semantics **45** (2) (1993) 75–80
2564. S. Pilarski and T. Kameda, Simple bounds on the convergence rate of an ergodic Markov chain **45** (2) (1993) 81–87
2565. F. Drewes, NP-completeness of k -connected hyperedge-replacement languages of order k **45** (2) (1993) 89–94
2566. M. Bern, Approximate closest-point queries in high dimensions **45** (2) (1993) 95–99
2567. M.J. Fischer, S. Moran and G. Taubenfeld, Space-efficient asynchronous consensus without shared memory initialization **45** (2) (1993) 101–105
2568. T. Kimbrel and R.K. Sinha, A probabilistic algorithm for verifying matrix products using $O(n^2)$ time and $\log_2 n + O(1)$ random bits **45** (2) (1993) 107–110
2569. J. Bin, I/O- and CPU-optimal recognition of strongly connected components **45** (3) (1993) 111–115
2570. D. Ranjan and D. Rus, A tool for the analysis of manipulation **45** (3) (1993) 117–121
2571. K. Day and A. Tripathi, Unidirectional star graphs **45** (3) (1993) 123–129
2572. C.-C. Chen and I.-P. Lin, The computational complexity of satisfiability of temporal Horn formulas in propositional linear-time temporal logic **45** (3) (1993) 131–136
2573. M. Merritt and G. Taubenfeld, Speeding Lamport's fast mutual exclusion algorithm **45** (3) (1993) 137–142
2574. M. Liśkiewicz, On the relationship between deterministic time and deterministic reversal **45** (3) (1993) 143–146
2575. N. Amato, Improved processor bounds for parallel algorithms for weighted directed graphs **45** (3) (1993) 147–152
2576. S.H. Hsu and R. Snodgrass, Optimal block size for set-valued attributes **45** (3) (1993) 153–158
2577. F. Suraweera and P. Bhattacharya, An $O(\log m)$ parallel algorithm for the minimum spanning tree problem **45** (3) (1993) 159–163
2578. M. Raczunas, Remarks on the equivalence of c-e structures and Petri nets **45** (4) (1993) 165–169
2579. E. Ihler, D. Wagner and F. Wagner, Modeling hypergraphs by graphs with the same mincut properties **45** (4) (1993) 171–175
2580. F.-H. Wang and F.-C. Lin, On constructing multiple spanning trees in a hypercube **45** (4) (1993) 177–183
2581. Y.D. Liang and C. Rhee, Finding a maximum matching in a circular-arc graph **45** (4) (1993) 185–190

2582. A. Analyti and S. Pramanik, Performance analysis of a main memory multi-directory hashing technique **45** (4) (1993) 191–197
2583. X. Shen, Q. Hu, B. Cong, H. Sudborough, M. Girou and S. Bettayeb, The 4-star graph is not a subgraph of any hypercube **45** (4) (1993) 199–203
2584. B. Chor and E. Kushilevitz, A communication-privacy tradeoff for modular addition **45** (4) (1993) 205–210
2585. D.A. Rosenblueth, An execution mechanism for nondeterministic, state-oriented programs based on a chart parser **45** (4) (1993) 211–217
2586. M. Buro, On the maximum length of Huffman codes **45** (5) (1993) 219–223
2587. S. Cheung and F.C.M. Lau, A lower bound for permutation routing on two-dimensional bused meshes **45** (5) (1993) 225–228
2588. J.P. Spinrad, Doubly lexical ordering of dense 0–1 matrices **45** (5) (1993) 229–235
2589. P. Hanschke and J. Würtz, Satisfiability of the smallest binary program **45** (5) (1993) 237–241
2590. A. Bijlsma, Quasi-boolean equivalence **45** (5) (1993) 243–247
2591. R. De Prisco and A. De Santis, On binary search trees **45** (5) (1993) 249–253
2592. J. Lu, Parallelizing Mallat algorithm for 2-D wavelet transforms **45** (5) (1993) 255–259
2593. D.T. Lee and E. Papadopoulou, The all-pairs quickest path problem **45** (5) (1993) 261–267
2594. M.T. Dickerson and J. Shugart, A simple algorithm for enumerating longest distances in the plane **45** (5) (1993) 269–274
2595. J. Wang and J. Belanger, Honest iteration schemes of randomizing algorithms **45** (6) (1993) 275–278
2596. L. Cai, The recognition of union trees **45** (6) (1993) 279–283
2597. F. Gavril, An efficiently solvable graph partition problem to which many problems are reducible **45** (6) (1993) 285–290
2598. J.F. Korsh, Counting and randomly generating binary trees **45** (6) (1993) 291–294
2599. E.J. Schwabe, Constant-slowdown simulations of normal hypercube algorithms on the butterfly network **45** (6) (1993) 295–301
2600. A. Razborov and A. Wigderson, $n^{\Omega(\log n)}$ Lower bounds on the size of depth-3 threshold circuits with AND gates at the bottom **45** (6) (1993) 303–307
2601. W.-T. Chen and K.-R. Hsieh, A neural sorting network with O(1) time complexity **45** (6) (1993) 309–313
2602. L. Gargano, U. Vaccaro and A. Vozella, Fault tolerant routing in the star and pancake interconnection networks **45** (6) (1993) 315–320
2603. S. Ravindran and A. Gibbons, Dense edge-disjoint embedding of complete binary trees in the hypercube **45** (6) (1993) 321–325
2604. J.-S. Wu and R.-J. Chen, The towers of Hanoi problem with cyclic parallel moves **46** (1) (1993) 1–6
2605. M.-S. Yu, L.Y. Tseng and S.-J. Chang, Sequential and parallel algorithms for the maximum-weight independent set problem on permutation graphs **46** (1) (1993) 7–11
2606. G.M. Megson, Systolic partitioning algorithms **46** (1) (1993) 13–18
2607. R.D. Lins, Generational cyclic reference counting **46** (1) (1993) 19–20
2608. T.-H. Lai and S.-S. Wei, The Edge Hamiltonian Path Problem is NP-complete for bipartite graphs **46** (1) (1993) 21–26
2609. Y.X. Yang, New binary sequences with perfect staircase profile of linear complexity **46** (1) (1993) 27–29
2610. R. Vaideyanathan, C.R.P. Hartmann and P.K. Varshney, Running ASCEND, DESCEND and PIPELINE algorithms in parallel using small processors **46** (1) (1993) 31–36
2611. K. Kobayashi, Σ_n^0 -complete properties of programs and Martin-Löf randomness **46** (1) (1993) 37–42
2612. S. Cha, I.S. Chung and Y.R. Kwon, Complexity measures for concurrent programs based on information-theoretic metrics **46** (1) (1993) 43–50
2613. S.B. Oh, An analytical evidence for Kalé's heuristic for the N queens problem **46** (1) (1993) 51–54
2614. C. Ho-Stuart, H.S.M. Zedan and M. Fang, Congruent weak bisimulation with dense real-time **46** (2) (1993) 55–61
2615. H. Ohtsuka, A proof of the substitution lemma in de Bruijn's notation **46** (2) (1993) 63–66
2616. S. Hoory and A. Wigderson, Universal traversal sequences for expander graphs **46** (2) (1993) 67–69
2617. A. Moffat and J. Zobel, Supporting random access in files of variable length records **46** (2) (1993) 71–77
2618. A.Z. Zelikovsky, A faster approximation algorithm for the Steiner tree problem in graphs **46** (2) (1993) 79–83

2619. I. Wegener, Optimal lower bounds on the depth of polynomial-size threshold circuits for some arithmetic functions **46** (2) (1993) 85–87
2620. P. Thangavel and V.P. Muthuswamy, Parallel algorithms for addition and multiplication on processor arrays with reconfigurable bus systems **46** (2) (1993) 89–94
2621. L. Longpré and S. Mocas, Symmetry of information and one-way functions **46** (2) (1993) 95–100
2622. X. Shen and Q. Hu, A note on minimal visibility graphs **46** (2) (1993) 101
2623. F. Makedon, D. Sheinwald and Y. Wolfsthal, A simple linear-time algorithm for the recognition of bandwidth-2 biconnected graphs **46** (2) (1993) 103–107
2624. L. Bianco, J. Błażewicz, P. Dell'Olmo and M. Drozdowski, Preemptive scheduling of multiprocessor tasks on the dedicated processor system subject to minimal lateness **46** (3) (1993) 109–113
2625. T. Fischer, A.V. Goldberg, D.J. Haglin and S. Plotkin, Approximating matchings in parallel **46** (3) (1993) 115–118
2626. R. Gavaldà, A positive relativization of polynomial time versus polylog space **46** (3) (1993) 119–123
2627. G.-H. Chen and Y.-C. Hung, On the quickest path problem **46** (3) (1993) 125–128
2628. L.-T. Liu, G.-H. Chen and K.-J. Lin, An algorithm for coalescing operations with precedence constraints in real-time systems **46** (3) (1993) 129–133
2629. R. Davis and A. Prieditis, The expected length of a shortest path **46** (3) (1993) 135–141
2630. S. Latifi, On the fault-diameter of the star graph **46** (3) (1993) 143–150
2631. T. Sato, Decidability for some problems of linear cellular automata over finite commutative rings **46** (3) (1993) 151–155
2632. V.A. Fischetti, G.M. Landau, J.P. Schmidt and P.H. Sellers, Identifying periodic occurrences of a template with applications to protein structure (*Corrigendum*) **46** (3) (1993) 157
2633. M. Crochemore, L. Gąsieniec and W. Rytter, Two-dimensional pattern matching by sampling **46** (4) (1993) 159–162
2634. L. Kuncheva, Genetic algorithm for feature selection for parallel classifiers **46** (4) (1993) 163–168
2635. M.M. Halldórsson, Approximating the minimum maximal independence number **46** (4) (1993) 169–172
2636. A. Mazurkiewicz, Distributed disassembly of mosaics **46** (4) (1993) 173–178
2637. J. Demetrovics and V.D. Thi, Some problems concerning keys for relation schemes and relations in the relational datamodel **46** (4) (1993) 179–184
2638. M. van Kreveld, The power of parallel projection **46** (4) (1993) 185–191
2639. J.-J. Tsay, An efficient implementation of priority queues using fixed-sized systolic coprocessors **46** (4) (1993) 193–198
2640. U.K. Chakraborty and D.G. Dastidar, Using reliability analysis to estimate the number of generations to convergence in genetic algorithms **46** (4) (1993) 199–209
2641. A. Bijlsma, Calculating with procedure calls **46** (5) (1993) 211–217
2642. G.D. Stamoulis and J.N. Tsitsiklis, An efficient algorithm for multiple simultaneous broadcasts in the hypercube **46** (5) (1993) 219–224
2643. H. Müller and F. Nicolai, Polynomial time algorithms for Hamiltonian problems on bipartite distance-hereditary graphs **46** (5) (1993) 225–230
2644. S.C. Chang and M.W. Du, Diamond deque: A simple data structure for priority deques **46** (5) (1993) 231–237
2645. U. Schöning, On random reductions from sparse sets to tally sets **46** (5) (1993) 239–241
2646. D.S. Wise, Stop-and-copy and one-bit reference counting **46** (5) (1993) 243–249
2647. M.H. Kim, J.H. Lee and Y.J. Lee, Analysis of fuzzy operators for high quality information retrieval **46** (5) (1993) 251–256
2648. W. Snyder, On the complexity of recursive path orderings **46** (5) (1993) 257–262
2649. T. Krishnaprasad, Locality in inheritance networks **46** (6) (1993) 263–268
2650. K.-U. Höffgen, Computational limitations on training sigmoid neural networks **46** (6) (1993) 269–274
2651. F.B. Chedid and R.B. Chedid, A new variation on hypercubes with smaller diameter **46** (6) (1993) 275–280
2652. M. Middendorf, Minimum Broadcast Time is NP-complete for 3-regular planar graphs and deadline 2 **46** (6) (1993) 281–287
2653. T. Bolognesi, Deriving graphical representations of process networks from algebraic expressions **46** (6) (1993) 289–294
2654. A. Andersson and S. Nilsson, Improved behaviour of tries by adaptive branching **46** (6) (1993) 295–300

2655. E.M. Clarke, I.A. Draghicescu and R.P. Kurshan, A unified approach for showing language inclusion and equivalence between various types of ω -automata **46** (6) (1993) 301–308
2656. H. Prodinger and W. Szpankowski, A note on binomial recurrences arising in the analysis of algorithms (*Letter to the Editor*) **46** (6) (1993) 309–311
2657. S. Toledo, Approximate parametric searching **47** (1) (1993) 1–4
2658. B. Teia, A lower bound for randomized list update algorithms **47** (1) (1993) 5–9
2659. P. Crescenzi and R. Silvestri, A note on the descriptive complexity of maximization problems **47** (1) (1993) 11–15
2660. O. Owolabi, Efficient pattern searching over large dictionaries **47** (1) (1993) 17–21
2661. J. Hershberger, A faster algorithm for the two-center decision problem **47** (1) (1993) 23–29
2662. M. Meskes and J. Noack, The generalized supplementary magic-sets transformation for stratified Datalog **47** (1) (1993) 31–41
2663. W.-H. Chen and C.Y. Tang, A $2 \cdot |E|$ -bit distributed algorithm for the directed Euler trail problem **47** (1) (1993) 43–49
2664. D. Breslauer, L. Colussi and L. Toniolo, Tight comparison bounds for the string prefix-matching problem **47** (1) (1993) 51–57
2665. J. Dassow, G. Păun and A. Salomaa, On the union of 0L languages **47** (2) (1993) 59–63
2666. R. Nieuwenhuis, Simple LPO constraint solving methods **47** (2) (1993) 65–69
2667. G.N. Frederickson, S.E. Hambrusch and H.-Y. Tu, Shortest path computations in source-deplanarized graphs **47** (2) (1993) 71–75
2668. É. Tardos and V.V. Vazirani, Improved bounds for the max-flow min-multicut ratio for planar and $K_{r,r}$ -free graphs **47** (2) (1993) 77–80
2669. S. Jain and A. Sharma, On the non-existence of maximal inference degrees for language identification **47** (2) (1993) 81–88
2670. M.-S. Yu and C.-H. Yang, An $O(n)$ time algorithm for maximum matching on cographs **47** (2) (1993) 89–93
2671. C. Hancart, On Simon's string searching algorithm **47** (2) (1993) 95–99
2672. S.H. Lee and L.J. Henschen, Semantics and properties of existential quantifiers in deductive databases **47** (2) (1993) 101–108
2673. H. Park, H.J. Kim and V.K. Prasanna, An $O(1)$ time optimal algorithm for multiplying matrices on reconfigurable mesh **47** (2) (1993) 109–113
2674. M.J. Katz and M. Sharir, Optimal slope selection via expanders **47** (3) (1993) 115–122
2675. H.-C. Shin and K.-M. Choe, An improved LALR(k) parser generation for regular right part grammars **47** (3) (1993) 123–129
2676. I. Durand and B. Salinier, Constructor equivalent term rewriting systems **47** (3) (1993) 131–137
2677. K. Gopalakrishnan, D.G. Hoffman and D.R. Stinson, A note on a conjecture concerning symmetric resilient functions **47** (3) (1993) 139–143
2678. C. Luchetti and M.C. Pinotti, Some comments on building heaps in parallel **47** (3) (1993) 145–148
2679. B.-M. Chang, K.-M. Choe and T. Han, Efficient bottom-up execution of logic programs using abstract interpretation **47** (3) (1993) 149–157
2680. J.D. Bright, Range-restricted mergeable priority queues **47** (3) (1993) 159–164
2681. G. Steiner and S. Yeomans, A note on “Scheduling unit-time tasks with integer release times and deadlines” **47** (3) (1993) 165–166
2682. A. Lim, Y.M. Chee and S.-W. Cheng, Single jog minimum area joining of compacted cells **47** (4) (1993) 167–172
2683. M. Luby, A. Sinclair and D. Zuckerman, Optimal speedup of Las Vegas algorithms **47** (4) (1993) 173–180
2684. C.-Z. Xu and F.C.M. Lau, Optimal parameters for load balancing using the diffusion method in k -ary n -cube networks **47** (4) (1993) 181–187
2685. I.-S. Yun, K.-M. Choe and T. Han, Syntactic error repair using repair patterns **47** (4) (1993) 189–196
2686. Y.-B. Lin, Parallel trace-driven simulation of packet-switched multiplexer under priority scheduling policy **47** (4) (1993) 197–201
2687. E.T. Bax, Inclusion and exclusion algorithm for the Hamiltonian Path Problem **47** (4) (1993) 203–207
2688. S. Bhattacharya and A. Bagchi, A faster alternative to SSS* with extension to variable memory **47** (4) (1993) 209–214

2689. D.S. Hirschberg and S.S. Seiden, A bounded-space tree traversal algorithm **47** (4) (1993) 215–219
2690. M.-S. Kim, J.-W. Ahn and S.-B. Lim, An algebraic algorithm to compute the exact general sweep boundary of a 2D curved object **47** (5) (1993) 221–229
2691. N.S.V. Rao and C. Luo, On similarity of polynomial configurations **47** (5) (1993) 231–236
2692. B.-M. Chang, K.-M. Choe and T. Han, Static filtering on stratified programs **47** (5) (1993) 237–244
2693. W.-J. Park, M.-J. Lee and K.-M. Choe, On the reduction of LR(k) parsers **47** (5) (1993) 245–251
2694. L. Alonso, E.M. Reingold and R. Schott, Determining the majority **47** (5) (1993) 253–255
2695. N.F. de Almeida Jr. and V.C. Barbosa, A string-matching algorithm for the CREW PRAM **47** (5) (1993) 257–259
2696. H. Gurla, Leftmost one computation on meshes with row broadcasting **47** (5) (1993) 261–266
2697. R. Vaidyanathan and J.L. Trahan, Optimal simulation of multidimensional reconfigurable meshes by two-dimensional reconfigurable meshes **47** (5) (1993) 267–273
2698. E.M. Arkin, M.M. Halldórsson and R. Hassin, Approximating the tree and tour covers of a graph **47** (6) (1993) 275–282
2699. D. Krizanc, Integer sorting on a mesh-connected array of processors **47** (6) (1993) 283–289
2700. H.P. Gumm, Another glance at the Alpern–Schneider characterization of safety and liveness in concurrent executions **47** (6) (1993) 291–294
2701. Z. Shen, Static behavior analysis of a mesh system **47** (6) (1993) 295–299
2702. J. Håstad, S. Phillips and S. Safra, A well-characterized approximation problem **47** (6) (1993) 301–305
2703. R.T. Urdink and J.N. Kok, Unity properties and sequences of states, some observations **47** (6) (1993) 307–311
2704. M. Hühne, Linear speed-up does not hold on Turing machines with tree storages **47** (6) (1993) 313–318
2705. P. Eades, X. Lin and W.F. Smyth, A fast and effective heuristic for the feedback arc set problem **47** (6) (1993) 319–323
2706. D.Z. Chen and S. Guha, Testing a simple polygon for monotonicity optimally in parallel **47** (6) (1993) 325–331
2707. C.V. Hall, Using overloading to express distinctions between evaluators **48** (1) (1993) 1–8
2708. A.L. Buchsbaum and M.C. Carlisle, Determining uni-connectivity in directed graphs **48** (1) (1993) 9–12
2709. N.I. Hachem, An approximate analysis of the performance of extendible hashing with elastic buckets **48** (1) (1993) 13–20
2710. M. Ahuja, Assertions about past and future in *Highways*: Global flush broadcast and flush-vector-time **48** (1) (1993) 21–28
2711. D.M. Yellin and C.S. Jutla, Finding extremal sets in less than quadratic time **48** (1) (1993) 29–34
2712. T. Hwang, Scheme for secure digital mobile communications based on symmetric key cryptography **48** (1) (1993) 35–37
2713. J. Santos and J. Orozco, Rate monotonic scheduling in hard real-time systems **48** (1) (1993) 39–45
2714. M.-S. Yu and C.-H. Yang, A simple optimal parallel algorithm for the minimum coloring problem on interval graphs **48** (1) (1993) 47–51
2715. H. Karloff, Fast algorithms for approximately counting mismatches **48** (2) (1993) 53–60
2716. D. Pretolani, A linear time algorithm for unique Horn satisfiability **48** (2) (1993) 61–66
2717. W. Yang, An incremental LL(1) parsing algorithm **48** (2) (1993) 67–72
2718. M.D. Atkinson and L. Walker, Enumerating k -way trees **48** (2) (1993) 73–75
2719. M. Steel and T. Warnow, Kaikoura tree theorems: Computing the maximum agreement subtree **48** (2) (1993) 77–82
2720. S. Gärtner, A remark on the regulation of k 1ET0L systems **48** (2) (1993) 83–85
2721. D.D. Chinn and R.K. Sinha, Bounds on sample space size for matrix product verification **48** (2) (1993) 87–91
2722. S. Gupta, On bounded-probability operators and $C=P$ **48** (2) (1993) 93–98
2723. S. Voss, Worst-case performance of some heuristics for Steiner's problem in directed graphs **48** (2) (1993) 99–105
2724. Y. Tscha, Y. Choi and K.H. Lee, Rearrangeable nonblocking condition for multi- $\log_2 N$ multiconnection networks **48** (3) (1993) 107–112
2725. N.R. Shah, A parallel algorithm for constructing projection polyhedra **48** (3) (1993) 113–119
2726. E.-C. Chang, W. Wang and M.S. Kankanhalli, Multidimensional on-line bin-packing: An algorithm and its average-case analysis **48** (3) (1993) 121–125

2727. S. Fujita and M. Yamashita, Fast gossiping on square mesh computers **48** (3) (1993) 127–130
2728. D.A. Hensgen, D.L. Sims and D. Charley, A fair Banker's Algorithm for read and write locks **48** (3) (1993) 131–137
2729. D. Sieling and I. Wegener, Reduction of OBDDs in linear time **48** (3) (1993) 139–144
2730. K.V.S. Ramarao and S. Venkatesan, The lower bounds on distributed shortest paths **48** (3) (1993) 145–149
2731. H. Bennaceur and G. Plateau, An exact algorithm for the constraint satisfaction problem: Application to logical inference **48** (3) (1993) 151–158
2732. C.M. Khoong, Optimal parallel construction of heaps **48** (4) (1993) 159–161
2733. D. Lee, K.-M. Choe and T. Han, A description of dynamic behavior for compilers based on object oriented modeling **48** (4) (1993) 163–170
2734. G. Reichwein and J.L. Fiadeiro, Models for the substitution axiom of UNITY logic **48** (4) (1993) 171–176
2735. Y.T. Tsai and C.Y. Tang, The competitiveness of randomized algorithms for on-line Steiner tree and on-line spanning tree problems **48** (4) (1993) 177–182
2736. Z. Fülpö and P. Gyenizse, On injectivity of deterministic top-down tree transducers **48** (4) (1993) 183–188
2737. K.-L. Tan and H. Lu, On resource scheduling of multi-join queries in parallel database systems **48** (4) (1993) 189–195
2738. M.S. Paterson, H. Schröder, O. Sýkora and I. Vrt'o, A short proof of the dilation of a toroidal mesh in a path **48** (4) (1993) 197–199
2739. H. Buhrman, L. Torenvliet and P. van Emde Boas, Twenty questions to a p-selector **48** (4) (1993) 201–204
2740. M.-S. Chang and Y.-C. Liu, Polynomial algorithms for the weighted perfect domination problems on chordal graphs and split graphs **48** (4) (1993) 205–210
2741. K. Iwano and N. Katoh, Efficient algorithms for finding the most vital edge of a minimum spanning tree **48** (5) (1993) 211–213
2742. T. Johnson and K. Harathi, A simple correctness proof of the MCS contention-free lock **48** (5) (1993) 215–220
2743. D.L. Grinstead, P.J. Slater, N.A. Sherwani and N.D. Holmes, Efficient edge domination problems in graphs **48** (5) (1993) 221–228
2744. L. Kavraki, J.-C. Latombe and R.H. Wilson, On the complexity of assembly partitioning **48** (5) (1993) 229–235
2745. J.-P. Sheu, W.-H. Liaw and T.-S. Chen, A broadcasting algorithm in star graph interconnection networks **48** (5) (1993) 237–241
2746. Y. Rouskov and P.K. Srimani, Fault diameter of star graphs **48** (5) (1993) 243–251
2747. M.J. Golin and R. Sedgewick, Queue-mergesort **48** (5) (1993) 253–259
2748. A. Billionnet, Partitioning multiple-chain-like task across a host-satellite system **48** (5) (1993) 261–266
2749. K. Culik II and J. Kari, Parametrized recurrent systems for image generation **48** (6) (1993) 267–274
2750. M. Rodrigues and H. Ural, Exact solutions for the construction of optimal length test sequences **48** (6) (1993) 275–280
2751. M.W. Vincent and B. Srinivasan, A note on relation schemes which are in 3NF but not in BCNF **48** (6) (1993) 281–283
2752. K. Inoue, A. Ito, I. Takanami and T. Yoshinaga, A note on multi-inkdot nondeterministic Turing machines with small space **48** (6) (1993) 285–288
2753. K. Pillaiappakkatt and V. Raghavan, A linear time equivalence test for read-twice DNF formulas **48** (6) (1993) 289–295
2754. P. Fraigniaud, C. Kenyon and A. Pelc, Finding a target subnetwork in sparse networks with random faults **48** (6) (1993) 297–303
2755. O. Goldschmidt, D.S. Hochbaum and G. Yu, A modified greedy heuristic for the Set Covering problem with improved worst case bound **48** (6) (1993) 305–310
2756. P. Dankelmann, Computing the average distance of an interval graph **48** (6) (1993) 311–314
2757. K.I.-J. Ho, J.Y.-T. Leung and W.-D. Wei, Complexity of scheduling tasks with time-dependent execution times **48** (6) (1993) 315–320
2758. V. Gianuzzi, Distributed termination detection in reducible communication graphs **49** (1) (1994) 1–8

2759. E. Nuutila and E. Soisalon-Soininen, On finding the strongly connected components in a directed graph **49** (1) (1994) 9–14
2760. M. Goldmann, P. Gape and J. Håstad, On average time hierarchies **49** (1) (1994) 15–20
2761. K. Kanchanasut, A shortest-path algorithm for Manhattan graphs **49** (1) (1994) 21–25
2762. M. Belbaraka and I. Stojmenović, On generating B-trees with constant average delay and in lexicographic order **49** (1) (1994) 27–32
2763. D. Veljan, Computing values of a polynomial with only few multiplications **49** (1) (1994) 33–37
2764. H.F. Ting and A.C. Yao, A randomized algorithm for finding maximum with $O((\log n)^2)$ polynomial tests **49** (1) (1994) 39–43
2765. C. Rhee, Y.D. Liang, S.K. Dhall and S. Lakshmivarahan, Efficient algorithms for finding depth-first and breadth-first search trees in permutation graphs **49** (1) (1994) 45–50
2766. H. Kaplan and R. Shamir, The domatic number problem on some perfect graph families **49** (1) (1994) 51–56
2767. G. Singh, Real-time leader election **49** (2) (1994) 57–61
2768. M.-S. Jung, K.-M. Choe and T. Han, An efficient computation of right context for LR-based error repair **49** (2) (1994) 63–71
2769. S. Saxena, Two-coloring linked lists is NC¹-complete for logarithmic space **49** (2) (1994) 73–76
2770. P. Gemmell and M. Harchol, Tight bounds on expected time to add correctly and add mostly correctly **49** (2) (1994) 77–83
2771. J. Steinbach, Generating polynomial orderings **49** (2) (1994) 85–93
2772. H.G. Mairson, Generating words in a context-free language uniformly at random **49** (2) (1994) 95–99
2773. J.W. Klop, A. Middeldorp, Y. Toyama and R. de Vrijer, Modularity of confluence: A simplified proof **49** (2) (1994) 101–109
2774. A. Amir, M. Farach and S. Muthukrishnan, Alphabet dependence in parameterized matching **49** (3) (1994) 111–115
2775. S.K. Kim, The range co-minima problem **49** (3) (1994) 117–121
2776. M. Ladermann and H. Petersen, Notes on looping deterministic two-way pushdown automata **49** (3) (1994) 123–127
2777. T.F. Li and S.W. Chang, An algorithm to estimate the fraction defective and the exponential mean life using unlabeled samples **49** (3) (1994) 129–133
2778. Y. Shibata, M. Shirahata and S. Osawa, Counting closed walks in generalized de Bruijn graphs **49** (3) (1994) 135–138
2779. B.S. Panda and S.P. Mohanty, Recognition algorithm for intersection graphs of edge disjoint paths in a tree **49** (3) (1994) 139–143
2780. Z. Jovanović and J. Mišić, Fault tolerance of the star graph interconnection network **49** (3) (1994) 145–150
2781. M.L. Bonet and S.R. Buss, Size-depth tradeoffs for Boolean formulae **49** (3) (1994) 151–155
2782. S.B. Yang, S.K. Dhall and S. Lakshmivarahan, A processor efficient MIS algorithm on random graphs **49** (3) (1994) 157–163
2783. C.-M. Wang, A new routing algorithm for cyclic shifts on BRGC hypercubes **49** (4) (1994) 165–169
2784. N.-F. Huang, C.-H. Huang and Y.-L. Wang, A sweepline algorithm to solve the two-center problem **49** (4) (1994) 171–177
2785. A. De Luca and L. Mione, On bispecial factors of the Thue–Morse word **49** (4) (1994) 179–183
2786. J.H. Leuchner, L. Miller and G. Slutski, A note on the equivalence of a set of egds to a set of FDs **49** (4) (1994) 185–188
2787. K. Calvert, Eliminating disjunctions of leads-to properties **49** (4) (1994) 189–194
2788. G. Neiger, Distributed Consensus revisited **49** (4) (1994) 195–201
2789. D. Kim and J. Park, Two-way dominant sequence clustering for processor scheduling **49** (4) (1994) 203–208
2790. E. Cheng and W.H. Cunningham, A faster algorithm for computing the strength of a network **49** (4) (1994) 209–212
2791. H. Kakugawa, S. Fujita, M. Yamashita and T. Ae, A distributed k -mutual exclusion algorithm using k -coterie **49** (4) (1994) 213–218
2792. R. Khardon, On using the Fourier transform to learn Disjoint DNF **49** (5) (1994) 219–222
2793. W.J. Paul, A note on bitonic sorting **49** (5) (1994) 223–225

2794. M.C. van Wezel and G. Tel, An assertional proof of Rana's algorithm **49** (5) (1994) 227–233
2795. D. Breslauer, Testing string superprimitivity in parallel **49** (5) (1994) 235–241
2796. P. Tiwari and M. Tompa, A direct version of Shamir and Snir's lower bounds on monotone circuit depth **49** (5) (1994) 243–248
2797. K. Zhang and T. Jiang, Some MAX SNP-hard results concerning unordered labeled trees **49** (5) (1994) 249–254
2798. M.N. Kolountzakis, Selection of a large sum-free subset in polynomial time **49** (5) (1994) 255–256
2799. L.-C. Wuu and S.-T. Huang, Identity assignment in uniform synchronous rings **49** (5) (1994) 257–262
2800. S.V. Pemmaraju and C.A. Shaffer, Analysis of the worst case space complexity of a PR quadtree **49** (5) (1994) 263–267
2801. J. Błażewicz, P. Dell'Olmo, M. Drozdowski and M.G. Speranza, Scheduling multiprocessor tasks on three dedicated processors (*Corrigendum*) **49** (5) (1994) 269–270
2802. G. Tel, Maximal matching stabilizes in quadratic time **49** (6) (1994) 271–272
2803. L. Libkin and L. Wong, Conservativity of nested relational calculi with internal generic functions **49** (6) (1994) 273–280
2804. V. Chepoi and F. Dragan, Computing a median point of a simple rectilinear polygon **49** (6) (1994) 281–285
2805. A. Borchers and P. Gupta, Extending the quadrangle inequality to speed-up dynamic programming **49** (6) (1994) 287–290
2806. S. Rajsbaum, Upper and lower bounds for stochastic marked graphs **49** (6) (1994) 291–295
2807. Z. Collin and S. Dolev, Self-stabilizing depth-first search **49** (6) (1994) 297–301
2808. G. Sajith and S. Saxena, Optimal parallel algorithms for coloring bounded degree graphs and finding maximal independent sets in rooted trees **49** (6) (1994) 303–308
2809. V. Kann, Maximum bounded H-matching is MAX SNP-complete **49** (6) (1994) 309–318
2810. H.N. Reddy and E.L. Leiss, An $O(\log N)$ algorithm to solve linear recurrences on hypercubes **49** (6) (1994) 319–325
2811. H. Prodinger, An asymptotic comment on a paper by Analyti and Pramanik **49** (6) (1994) 327–328
2812. F. Barsi and M.C. Pinotti, A fully parallel algorithm for residue to binary conversion **50** (1) (1994) 1–8
2813. Y. Azar, A.Z. Broder and A.M. Frieze, On the problem of approximating the number of bases of a matroid **50** (1) (1994) 9–11
2814. Y.-B. Lin, Determining the global progress of parallel simulation with FIFO communication property **50** (1) (1994) 13–17
2815. M. Demange, P. Grisoni and V.Th. Paschos, Approximation results for the minimum graph coloring problem **50** (1) (1994) 19–23
2816. A.S. Fraenkel, E.M. Reingold and P. Saxena, Efficient management of dynamic tables **50** (1) (1994) 25–30
2817. P. Collette, An explanatory presentation of composition rules for assumption-commitment specifications **50** (1) (1994) 31–35
2818. J. Seberry, X.-M. Zhang and Y. Zheng, Improving the strict avalanche characteristics of cryptographic functions **50** (1) (1994) 37–41
2819. Y.-S. Kim, An optimal scheduling algorithm for preemptable real-time tasks **50** (1) (1994) 43–48
2820. S. Khuller, B. Raghavachari and N. Young, Designing multi-commodity flow trees **50** (1) (1994) 49–55
2821. F. Maire, Polyominos and perfect graphs **50** (2) (1994) 57–61
2822. P. Ferragina, Static and dynamic parallel computation of connected components **50** (2) (1994) 63–68
2823. H.-K. Chang and S.-M. Yuan, Message complexity of hierarchical quorum consensus algorithm **50** (2) (1994) 69–73
2824. T. Sony Roy, G. Athithan, M.S. Ganagi and A. Sivasankara Reddy, A new method to solve non-linear equations **50** (2) (1994) 75–79
2825. N. Deo, A. Jain and M. Medidi, An optimal parallel algorithm for merging using multiselection **50** (2) (1994) 81–87
2826. Y.L. Chen, Finding the k quickest simple paths in a network **50** (2) (1994) 89–92
2827. G. Di Crescenzo and G. Persiano, Round-optimal perfect zero-knowledge proofs **50** (2) (1994) 93–99
2828. R. Siromoney, L. Mathew, V.R. Dare and K.G. Subramanian, Infinite Lyndon words **50** (2) (1994) 101–104
2829. R. Simha and A. Majumdar, On lookahead in the list update problem **50** (2) (1994) 105–110

2830. H. Gurla, Leftmost one computation on meshes with row broadcasting (*Corrigendum*) **50** (2) (1994) 111
2831. Y. Bartal, H. Karloff and Y. Rabani, A better lower bound for on-line scheduling **50** (3) (1994) 113–116
2832. E. Moriya, On two-way tree automata **50** (3) (1994) 117–121
2833. P.F. Dietz, I.I. Macarie and J.I. Seiferas, Bits and relative order from residues, space efficiently **50** (3) (1994) 123–127
2834. D. Kim and S.-H. Kim, $O(\log n)$ numerical algorithms on a mesh with wormhole routing **50** (3) (1994) 129–136
2835. B.P. Weems and L.C. Swayze, Allocation techniques for distributed reduction data elements **50** (3) (1994) 137–142
2836. Y. Ding and M.A. Weiss, On the complexity of building an interval heap **50** (3) (1994) 143–144
2837. G.P. Kumar and G.P. Babu, Optimal network partitioning for fault-tolerant network management using evolutionary programming **50** (3) (1994) 145–149
2838. D.M. Dhamdhere and S.S. Kulkarni, A token based k -resilient mutual exclusion algorithm for distributed systems **50** (3) (1994) 151–157
2839. L.Y. Yuan, Logic program semantics and circumscription of autoepistemic theories **50** (3) (1994) 159–164
2840. R. Baldoni and B. Cicconi, Distributed algorithms for multiple entries to a critical section with priority **50** (3) (1994) 165–172
2841. K. Sugihara, Simpler proof of a realizability theorem on Delaunay triangulations **50** (4) (1994) 173–176
2842. R.F. Resende and A. El Abbadi, On the serializability theorem for nested transactions **50** (4) (1994) 177–183
2843. R. Ravi, A primal-dual approximation algorithm for the Steiner forest problem **50** (4) (1994) 185–190
2844. U. Manber and S. Wu, An algorithm for approximate membership checking with application to password security **50** (4) (1994) 191–197
2845. J. Radhakrishnan and K.V. Subrahmanyam, Directed monotone contact networks for threshold functions **50** (4) (1994) 199–203
2846. C. Narayanaswami and W. Luken, Approximating x^n efficiently **50** (4) (1994) 205–210
2847. S. Istrail and D. Zivkovic, Bounded-width polynomial-size Boolean formulas compute exactly those functions in AC^0 **50** (4) (1994) 211–216
2848. S.Y. Berkovich, Multiprocessor interconnection network using pairwise balanced combinatorial designs **50** (4) (1994) 217–222
2849. Y.-M. Wang, A. Lowry and W.K. Fuchs, Consistent global checkpoints based on direct dependency tracking **50** (4) (1994) 223–230
2850. G. Manzini, Sparse matrix vector multiplication on distributed architectures: Lower bounds and average complexity results **50** (5) (1994) 231–238
2851. D. Moore and W.F. Smyth, An optimal algorithm to compute all the covers of a string **50** (5) (1994) 239–246
2852. M.L. Neilsen and M. Mizuno, Nondominated k -coteries for multiple mutual exclusion **50** (5) (1994) 247–252
2853. H. Li, Trajectory planning in H -space **50** (5) (1994) 253–258
2854. X. Zhang and Z.M. Ozsoyoglu, Some results on the containment and minimization of (in)equality queries **50** (5) (1994) 259–267
2855. C.H. Perleberg, Single character searching methods and the *shift-or* pattern-matching algorithm **50** (5) (1994) 269–275
2856. S. Jimbo and A. Maruoka, On the relationship between the diameter and the size of a boundary of a directed graph **50** (5) (1994) 277–282
2857. A.P. Punnen and K.P.K. Nair, A fast and simple algorithm for the bottleneck biconnected spanning subgraph problem **50** (5) (1994) 283–286
2859. A. Bertoni, C. Mereghetti and G. Pighizzini, An optimal lower bound for nonregular languages **50** (6) (1994) 289–292
2860. G. Pirillo, Infinite words and biprefix codes **50** (6) (1994) 293–295
2861. C.-C. Lin and F.-C. Lin, Minimal fully adaptive wormhole routing on hypercubes **50** (6) (1994) 297–301
2862. J. Fortes Gálvez, A note on a proposed LALR parser for extended context-free grammars **50** (6) (1994) 303–305

2863. M. Nykänen and E. Ukkonen, Finding lowest common ancestors in arbitrary directed trees **50** (6) (1994) 307–310
2864. S. Alagar and S. Venkatesan, An optimal algorithm for distributed snapshots with causal message ordering **50** (6) (1994) 311–316
2865. J. Gergov and C. Meinel, On the complexity of analysis and manipulation of Boolean functions in terms of decision graphs **50** (6) (1994) 317–322
2866. M.D. Atkinson and J.-R. Sack, Uniform generation of forests of restricted height **50** (6) (1994) 323–327
2867. D.A. Naumann, A recursion theorem for predicate transformers on inductive data types **50** (6) (1994) 329–336
2868. L. Pagli and G. Pucci, Counting the number of fault patterns in redundant VLSI arrays **50** (6) (1994) 337–342
2869. K. Diks, E. Kranakis, D. Krizanc, B. Mans and A. Pelc, Optimal coteries and voting schemes **51** (1) (1994) 1–6
2870. M. Mahajan, T. Thierauf and N.V. Vinodchandran, A note on SpanP functions **51** (1) (1994) 7–10
2871. Z. Wen, New algorithms for the LCA problem and the binary tree reconstruction problem **51** (1) (1994) 11–16
2872. S. Jimbo and A. Maruoka, On the relationship between ε -biased random variables and ε -dependent random variables **51** (1) (1994) 17–23
2873. L. Chen and H.Y.H. Chuang, A fast algorithm for Euclidean distance maps of a 2-D binary image **51** (1) (1994) 25–29
2874. J. Gil and Y. Matias, Designing algorithms by expectations **51** (1) (1994) 31–34
2875. Y. Igarashi, S. Osawa and W. Unger, Automorphisms of broadcasting schemes with respect to start rounds **51** (1) (1994) 35–41
2876. A. Sinachopoulos, Logics and decidability for labelled pre- and partially ordered Kripke structures **51** (1) (1994) 43–52
2877. D. Halperin and M. Sharir, On disjoint concave chains in arrangements of (pseudo) lines (*Corrigendum*) **51** (1) (1994) 53–56
2878. N. Blum and H. Rochow, A lower bound on the single-operation worst-case time complexity of the union-find problem on intervals **51** (2) (1994) 57–60
2879. D.A. Basin, A term equality problem equivalent to Graph Isomorphism **51** (2) (1994) 61–66
2880. M. Frazier and C.D. Page Jr., Prefix grammars: An alternative characterization of the regular languages **51** (2) (1994) 67–71
2881. S.R. Blackburn, Increasing the rate of output of m -sequences **51** (2) (1994) 73–77
2882. E. Hemaspaandra, Census techniques collapse space classes **51** (2) (1994) 79–84
2883. E.-J. Lee and K.-M. Choe, Grammar coverings of a deterministic parser with action conflicts **51** (2) (1994) 85–92
2884. A. Sengupta and S. Viswanathan, On fault-tolerant fixed routing in hypercubes **51** (2) (1994) 93–99
2885. G. Bilardi, S. Chaudhuri, D. Dubhashi and K. Mehlhorn, A lower bound for area-universal graphs **51** (2) (1994) 101–105
2886. P. Kirrinnis, An optimal bound for path weights in Huffman trees **51** (2) (1994) 107–110
2887. M. Jerrum, Counting trees in a graph is #P-complete **51** (3) (1994) 111–116
2888. E.-H. Lu, Y.-C. Chen and H.-P. Wu, A complete decoding algorithm for double-error-correcting primitive binary BCH codes of odd m **51** (3) (1994) 117–120
2889. K.S. Easwarakumar, C. Pandu Rangan and G.A. Cheston, A linear algorithm for centering a spanning tree of a biconnected graph **51** (3) (1994) 121–124
2890. V. Bapiraju and V.V. Bapeswara Rao, Enumeration of binary trees **51** (3) (1994) 125–127
2891. W.-C. Chen and W.-C. Ni, Internal path length of the binary representation of heap-ordered trees **51** (3) (1994) 129–132
2892. R. Hassin and S. Rubinstein, Approximations for the maximum acyclic subgraph problem **51** (3) (1994) 133–140
2893. V.G. Deineko, R. van Dal and G. Rote, The convex-hull-and-line Traveling Salesman Problem: A solvable case **51** (3) (1994) 141–148
2894. J.L. Szwarcfiter and G. Chaty, Enumerating the kernels of a directed graph with no odd circuits **51** (3) (1994) 149–153

2895. G. Ramalingam and T. Reps, On competitive on-line algorithms for the dynamic priority-ordering problem **51** (3) (1994) 155–161
2901. C.Y. Hung and B. Parhami, Fast RNS division algorithms for fixed divisors with application to RSA encryption **51** (4) (1994) 163–169
2902. A. Raspaud and E. Sopena, Good and semi-strong colorings of oriented planar graphs **51** (4) (1994) 171–174
2903. D. Barth and A. Raspaud, Two edge-disjoint hamiltonian cycles in the butterfly graph **51** (4) (1994) 175–179
2904. K. Sridharan, H.E. Stephanou, K.C. Craig and S.S. Keerthi, Distance measures on intersecting objects and their applications **51** (4) (1994) 181–188
2905. P. Fischer and K.-U. Höffgen, Computing a maximum axis-aligned rectangle in a convex polygon **51** (4) (1994) 189–193
2906. P. Cheng and S. Masuyama, On the equivalence in complexity among three computation problems on maximum number of edge-disjoint $s-t$ paths in a probabilistic graph **51** (4) (1994) 195–199
2907. R. Harper, A simplified account of polymorphic references **51** (4) (1994) 201–206
2908. D. Eppstein, Arboricity and bipartite subgraph listing algorithms **51** (4) (1994) 207–211
2909. X.D. Hu, P.D. Chen and F.K. Hwang, A new competitive algorithm for the counterfeit coin problem **51** (4) (1994) 213–218
2910. B. Chen, A. van Vliet and G.J. Woeginger, A lower bound for randomized on-line scheduling algorithms **51** (5) (1994) 219–222
2911. E.A. Albacea, Parallel algorithm for finding a core of a tree network **51** (5) (1994) 223–226
2912. T.K. Dey and N.R. Shah, Many-face complexity in incremental convex arrangements **51** (5) (1994) 227–231
2913. J.-S. Jwo and T.-C. Tuan, On transmitting delay in a distance-transitive strongly antipodal graph **51** (5) (1994) 233–235
2914. X. Shen, Q. Hu and W. Liang, Realization of an arbitrary permutation on a hypercube **51** (5) (1994) 237–243
2915. P.M. Long, Halfspace learning, linear programming, and nonmalicious distributions **51** (5) (1994) 245–250
2916. L. Allison, Using Hirschberg's algorithm to generate random alignments of strings **51** (5) (1994) 251–255
2917. Y. Raz, Serializability by commitment ordering **51** (5) (1994) 257–264
2918. J. Gergov, Time–space tradeoffs for integer multiplication on various types of input oblivious sequential machines **51** (5) (1994) 265–269
2919. D. Gusfield, Faster implementation of a shortest superstring approximation **51** (5) (1994) 271–274
2920. Y.T. Tsai, C.Y. Tang and Y.Y. Chen, Average performance of a greedy algorithm for the on-line minimum matching problem on Euclidean space **51** (6) (1994) 275–282
2921. S.S. Seiden and D.S. Hirschberg, Finding succinct ordered minimal perfect hash functions **51** (6) (1994) 283–288
2922. B. Chandra, Constructing sparse spanners for most graphs in higher dimensions **51** (6) (1994) 289–294
2923. M. Hofri, On timeout for global deadlock detection in decentralized database systems **51** (6) (1994) 295–302
2924. O. Lysne, Extending Bachmair's method for proof by consistency to the final algebra **51** (6) (1994) 303–310
2925. A. López-Ortiz, New lower bounds for element distinctness on a one-tape Turing machine **51** (6) (1994) 311–314
2926. N.N. Kuzjurin, Multi-processor scheduling and expanders **51** (6) (1994) 315–319
2927. V. Acciaro, On the complexity of computing Gröbner bases in characteristic 2 **51** (6) (1994) 321–323
2928. N. Akinari and H. Hagiwara, On the real-number representation with variable-length exponent field **52** (1) (1994) 1–6
2929. C.U. Martel, Maximum finding on a multiple access broadcast network **52** (1) (1994) 7–13
2930. T.Æ. Mogensen, WORM-2DPDAs: An extension to 2DPDAs that can be simulated in linear time **52** (1) (1994) 15–22
2931. Md.M.H.A. Khan, An algorithm for hazard-free minimization of incompletely specified switching function **52** (1) (1994) 23–29

2932. L.L. Larmore and W. Rytter, An optimal sublinear time parallel algorithm for some dynamic programming problems **52** (1) (1994) 31–34
2933. S.D. Chen, H. Shen and R. Topor, An efficient permutation-based parallel range-join algorithm on N-dimensional torus computers **52** (1) (1994) 35–38
2934. J.M. Kleinberg, A lower bound for two-server balancing algorithms **52** (1) (1994) 39–43
2935. G. Galbiati, F. Maffioli and A. Morzenti, A short note on the approximability of the Maximum Leaves Spanning Tree Problem **52** (1) (1994) 45–49
2936. A. Mei and Y. Igarashi, An efficient strategy for robot navigation in unknown environment **52** (1) (1994) 51–56
2937. H. Seidl, Haskell overloading is DEXPTIME-complete **52** (2) (1994) 57–60
2938. M. Rittri, Semi-unification of two terms in Abelian groups **52** (2) (1994) 61–68
2939. B.-C. Liaw and R.C.T. Lee, An optimal algorithm to solve the minimum weakly cooperative guards problem for 1-spiral polygons **52** (2) (1994) 69–75
2940. C.H. Peng, J.S. Wang and R.C.T. Lee, Recognizing shortest-path trees in linear time **52** (2) (1994) 77–85
2941. R. Hassin and S. Lahav (Haddad), Maximizing the number of unused colors in the vertex coloring problem **52** (2) (1994) 87–90
2942. T. Tokuda and Y. Watanabe, An attribute evaluation of context-free languages **52** (2) (1994) 91–98
2943. M.G. Gouda, Stabilizing observers **52** (2) (1994) 99–103
2944. J. Mayo and P. Kearns, Distributed termination detection with roughly synchronized clocks **52** (2) (1994) 105–108
2945. T. Roos and P. Widmayer, k -violation linear programming **52** (2) (1994) 109–114
2946. A. Pedrotti, Analysis of a list-update strategy **52** (3) (1994) 115–121
2947. Y.D. Liang, On the feedback vertex set problem in permutation graphs **52** (3) (1994) 123–129
2948. K.R. Pruhs, Average-case scalable on-line algorithms for fault replacement **52** (3) (1994) 131–136
2949. I. Durand and B. Salinier, Constructor equivalent term rewriting systems are strongly sequential: A direct proof **52** (3) (1994) 137–145
2950. P.F. Dietz and R. Raman, A constant update time finger search tree **52** (3) (1994) 147–154
2951. L. Devroye and P. Kruszewski, A note on the Horton–Strahler number for random trees **52** (3) (1994) 155–159
2952. F. Wagner, Approximate Map Labeling is in $\Omega(n \log n)$ **52** (3) (1994) 161–165
2953. M. Flammini, On the learnability of monotone $k\mu$ -DNF formulae under product distributions **52** (3) (1994) 167–173
2954. R.P.N. Rao, J. Rothe and O. Watanabe, Upward separation for FewP and related classes **52** (4) (1994) 175–180
2955. E. Cohen, The convergence span of greedy load balancing **52** (4) (1994) 181–182
2956. C. Iwamoto and G.T. Toussaint, Finding Hamiltonian circuits in arrangements of Jordan curves is NP-complete **52** (4) (1994) 183–189
2957. S.-H. Lee, D.-H. Kim and K.-M. Choe, Path for AND-parallel execution of logic programs **52** (4) (1994) 191–199
2958. H.-M. Sun and S.-P. Shieh, On dynamic threshold schemes **52** (4) (1994) 201–206
2959. E. Nuutila, An efficient transitive closure algorithm for cyclic digraphs **52** (4) (1994) 207–213
2960. M. de Berg and M. van Kreveld, Rectilinear decompositions with low stabbing number **52** (4) (1994) 215–221
2961. P. Kelsen, An optimal parallel algorithm for maximal matching **52** (4) (1994) 223–228
2962. H. Petersen, Refined simulation of multihead automata **52** (5) (1994) 229–233
2963. R.V. Book, On collapsing the polynomial-time hierarchy **52** (5) (1994) 235–237
2964. S. Khuller and U. Vishkin, On the parallel complexity of digraph reachability **52** (5) (1994) 239–241
2965. J.F. Korsh, Loopless generation of k -ary tree sequences **52** (5) (1994) 243–247
2966. E.T. Bax, Algorithms to count paths and cycles **52** (5) (1994) 249–252
2967. M.A. Weiss, Linear-time construction of treaps and Cartesian trees **52** (5) (1994) 253–257
2968. J.-T. Yan and P.-Y. Hsiao, A fuzzy clustering algorithm for graph bisection **52** (5) (1994) 259–263
2969. Z.-Z. Chen, A parallel algorithm for finding a triconnected component separator with an application **52** (5) (1994) 265–271
2970. Z. Duszak and W.W. Koczkodaj, Generalization of a new definition of consistency for pairwise comparisons **52** (5) (1994) 273–276

2971. F. Luccio and A. Pedrotti, A parallel list update problem **52** (5) (1994) 277–284
2972. J.A. Bergstra and Gh. Ștefănescu, Bisimulation is two-way simulation **52** (6) (1994) 285–287
2973. A. Carpi, On repeated factors in C^∞ -words **52** (6) (1994) 289–294
2974. S. Bhattacharya and A. Bagchi, A general framework for minimax search in game trees **52** (6) (1994) 295–301
2975. P.N. Klein, A data structure for bicategories, with application to speeding up an approximation algorithm **52** (6) (1994) 303–307
2976. Y.D. Liang, Dominations in trapezoid graphs **52** (6) (1994) 309–315
2977. J.-H. Yan and G.J. Chang, The path-partition problem in block graphs **52** (6) (1994) 317–322
2978. H. Petersen, On the determinacy problem for two-way pushdown automata **52** (6) (1994) 323–324
2979. L. O'Connor, An upper bound on the number of functions satisfying the Strict Avalanche Criterion **52** (6) (1994) 325–327
2980. R.B. Boppana, The decision-tree complexity of element distinctness **52** (6) (1994) 329–331
2981. W. Fokkink, A complete equational axiomatization for prefix iteration **52** (6) (1994) 333–337
2982. A. Bertoni, C. Mereghetti and G. Pighizzini, An optimal lower bound for nonregular languages (*Corrigendum*) **52** (6) (1994) 339
2983. E.-H. Lu, Y.-C. Cheng and H.-P. Wu, A complete decoding algorithm for double-error-correcting primitive binary BCH codes of odd m (*Corrigendum*) **52** (6) (1994) 341
2984. S. Jain, On a question about learning nearly minimal programs **53** (1) (1995) 1–4
2985. M. Fränzle, B. von Stengel and A. Wittmüss, A generalized notion of semantic independence **53** (1) (1995) 5–9
2986. A. Monti and A. Roncato, Completeness results concerning systolic tree automata and EOL languages **53** (1) (1995) 11–16
2987. R. Canetti, G. Even and O. Goldreich, Lower bounds for sampling algorithms for estimating the average **53** (1) (1995) 17–25
2988. A. Clementi and R. Impagliazzo, The reachability problem for finite cellular automata **53** (1) (1995) 27–31
2989. P. Kulasinghe and S. Bettayeb, Multiply-twisted hypercube with five or more dimensions is not vertex-transitive **53** (1) (1995) 33–36
2990. C.C. Aggarwal, N. Jain and P. Gupta, An efficient selection algorithm on the pyramid **53** (1) (1995) 37–47
2991. Y. Zheng, On key agreement protocols based on tamper-proof hardware **53** (1) (1995) 49–54
2992. Y.-C. Chang and L.-H. Hsu, Element perturbation problems of optimum spanning trees with two-parameter objectives **53** (1) (1995) 55–59
2993. A. Russell and R. Sundaram, The relativized relationship between probabilistically checkable debate systems, IP and PSPACE **53** (2) (1995) 61–68
2994. S.T. Fischer, A note on the complexity of local search problems **53** (2) (1995) 69–75
2995. K. Kurosawa, K. Okada and S. Tsujii, Low exponent attack against elliptic curve RSA **53** (2) (1995) 77–83
2996. C.-H. Ang and K.-P. Tan, The interval B -tree **53** (2) (1995) 85–89
2997. C.H. Lim and P.J. Lee, Several practical protocols for authentication and key exchange **53** (2) (1995) 91–96
2998. T. Hwang and Y.-H. Chen, On the security of SPLICE/AS — The authentication system in WIDE Internet **53** (2) (1995) 97–101
2999. T. Hwang, N.-Y. Lee, C.-M. Li, M.-Y. Ko and Y.-H. Chen, Two attacks on Neuman-Stubblebine authentication protocols **53** (2) (1995) 103–107
3000. R. Hassin and A. Tamir, On the minimum diameter spanning tree problem **53** (2) (1995) 109–111
3001. O. Wolfson and S. Jajodia, An algorithm for dynamic data allocation in distributed systems **53** (2) (1995) 113–119
3002. B. von Karger and C.A.R. Hoare, Sequential calculus **53** (3) (1995) 123–130
3003. Mathematics of Program Construction Group, Fixed-point calculus **53** (3) (1995) 131–136
3004. Eindhoven Tuesday Afternoon Club, Constructing the Galois adjoint **53** (3) (1995) 137–139
3005. E.W. Dijkstra, Heuristics for a calculational proof **53** (3) (1995) 141–143
3006. D. Gries and F.B. Schneider, Equational propositional logic **53** (3) (1995) 145–152
3007. J. Kornerup, Mapping a functional notation for parallel programs onto hypercubes **53** (3) (1995) 153–158

3008. K.R.M. Leino, Constructing a program with exceptions **53** (3) (1995) 159–163
3009. R.J.R. Back and J. von Wright, Games and winning strategies **53** (3) (1995) 165–172
3010. A. Subramanian, A polynomial bound on the number of light cycles in an undirected graph **53** (4) (1995) 173–176
3011. R.P. Boland and J. Urrutia, Separating collections of points in Euclidean spaces **53** (4) (1995) 177–183
3012. H.-C. Tu and C.H. Smith, Training digraphs **53** (4) (1995) 185–192
3013. R. Gupta, Generalized dominators **53** (4) (1995) 193–200
3014. R. De Prisco and G. Persiano, Characteristic inequalities for binary trees **53** (4) (1995) 201–207
3015. G. Kucherov and M. Rusinowitch, Undecidability of ground reducibility for word rewriting systems with variables **53** (4) (1995) 209–215
3016. J. Matoušek, On enclosing k points by a circle **53** (4) (1995) 217–221
3017. E. Ohlebusch, Termination is not modular for confluent variable-preserving term rewriting systems **53** (4) (1995) 223–228
3018. A. Likas and A. Stafylopatis, A parallel algorithm for the minimum weighted vertex cover problem **53** (4) (1995) 229–234
3019. M. Rittri, Semi-unification of two terms in Abelian groups (*Corrigendum*) **53** (4) (1995) 235
3020. F. Otto, Solvability of word equations modulo finite special and confluent string-rewriting systems is undecidable in general **53** (5) (1995) 237–242
3021. C.-S. Laih, F.-K. Tu and W.-C. Tai, On the security of the Lucas function **53** (5) (1995) 243–247
3022. R. Davis and A. Burns, Optimal priority assignment for aperiodic tasks with firm deadlines in fixed priority pre-emptive systems **53** (5) (1995) 249–254
3023. M.C. Heydemann and D. Sotteau, A note on recursive properties of the de Bruijn, Kautz and FFT digraphs **53** (5) (1995) 255–259
3024. V.C. Barbosa and S.C.S. Porto, An algorithm for FIFO message delivery among migrating tasks **53** (5) (1995) 261–267
3025. T. Tokuda and Y. Watanabe, An efficient semantic evaluator for warped LC(1) attributed grammars **53** (5) (1995) 269–276
3026. M. Hamdi, Topological properties of the directional hypercube **53** (5) (1995) 277–286
3027. P.A.S. Veloso and T.S.E. Maibaum, On the Modularization Theorem for logical specifications **53** (5) (1995) 287–293
3028. W. Steiger and I. Streinu, A pseudo-algorithmic separation of lines from pseudo-lines **53** (5) (1995) 295–299
3029. M. Spiliopoulou, Y. Cotronis and M. Hatzopoulos, Query processing for multimedia applications on optical media **53** (6) (1995) 301–306
3030. J.H.R. May and A.D. Lunn, New statistics for demand-based software testing **53** (6) (1995) 307–314
3031. I.I. Macarie, Decreasing the bandwidth of a transition matrix **53** (6) (1995) 315–320
3032. M. Goldmann, A note on the power of majority gates and modular gates **53** (6) (1995) 321–327
3033. R.M. Dijkstra, An experiment with the use of predicate transformers in UNITY **53** (6) (1995) 329–332
3034. M. Natu and S.-C. Fang, On the point-to-point connection problem **53** (6) (1995) 333–336
3035. M. Otto, A note on the number of monadic quantifiers in monadic \sum_1^1 **53** (6) (1995) 337–339
3036. A. Valmari, The weakest deadlock-preserving congruence **53** (6) (1995) 341–346
3037. L. O'Connor, A new lower bound on the expected size of irredundant forms for Boolean functions **53** (6) (1995) 347–353
3038. R. El-Yaniv and J. Kleinberg, Geometric two-server algorithms **53** (6) (1995) 355–358
3039. S.-H. Kim, J.-H. Park, S.-H. Choi, S.Y. Shin and K.-Y. Chwa, An optimal algorithm for finding the edge visibility polygon under limited visibility **53** (6) (1995) 359–365
3040. S.D. Nikolopoulos, Constant-time parallel recognition of split graphs **54** (1) (1995) 1–8
3041. H. Petersen, On space functions fully constructed by two-dimensional Turing machines **54** (1) (1995) 9–10
3042. H. Nassar, A Markov model for multibus multiprocessor systems under asynchronous operation **54** (1) (1995) 11–16
3043. R. Kaivola, On modal mu-calculus and Büchi tree automata **54** (1) (1995) 17–22
3044. P.E. Dunne, C.J. Gittings and P.H. Leng, Multiprocessor simulation strategies with optimal speed-up **54** (1) (1995) 23–33
3045. I. Rusu, Quasi-parity and perfect graphs **54** (1) (1995) 35–39

3046. M. Ogiara, On helping by parity-like languages **54** (1) (1995) 41–43
3047. S. Oberoi, $\lambda_{\beta'}$ — A λ -calculus with a generalized β -reduction rule **54** (1) (1995) 45–53
3048. D.M. Chickering, D. Geiger and D. Heckerman, On finding a cycle basis with a shortest maximal cycle **54** (1) (1995) 55–58
3049. M.-Y. Kao, Linear-time optimal augmentation for componentwise bipartite-completeness of graphs **54** (1) (1995) 59–63
3050. C.B. Jones, Partial functions and logics: A warning **54** (2) (1995) 65–67
3051. C.-C. Chen and R.-J. Chen, Compact embedding of binary trees into hypercubes **54** (2) (1995) 69–72
3052. G. Ausiello and M. Protasi, Local search, reducibility and approximability of NP-optimization problems **54** (2) (1995) 73–79
3053. L. Barriga and R. Ayani, Lazy update: An efficient implementation of LRU stacks **54** (2) (1995) 81–84
3054. G. Myers, Approximately matching context-free languages **54** (2) (1995) 85–92
3055. H. Bunke and J. Csirik, An improved algorithm for computing the edit distance of run-length coded strings **54** (2) (1995) 93–96
3056. R. Agarwala and D. Fernández-Baca, Weighted search in the plane **54** (2) (1995) 97–100
3057. D. Moore and W.F. Smyth, A correction to “An optimal algorithm to compute all the covers of a string” **54** (2) (1995) 101–103
3058. G. Dong, On the index of positive programmed formal languages **54** (2) (1995) 105–110
3059. I. Cidon and Y. Shavitt, Message terminating algorithms for anonymous rings of unknown size **54** (2) (1995) 111–119
3060. G. Varghese, R. Chamberlain and W.E. Weihl, Deriving global virtual time algorithms from conservative simulation protocols **54** (2) (1995) 121–126
3061. M.A. Weiss, A note on construction of treaps and Cartesian trees **54** (2) (1995) 127
3062. T.F. Gonzalez, A simple LP-free approximation algorithm for the minimum weight vertex cover problem **54** (3) (1995) 129–131
3063. J.S. Schlipf, F.S. Annexstein, J.V. Franco and R.P. Swaminathan, On finding solutions for extended Horn formulas **54** (3) (1995) 133–137
3064. G.A. Alvarez and M.O. Fernández, Efficient management of multiple outstanding timeouts **54** (3) (1995) 139–145
3065. R. Snelick, J. JáJa, R. Kacker and G. Lyon, Using synthetic perturbations and statistical screening to assay shared-memory programs **54** (3) (1995) 147–153
3066. G.J. Woeginger, Scheduling with time-dependent execution times **54** (3) (1995) 155–156
3067. R.H. Sloan, Four types of noise in data for PAC learning **54** (3) (1995) 157–162
3068. R. Jain and J. Werth, Analysis of approximate algorithms for edge-coloring bipartite graphs **54** (3) (1995) 163–168
3069. B. Jenner, Knapsack problems for NL **54** (3) (1995) 169–174
3070. S. Gawiejnowicz and L. Pankowska, Scheduling jobs with varying processing times **54** (3) (1995) 175–178
3071. R.P.N. Rao, A note on P-selective sets and closeness **54** (3) (1995) 179–185
3072. X. Yu, A new solution for Thue’s problem **54** (4) (1995) 187–191
3073. R. Petreschim and A. Sterbini, Recognizing strict 2-threshold graphs in $O(m)$ time **54** (4) (1995) 193–198
3074. H. Fernau, A note on uniformly limited ETOL systems with unique interpretation **54** (4) (1995) 199–204
3075. M. Kummer, A learning-theoretic characterization of classes of recursive functions **54** (4) (1995) 205–211
3076. F. Barsi, Decoding residue codes **54** (4) (1995) 213–222
3077. S. Fujita, A note on the size of a multicast tree in hypercubes **54** (4) (1995) 223–227
3078. M. Goldwurm, Random generation of words in an algebraic language in linear binary space **54** (4) (1995) 229–233
3079. J.-J. Hébrard, Unique Horn renaming and Unique 2-Satisfiability **54** (4) (1995) 235–239
3080. M. Chrobak and T.H. Payne, A linear-time algorithm for drawing a planar graph on a grid **54** (4) (1995) 241–246
3081. A. Subramanian, A polynomial bound on the number of light cycles in an undirected graph (*Erratum*) **54** (4) (1995) 247
3082. K. Simon, A note on lexicographic breadth first search for chordal graphs **54** (5) (1995) 249–251

3083. D.G. Corneil, S. Olariu and L. Stewart, A linear time algorithm to compute a dominating path in an AT-free graph **54** (5) (1995) 253–257
3084. T. Herman and S. Ghosh, Stabilizing phase-clocks **54** (5) (1995) 259–265
3085. E. Fromentin, C. Jard, G.-V. Jourdan and M. Raynal, On-the-fly analysis of distributed computations **54** (5) (1995) 267–274
3086. K. Sugihara and H. Inagaki, Why is the 3D Delaunay triangulation difficult to construct? **54** (5) (1995) 275–280
3087. S. Demri, 3-SAT = SAT for a class of normal modal logics **54** (5) (1995) 281–287
3088. K. Iwama and T. Pitassi, Exponential lower bounds for the tree-like Hajós calculus **54** (5) (1995) 289–294
3089. A. Fujiwara, T. Masuzawa and H. Fujiwara, An optimal parallel algorithm for the Euclidean distance maps of 2-D binary images **54** (5) (1995) 295–300
3090. A. Blokhuis and T. Kloks, On the equivalence covering number of splitgraphs **54** (5) (1995) 301–304
3091. G. Sajith and S. Saxena, Optimal parallel algorithms for coloring bounded degree graphs and finding maximal independent sets in rooted trees (*Corrigendum*) **54** (5) (1995) 305
3092. A. De Luca, A division property of the Fibonacci word **54** (6) (1995) 307–312
3093. J. Tromp and J. Shallit, Subword complexity of a generalized Thue–Morse word **54** (6) (1995) 313–316
3094. V. Zissimopoulos, On the performance guarantee of neural networks for NP-hard optimization problems **54** (6) (1995) 317–322
3095. J.P. Schmeiser and D.T. Barnard, Producing a top-down parse order with bottom-up parsing **54** (6) (1995) 323–326
3096. J. Desel, E. Kindler, T. Vesper and R. Walter, A simplified proof for a self-stabilizing protocol: A Game of Cards **54** (6) (1995) 327–328
3097. P. Vadapalli and P.K. Srimani, Trivalent Cayley graphs for interconnection networks **54** (6) (1995) 329–335
3098. N. Alon and Y. Mansour, ε -discrepancy sets and their application for interpolation of sparse polynomials **54** (6) (1995) 337–342
3099. F. Laroussinie, About the expressive power of CTL combinators **54** (6) (1995) 343–345
3100. B. Litow, The influence of graph structure on generalized dimension exchange **54** (6) (1995) 347–353
3101. Y.-J. Oyang, A tight upper bound of the lumped disk seek time for the Scan disk scheduling policy **54** (6) (1995) 355–358
3102. R.P. Boland and J. Urrutia, Separating collections of points in Euclidean spaces (*Corrigendum*) **54** (6) (1995) 359
3103. C.-M. Huang, J.M. Hsu and S.-W. Lee, ECFSM-based probabilistic protocol verification **55** (1) (1995) 1–9
3104. T. Kloks and D. Kratsch, Computing a perfect edge without vertex elimination ordering of a chordal bipartite graph **55** (1) (1995) 11–16
3105. D. Hong and J.Y.-T. Leung, Probabilistic analysis of k -dimensional packing algorithms **55** (1) (1995) 17–24
3106. F. Barsi and M.C. Perotti, Addendum to “A fully parallel algorithm for residue to binary conversion” **55** (1) (1995) 25–26
3107. M. Mahajan and N.V. Vinodchandran, A note on *Mod* and generalised *Mod* classes **55** (1) (1995) 27–31
3108. W. Vogler, Fairness and partial order semantics **55** (1) (1995) 33–39
3109. A.K. Datta and R.K. Sen, 1-Approximation algorithm for bottleneck disjoint path matching **55** (1) (1995) 41–44
3110. H.-Y. Lin and L. Harn, Fair reconstruction of a secret **55** (1) (1995) 45–47
3111. F.B. Chedid, On the generalized twisted cube **55** (1) (1995) 49–52
3112. P. Cull and S.M. Larson, On generalized twisted cubes **55** (1) (1995) 53–55
3113. G. Butler, Easy verification of behavioural subtyping in common cases **55** (1) (1995) 57–58
3114. J. Westbrook and D. Yan, Linear bounds for on-line Steiner problems **55** (2) (1995) 59–63
3115. S. Hill, The lazy z-buffer **55** (2) (1995) 65–70
3116. R.P. Swaminathan, D. Giriraj and D.K. Bhatia, The pagenumber of the class of bandwidth- k graphs is $k - 1$ **55** (2) (1995) 71–74
3117. M.H. Alsuwaiyel and D.T. Lee, Finding an approximate minimum-link visibility path inside a simple polygon **55** (2) (1995) 75–79
3118. J. Wang, Some results on selectivity and self-reducibility **55** (2) (1995) 81–87

3119. J.D. Valois, A 3-valued wakeup protocol **55** (2) (1995) 89–93
3120. Y. Saab, Iterative improvement of vertex covers **55** (2) (1995) 95–98
3121. D.G. Corneil, H. Kim, S. Natarajan, S. Olariu and A.P. Sprague, Simple linear time recognition of unit interval graphs **55** (2) (1995) 99–104
3122. A. Dermouche, A fast algorithm for string matching with mismatches **55** (2) (1995) 105–110
3123. T. Huynh and K. Marriott, Incremental constraint deletion in systems of linear constraints **55** (2) (1995) 111–115
3124. M. Singhal and F. Mattern, An optimality proof for asynchronous recovery algorithms in distributed systems **55** (3) (1995) 117–121
3125. P.K. Jha and G. Slutzki, A scheme to construct distance-three codes using latin squares, with applications to the n -cube **55** (3) (1995) 123–127
3126. B. Berard, Untiming timed languages **55** (3) (1995) 129–135
3127. H. Shi, G.X. Ritter and J.N. Wilson, Simulations between two reconfigurable mesh models **55** (3) (1995) 137–142
3128. B. Nikolic, Constraint preservation through loops **55** (3) (1995) 143–148
3129. O. Oellermann and J.P. Spinrad, A polynomial algorithm for testing whether a graph is 3-Steiner distance hereditary **55** (3) (1995) 149–154
3130. E.-C. Chang and C. Yap, A note on improved deterministic time simulation of nondeterministic space for small space **55** (3) (1995) 155–157
3131. L.E. Kavraki and M.N. Kolountzakis, Partitioning a planar assembly into two connected parts is NP-complete **55** (3) (1995) 159–165
3132. L. Gong, Collisionless keyed hash functions with selectable collisions **55** (3) (1995) 167–170
3133. W. Hower, Constraint satisfaction – Algorithms and complexity analysis **55** (3) (1995) 171–178
3134. R. Schuler, Some properties of sets tractable under every polynomial-time computable distribution **55** (4) (1995) 179–184
3135. N.H. Lam, A note on codes having no finite completions **55** (4) (1995) 185–188
3136. C. Blundo, A note on dynamic threshold schemes **55** (4) (1995) 189–193
3137. J. Keller and T. Walle, A note on implementing combining networks **55** (4) (1995) 195–200
3138. S. Atkinson and D. Scholefield, Transformational vs reactive refinement in real-time systems **55** (4) (1995) 201–210
3139. K. Thirusangu and K. Rangarajan, A note on the construction of marked graphs **55** (4) (1995) 211–215
3140. X. Droubay, Palindromes in the Fibonacci word **55** (4) (1995) 217–221
3141. X. Tan and X. Song, Hexagonal three-layer channel routing **55** (4) (1995) 223–228
3142. Y. Park and B. Goldberg, Static analysis for optimizing reference counting **55** (4) (1995) 229–234
3143. T. Akutsu, Approximate string matching with don't care characters **55** (5) (1995) 235–239
3144. J. Ramachandran, Modulo classes and logarithmic advice **55** (5) (1995) 241–245
3145. G. Horng, Password authentication without using a password table **55** (5) (1995) 247–250
3146. K.-L. Tan and H. Lu, Workload scheduling for multiple query processing **55** (5) (1995) 251–257
3147. L. Chen, Solving the shortest-paths problem on bipartite permutation graphs efficiently **55** (5) (1995) 259–264
3148. S. Lee and J.L. Kim, Resolving all deadlocks in distributed systems **55** (5) (1995) 265–271
3149. T.-S. Chen, *SIMPLE*: An optimal disk system with two restricted heads **55** (5) (1995) 273–277
3150. H. Leung, D. Ranjan, H.J. Hernández, D. Tang and A. González, A simple proof on the decidability of equivalence between recursive and nonrecursive Datalog programs **55** (5) (1995) 279–282
3151. U.K. Park, H.K. Choi and T.G. Kim, Uniform partitioning of relations using histogram equalization framework: An efficient parallel hash-based join **55** (5) (1995) 283–289
3152. S. Boztaş, A robust multi-priority topology-independent transmission schedule for packet radio networks **55** (5) (1995) 291–295
3153. M. Farach, T.M. Przytycka and M. Thorup, On the agreement of many trees **55** (6) (1995) 297–301
3154. Z.-Z. Chen, A fast and efficient NC algorithm for maximal matching **55** (6) (1995) 303–307
3155. J. Nievergelt and N. Deo, Metric graphs elastically embeddable in the plane **55** (6) (1995) 309–315
3156. P. Dasgupta, P.P. Chakrabarti and S.C. DeSarkar, Utility of *pathmax* in partial order heuristic search **55** (6) (1995) 317–322
3157. V.T. Vasconcelos, Unification of kinded infinite trees **55** (6) (1995) 323–328

3158. A.Z. Broder, A. Frieze, C. Lund, S. Phillips and N. Reingold, Balanced allocations for tree-like inputs **55** (6) (1995) 329–332
3159. W. Liang, Fast parallel algorithms for the approximate edge-coloring problem **55** (6) (1995) 333–338
3160. A. Nayak, V. Acciai and P. Gissi, A note on isomorphic chordal rings **55** (6) (1995) 339–341
3161. Y.G. Park and B. Goldberg, Order-of-demand analysis for lazy languages **55** (6) (1995) 343–348
3162. G. Pitsch, LR(k)-coupled-context-free grammars **55** (6) (1995) 349–358
3163. S. Thomas, Garbage collection in shared-environment closure reducers: Space-efficient depth first copying using a tailored approach **56** (1) (1995) 1–7
3164. V. Estivill-Castro, J. O'Rourke, J. Urrutia and D. Xu, Illumination of polygons with vertex lights **56** (1) (1995) 9–13
3165. A. Bertoni, N. Cesa-Bianchi and G. Fiorino, Efficient learning with equivalence queries of conjunctions of modulo functions **56** (1) (1995) 15–17
3166. G.W. Greenwood, On the equity of mutual exclusion algorithms in distributed systems **56** (1) (1995) 19–22
3167. I. Parberry, A real-time algorithm for the $(n^2 - 1)$ -puzzle **56** (1) (1995) 23–28
3168. Q.-P. Gu and S. Peng, Node-to-node cluster fault tolerant routing in star graphs **56** (1) (1995) 29–35
3169. S. Saxena and N.M. Rao, Parallel algorithms for connectivity problems on interval graphs **56** (1) (1995) 37–44
3170. J.S.B. Mitchell, G. Rote, G. Sundaram and G. Woeginger, Counting convex polygons in planar point sets **56** (1) (1995) 45–49
3171. J.Y.-T. Leung and W.-D. Wei, Tighter bounds on a heuristic for a partition problem **56** (1) (1995) 51–57
3172. T. Hagerup, The parallel complexity of integer prefix summation **56** (1) (1995) 59–64
3173. R. Petreschi and A. Sterbini, Recognizing strict 2-threshold graphs in $O(m)$ time (*Erratum*) **56** (1) (1995) 65
3174. S.O. Krumke, On a generalization of the p -Center Problem **56** (2) (1995) 67–71
3175. T.W. Cusick, Cryptanalysis of a public key system based on Diophantine equations **56** (2) (1995) 73–75
3176. U.K. Chakraborty, A simpler derivation of schema hazard in genetic algorithms **56** (2) (1995) 77–78
3177. A.Z. Broder, M.E. Dyer, A.M. Frieze, P. Raghavan and E. Upfal, The worst-case running time of the random simplex algorithm is exponential in the height **56** (2) (1995) 79–81
3178. Y.-L. Wang, H.-C. Chen and C.-Y. Lee, An $O(\log n)$ parallel algorithm for constructing a spanning tree on permutation graphs **56** (2) (1995) 83–87
3179. E.L. Lawler and S. Sarkissian, An algorithm for “Ulam’s Game” and its application to error correcting codes **56** (2) (1995) 89–93
3180. L. Devroye and P. Kruszewski, A note on the Horton–Strahler number for random trees **56** (2) (1995) 95–99
3181. Y.D. Liang, Steiner set and connected domination in trapezoid graphs **56** (2) (1995) 101–108
3182. V. Arvind, J. Köbler and M. Mundhenk, On reductions to sets that avoid EXPSPACE **56** (2) (1995) 109–114
3183. B. Aspvall, Minimizing elimination tree height can increase fill more than linearly **56** (2) (1995) 115–120
3184. F. Barsi and M.C. Pinotti, Addendum to “A fully parallel algorithm for residue to binary conversion” (*Erratum*) **56** (2) (1995) 121
3185. H. Prodinger, Multiple Quickselect — Hoare’s Find algorithm for several elements **56** (3) (1995) 123–129
3186. G. Lowe, An attack on the Needham–Schroeder public-key authentication protocol **56** (3) (1995) 131–133
3187. S. Albers, B. von Stengel and R. Werchner, A combined BIT and TIMESTAMP algorithm for the list update problem **56** (3) (1995) 135–139
3188. D. Volpano and G. Smith, A type soundness proof for variables in LCF ML **56** (3) (1995) 141–146
3189. S. Jukna, Computing threshold functions by depth-3 threshold circuits with smaller thresholds of their gates **56** (3) (1995) 147–150
3190. J. Clark and J. Jacob, On the security of recent protocols **56** (3) (1995) 151–155
3191. O. Devillers and M.J. Golin, Incremental algorithms for finding the convex hulls of circles and the lower envelopes of parabolas **56** (3) (1995) 157–164
3192. A. Srinivasan, K. Madhukar, P. Nagavamsi, C. Pandu Rangan and M.-S. Chang, Edge domination on bipartite permutation graphs and cotriangulated graphs **56** (3) (1995) 165–171

3193. A. Tomkins, Lower bounds for two call control problems **56** (3) (1995) 173–178
3194. C.M.H. de Figueiredo, J. Meidanis and C.P. de Mello, A linear-time algorithm for proper interval graph recognition **56** (3) (1995) 179–184
3195. R.S. Rubinstein and J.N. Shutt, Self-modifying finite automata: An introduction **56** (4) (1995) 185–190
3196. B. Codenotti, G. Manzini and L. Margara, Algebraic techniques in communication complexity **56** (4) (1995) 191–195
3197. J.-E. Pin, A negative answer to a question of Wilke on varieties of ω -languages **56** (4) (1995) 197–200
3198. J.M. Sempere and D. López, A McCulloch–Pitts neural net to characterize even linear languages **56** (4) (1995) 201–208
3199. L. Libkin and L. Wong, On representation and querying incomplete information in databases with bags **56** (4) (1995) 209–214
3200. Y.D. Liang and N. Blum, Circular convex bipartite graphs: Maximum matching and Hamiltonian circuits **56** (4) (1995) 215–219
3201. G. Utard and G. Hains, Deadlock-free absorption of barrier synchronisations **56** (4) (1995) 221–227
3202. C. Mereghetti and G. Pighizzini, A remark on middle space bounded alternating Turing machines **56** (4) (1995) 229–232
3203. P. Damaschke, A parallel algorithm for nearly optimal edge search **56** (4) (1995) 233–236
3204. H.-C. Yen, A note on fine covers and iterable factors of VAS languages **56** (5) (1995) 237–243
3205. R. Uehara, Efficient simulations by a biased coin **56** (5) (1995) 245–248
3206. A.M. Youssef and S.E. Tavares, Resistance of balanced s-boxes to linear and differential cryptanalysis **56** (5) (1995) 249–252
3207. X. Yao, A note on neural sorting networks with O(1) time complexity **56** (5) (1995) 253–254
3208. B.-T. Yang, A better subgraph of the minimum weight triangulation **56** (5) (1995) 255–258
3209. W.-K. Chiang and R.-J. Chen, The (n, k) -star graph: A generalized star graph **56** (5) (1995) 259–264
3210. J.M. Vilar, Reducing the overhead of the AESA metric-space nearest neighbour searching algorithm **56** (5) (1995) 265–271
3211. V. Bokka, H. Gurla, S. Olariu and J.L. Schwing, Time- and VLSI-optimal convex hull computation on meshes with multiple broadcasting **56** (5) (1995) 273–280
3212. U.K. Chakraborty, A branching process model for genetic algorithms **56** (5) (1995) 281–292
3213. W. Kuich, Representations and complete semiring morphisms **56** (6) (1995) 293–298
3214. A. Raychaudhuri, The total interval number of a tree and the Hamiltonian completion number of its line graph **56** (6) (1995) 299–306
3215. S. Danicic, M. Harman and Y. Sivagurunathan, A parallel algorithm for static program slicing **56** (6) (1995) 307–313
3216. S. Mazzanti, Succinct iterative characterizations of primitive computable unary functions **56** (6) (1995) 315–319
3217. X. Zhou, N. Nagai and T. Nishizeki, Generalized vertex-rankings of trees **56** (6) (1995) 321–328
3218. N.H. Bshouty, On the additive complexity of 2×2 matrix multiplication **56** (6) (1995) 329–335
3219. P. Pritchard, A simple sub-quadratic algorithm for computing the subset partial order **56** (6) (1995) 337–341
3220. Y. Han, An improvement on parallel computation of a maximal matching **56** (6) (1995) 343–348
3221. S.K. Das, Modal logics in the theory of relational databases **57** (1) (1996) 1–7
3222. D.M. Volpano, Lower bounds on type checking overloading **57** (1) (1996) 9–13
3223. R. Harper, A note on “A simplified account of polymorphic references” **57** (1) (1996) 15–16
3224. A. Yanbe and K. Sakurai, A short certificate of the number of universal optimal strategies for stopping simple stochastic games **57** (1) (1996) 17–24
3225. M.W. Herman and W.W. Koczkodaj, A Monte Carlo study of pairwise comparison **57** (1) (1996) 25–29
3226. V. Dančík, Complexity of Boolean functions over bases with unbounded fan-in gates **57** (1) (1996) 31–34
3227. M. Drozdowski, Real-time scheduling of linear speedup parallel tasks **57** (1) (1996) 35–40
3228. D.-R. Duh, G.-H. Chen and D.F. Hsu, Combinatorial properties of generalized hypercube graphs **57** (1) (1996) 41–45
3229. Q. Xue, On a class of square-free graphs **57** (1) (1996) 47–48
3230. W.-B. Lee and C.-C. Chang, Integrating authentication in public key distribution system **57** (1) (1996) 49–52

3231. D. Merlini, R. Sprugnoli and M.C. Verri, A uniform model for the storage utilization of B-tree-like structures **57** (1) (1996) 53–58
3232. M. Zimand, A High-Low Kolmogorov Complexity Law equivalent to the 0-1 Law **57** (2) (1996) 59–64
3233. N. Blum, An $O(n \log n)$ implementation of the standard method for minimizing n-state finite automata **57** (2) (1996) 65–69
3234. A. Muscholl and H. Petersen, A note on the commutative closure of star-free languages **57** (2) (1996) 71–74
3235. S. Ghandeharizadeh, D. Ierardi and R. Zimmermann, An on-line algorithm to optimize file layout in a dynamic environment **57** (2) (1996) 75–81
3236. O. Garrido, S. Jarominek, A. Lingas and W. Rytter, A simple randomized parallel algorithm for maximal f -matchings **57** (2) (1996) 83–87
3237. B. Aspvall, C. Levcopoulos, A. Lingas and R. Storlind, On 2-QBF truth testing in parallel **57** (2) (1996) 89–93
3238. G. Dong and J. Su, Conjunctive query containment with respect to views and constraints **57** (2) (1996) 95–102
3239. X. Deng, A lower bound for communication on the crossbar **57** (2) (1996) 103–108
3240. R. Fagerberg, A generalization of binomial queues **57** (2) (1996) 109–114
3241. A. Nayak, V. Acciaro and P. Gissi, A note on isomorphic chordal rings (*Erratum*) **57** (2) (1996) 115
3242. P. Clote, A note on the monotone complexity of 2-REF **57** (3) (1996) 117–123
3243. G. Dáni and Z. Fülpö, A note on the equivalence problem of E-patterns **57** (3) (1996) 125–128
3244. C. Levcopoulos and D. Krznic, Tight lower bounds for minimum weight triangulation heuristics **57** (3) (1996) 129–135
3245. J. Goldsmith and S. Homer, Scalability and the Isomorphism Problem **57** (3) (1996) 137–143
3246. T.Y. Chen and Y.T. Yu, A more general sufficient condition for partition testing to be better than random testing **57** (3) (1996) 145–149
3247. P. Alimonti, New local search approximation techniques for maximum generalized satisfiability problems **57** (3) (1996) 151–158
3248. M. Müller, C. Rüb and W. Rülling, A circuit for exact summation of floating-point numbers **57** (3) (1996) 159–163
3249. M. Abellanas, J. García, G. Hernández-Péñalver, F. Hurtado, O. Serra and J. Urrutia, Onion polygonizations **57** (3) (1996) 165–173
3250. Y. Métivier and N. Saheb, Medians and centres of polyominoes **57** (4) (1996) 175–181
3251. P. Vadapalli and P.K. Srimani, Shortest routing in trivalent Cayley graph network **57** (4) (1996) 183–188
3252. J.A. Aslam and S.E. Decatur, On the sample complexity of noise-tolerant learning **57** (4) (1996) 189–195
3253. K. Cattell, M.J. Dinneen and M.R. Fellows, A simple linear-time algorithm for finding path-decompositions of small width **57** (4) (1996) 197–203
3254. M. Manzur Murshed and M. Kaykobad, Seek distances in two-headed disk systems **57** (4) (1996) 205–209
3255. K. Baclawski and D.A. Simovici, A characterization of the information content of a classification **57** (4) (1996) 211–214
3256. A. Symvonis, Routing on trees **57** (4) (1996) 215–223
3257. M. Veane and J. Barklund, On the number of edges in cyclotrees **57** (4) (1996) 225–229
3258. L. Trevisan, A note on minimum-area upward drawing of complete and Fibonacci trees **57** (5) (1996) 231–236
3259. R. Canetti, More on BPP and the Polynomial-time Hierarchy **57** (5) (1996) 237–241
3260. H. Attiya and R. Friedman, Limitations of fast consistency conditions for distributed shared memories **57** (5) (1996) 243–248
3261. E. Koutsoupias and C. Papadimitriou, The 2-evader problem **57** (5) (1996) 249–252
3262. W. Lenhart and G. Liotta, Drawing outerplanar minimum weight triangulations **57** (5) (1996) 253–260
3263. T.W. Cusick, Bounds on the number of functions satisfying the Strict Avalanche Criterion **57** (5) (1996) 261–263
3264. S. Viswanathan, É. Czabarka and A. Sengupta, On fault-tolerant embedding of Hamiltonian circuits in line digraph interconnection networks **57** (5) (1996) 265–271
3265. S. Seshadri and D. Rotem, The two headed disk: Stochastic dominance of the greedy policy **57** (5) (1996) 273–277

3266. A. Monti and A. Roncato, A gap theorem for the anonymous torus **57** (5) (1996) 279–285
3267. C. Rhee and Y.D. Liang, An NC algorithm for the clique cover problem in cocomparability graphs and its application **57** (5) (1996) 287–290
3268. A. Monti, On the computational complexity of graph closures **57** (6) (1996) 291–295
3269. S. Gawiejnowicz, A note on scheduling on a single processor with speed dependent on a number of executed jobs **57** (6) (1996) 297–300
3270. I.-L. Yen, A highly safe self-stabilizing mutual exclusion algorithm **57** (6) (1996) 301–305
3271. I. Fúdos, E. Pitoura and W. Szpankowski, On pattern occurrences in a random text **57** (6) (1996) 307–312
3272. D.Z. Chen and K.S. Klenk, Rectilinear short path queries among rectangular obstacles **57** (6) (1996) 313–319
3273. S. Ramnath and S. Sunder, On two-processor scheduling and maximum matching in permutation graphs **57** (6) (1996) 321–327
3274. M. Ben-Or and D. Ron, Agreement in the presence of faults, on networks of bounded degree **57** (6) (1996) 329–334
3275. S.K. Kim, A note on finding compact sets in graphs represented by an adjacency list **57** (6) (1996) 335–338
3276. T. Lacoste, Finitistic proofs of 0-1 laws for fragments of second-order logic **58** (1) (1996) 1–4
3277. S.W. Neufeld, A pursuit-evasion problem on a grid **58** (1) (1996) 5–9
3278. S. Harikumar and S. Kumar, Iterative deepening multiobjective A **58** (1) (1996) 11–15
3279. B.R. Krishnamachari and R. Mittal, Design and analysis of a generalized multi-ring architecture **58** (1) (1996) 17–21
3280. M.V. Marathe and S.S. Ravi, On approximation algorithms for the minimum satisfiability problem **58** (1) (1996) 23–29
3281. H. Caussinus, A note on a theorem of Barrington, Straubing and Thérien **58** (1) (1996) 31–33
3282. M. Ogiwara, Functions computable with limited access to NP **58** (1) (1996) 35–38
3283. R.J. Lipton, On proving that a graph has no large clique: A connection with Ramsey theory **58** (1) (1996) 39–42
3284. W.-G. Tzeng, On path equivalence of nondeterministic finite automata **58** (1) (1996) 43–46
3285. L.M. Kirousis, P. Spirakis and P. Tsigas, Simple atomic snapshots: A linear complexity solution with unbounded time-stamps **58** (1) (1996) 47–53
3286. O. Garrido, P. Kelsen and A. Lingas, A simple NC-algorithm for a maximal independent set in a hypergraph of poly-log arboricity **58** (2) (1996) 55–58
3287. R. Balasubramanian and S.V. Nagaraj, Perfect power testing **58** (2) (1996) 59–63
3288. C.-C. Chao, W.-T. Chen and G.-H. Chen, Multiple search problem on reconfigurable meshes **58** (2) (1996) 65–69
3289. H.A. Eisele, M. Gendreau and G. Laporte, Optimal location of facilities on a network with an unreliable node or link **58** (2) (1996) 71–74
3290. C. Kim, Unambiguous description of chain code picture languages **58** (2) (1996) 75–79
3291. M.M. de Azevedo, N. Bagherzadeh, M. Dowd and S. Latifi, Some topological properties of star connected cycles **58** (2) (1996) 81–85
3292. D.-Y. Ra and J.-H. Kim, A parallel parsing algorithm for arbitrary context-free grammars **58** (2) (1996) 87–96
3293. S. Kimura, A. Togashi and N. Shiratori, Extension of synthesis algorithm of recursive processes to μ -calculus **58** (2) (1996) 97–104
3294. V. Kann, J. Lagergren and A. Panconesi, Approximability of maximum splitting of k -sets and some other Apx-complete problems **58** (3) (1996) 105–110
3295. B.S. Panda, New linear time algorithms for generating perfect elimination orderings of chordal graphs **58** (3) (1996) 111–115
3296. K. Obokata, Y. Nishitani and Y. Igarashi, A probably optimal embedding of hyper-rings in hypercubes **58** (3) (1996) 117–122
3297. S.K. Seo and Y.J. Lee, Applicability of genetic algorithms to optimal evaluation of path predicates in object-oriented queries **58** (3) (1996) 123–128
3298. T. Hirata, A unified linear-time algorithm for computing distance maps **58** (3) (1996) 129–133
3299. A. Ta-Shma, A note on PCP vs. MIP **58** (3) (1996) 135–140
3300. T. Basten, Branching bisimilarity is an equivalence indeed! **58** (3) (1996) 141–147

3301. W. Liang, B.D. McKay and H. Shen, NC algorithms for dynamically solving the all pairs shortest paths problem and related problems **58** (3) (1996) 149–155
3302. J. Rehof, Strong normalization for non-structural subtyping via saturated sets **58** (4) (1996) 157–162
3303. A. Ciampolini, E. Lamma and P. Mello, An abstract interpretation framework for optimizing dynamic modular logic languages **58** (4) (1996) 163–170
3304. L. Cai, Fixed-parameter tractability of graph modification problems for hereditary properties **58** (4) (1996) 171–176
3305. P. Grandi, Implementing (nondeterministic) parallel assignments **58** (4) (1996) 177–179
3306. V. Balachandran, P. Nagavamsi and C. Pandu Rangan, Clique transversal and clique independence on comparability graphs **58** (4) (1996) 181–184
3307. J.-C. Birget, The state complexity of $\overline{\Sigma^*L}$ and its connection with temporal logic **58** (4) (1996) 185–188
3308. S.-J. Hwang, C.-C. Chang and W.-P. Yang, Authenticated encryption schemes with message linkage **58** (4) (1996) 189–194
3309. K. Salomaa, Yield-languages of two-way pushdown tree automata **58** (4) (1996) 195–199
3310. V.M. Malhotra, B. Srinivasan and S. Kulkarni, Storage-efficient data structure for large lookup dictionaries **58** (4) (1996) 201–206
3311. T. Hofmeister and H. Lefmann, Independent sets in graphs with triangles **58** (5) (1996) 207–210
3312. B. Shidlovsky and E. Bertino, On the number of descendants in an object DAG **58** (5) (1996) 211–216
3313. L. Colussi and A. De Col, A time and space efficient data structure for string searching on large texts **58** (5) (1996) 217–222
3314. A. Burns and R. Davis, Choosing task periods to minimise system utilisation in time triggered systems **58** (5) (1996) 223–229
3315. L.C.K. Hui and C.U. Martel, Analyzing self-adjusting linear list algorithms with deletions and unsuccessful searches **58** (5) (1996) 231–236
3316. R.M. Dijkstra, “Everywhere” in predicate algebra and modal logic **58** (5) (1996) 237–243
3317. M. Sharir, Excess in arrangements of segments **58** (5) (1996) 245–247
3318. D. Saccà, Multiple total stable models are definitely needed to solve unique solution problems **58** (5) (1996) 249–254
3319. J. Błażewicz, P. Bouvry, F. Guinand and D. Trystram, Scheduling complete intrees on two uniform processors with communication delays **58** (5) (1996) 255–263
3320. A. Lim, Minimum area joining of k compacted cells **58** (6) (1996) 265–269
3321. A.B. Binkley and S.R. Schach, A comparison of sixteen quality metrics for object-oriented design **58** (6) (1996) 271–275
3322. S.-W. Cheng, Widest empty L-shaped corridor **58** (6) (1996) 277–283
3323. W. Ogata, K. Sakano and K. Kurosawa, Multisymbol majority vote and hard core **58** (6) (1996) 285–292
3324. S. Obana and K. Kurosawa, Veto is impossible in secret sharing schemes **58** (6) (1996) 293–295
3325. L. Staiger, Codes, simplifying words, and open set condition **58** (6) (1996) 297–301
3326. B.H.H. Juurlink and H.A.G. Wijshoff, Communication primitives for BSP computers **58** (6) (1996) 303–310
3327. P. Dasgupta, P.P. Chakrabarti and S.C. DeSarkar, Agent search in uniform b -ary trees: Multiple goals and unequal costs **58** (6) (1996) 311–318
3328. L. Higham and T. Przytycka, A simple, efficient algorithm for maximum finding on rings **58** (6) (1996) 319–324
3329. M. Ahuja, Assertions about past and future in *Highways*: Global flush broadcast and flush-vector-time (*Erratum*) **58** (6) (1996) 325
3330. G.S. Manku, A linear time algorithm for the Bottleneck Biconnected Spanning Subgraph problem **59** (1) (1996) 1–7
3331. S. Alstrup, J. Clausen and K. Jørgensen, An $O(|V| * |E|)$ algorithm for finding immediate multiple-vertex dominators **59** (1) (1996) 9–11
3332. D. Wätjen and H. Spilker, Decidability results concerning k -limited EDOL systems **59** (1) (1996) 13–17
3333. T. Natschläger and M. Schmitt, Exact VC-dimension of Boolean monomials **59** (1) (1996) 19–20
3334. R.A. Baeza-Yates and C.H. Perleberg, Fast and practical approximate string matching **59** (1) (1996) 21–27
3335. U. Zwick, On the number of ANDs versus the number of ORs in monotone Boolean circuits **59** (1) (1996) 29–30

3336. Y.-C. Kuo and S.-T. Huang, A simple scheme to construct k -coteries with $O(\sqrt{N})$ uniform quorum sizes **59** (1) (1996) 31–36
3337. N.H. Bshouty, A subexponential exact learning algorithm for DNF using equivalence queries **59** (1) (1996) 37–39
3338. M. Henzinger and D.P. Williamson, On the number of small cuts in a graph **59** (1) (1996) 41–44
3339. X. Wang and Q. Fu, A frame for general divide-and-conquer recurrences **59** (1) (1996) 45–51
3340. A. Marchetti-Spaccamela, U. Nanni and H. Rohnert, Maintaining a topological order under edge insertions **59** (1) (1996) 53–58
3341. T. Fujito, A note on approximation of the vertex cover and feedback vertex set problems — Unified approach **59** (2) (1996) 59–63
3342. P.G. Howard and J.S. Vitter, Parallel lossless image compression using Huffman and arithmetic coding **59** (2) (1996) 65–73
3343. I. Glaister and J. Shallit, A lower bound technique for the size of nondeterministic finite automata **59** (2) (1996) 75–77
3344. B. Dunten, J. Jones and J. Sorenson, A space-efficient fast prime number sieve **59** (2) (1996) 79–84
3345. D. Barth, Optimal broadcasting in the back to back d -ary trees **59** (2) (1996) 85–89
3346. H. Nagumo, M. Lu and K. Watson, On-line longest fragment first parsing algorithm **59** (2) (1996) 91–96
3347. M.S. Madanlal, G. Venkatesan and C. Pandu Rangan, Tree 3-spanners on interval, permutation and regular bipartite graphs **59** (2) (1996) 97–102
3348. T.-Y. Ho, Y.-L. Wang and M.-T. Juan, A linear time algorithm for finding all hinge vertices of a permutation graph **59** (2) (1996) 103–107
3349. S.M. Chung and P.S. Mah, Semantics-based transaction management for multidatabase systems **59** (2) (1996) 109–115
3350. H. Shen and S. Ramnath, Optimal parallel selection in sorted matrices **59** (3) (1996) 117–122
3351. N. Alon, P.G. Bradford and R. Fleischer, Matching nuts and bolts faster **59** (3) (1996) 123–127
3352. G. Păun, Splicing systems with targets are computationally universal **59** (3) (1996) 129–133
3353. C. Baier and M.E. Majster-Cederbaum, Denotational linear time semantics and sequential composition **59** (3) (1996) 135–143
3354. R.F.M. Aranha and C. Pandu Rangan, An efficient distributed algorithm for centering a spanning tree of a biconnected graph **59** (3) (1996) 145–150
3355. A. Bernasconi, Sensitivity vs. block sensitivity (an average-case study) **59** (3) (1996) 151–157
3356. C. Morgan and A. McIver, Unifying *wp* and *wlp* **59** (3) (1996) 159–163
3357. T. Moriya and H. Yamasaki, Literal shuffle on ω -languages **59** (3) (1996) 165–168
3358. S. De Agostino and J.A. Storer, On-line versus off-line computation in dynamic text compression **59** (3) (1996) 169–174
3359. F. Santos, Inscribing a symmetric body in an ellipse **59** (4) (1996) 175–178
3360. U. Goltz and H. Wehrheim, Modelling causality via action dependencies in branching time semantics **59** (4) (1996) 179–184
3361. P. Panaite, Hypercube permutations routable under all dimension orderings **59** (4) (1996) 185–189
3362. C.H. Young and P.A. Wilsey, A distributed method to bound rollback lengths for fossil collection in time warp simulators **59** (4) (1996) 191–196
3363. W. Holsztyński and W.W. Koczkodaj, Convergence of inconsistency algorithms for the pairwise comparisons **59** (4) (1996) 197–202
3364. A. Szepietowski, The element distinctness problem on one-tape Turing machines **59** (4) (1996) 203–206
3365. M.H. Alsuwaiyel, Finding a shortest Hamiltonian path inside a simple polygon **59** (4) (1996) 207–210
3366. B. Borchert and A. Lozano, Succinct circuit representations and leaf language classes are basically the same concept **59** (4) (1996) 211–215
3367. Y.-C. Tseng, Embedding a ring in a hypercube with both faulty links and faulty nodes **59** (4) (1996) 217–222
3368. G. Athithan and T.S. Roy, Hyperspherical neighbourhoods and pattern recognition using neural networks **59** (4) (1996) 223–228
3369. Z. Ivković and E.L. Lloyd, A fundamental restriction on fully dynamic maintenance of bin packing **59** (4) (1996) 229–232
3370. B. Bollig, M. Löbbing and I. Wegener, On the effect of local changes in the variable ordering of ordered decision diagrams **59** (5) (1996) 233–239

3371. R.A. Baeza-Yates and L.O. Fuentes, A framework to animate string algorithms **59** (5) (1996) 241–244
3372. J. Romijn and F. Vaandrager, A note on fairness in I/O automata **59** (5) (1996) 245–250
3373. G. Turán and F. Vatan, A size-depth trade-off for the analog computation of Boolean functions **59** (5) (1996) 251–254
3374. F. Nielsen, Output-sensitive peeling of convex and maximal layers **59** (5) (1996) 255–259
3375. A. Hernández Barrera, Algorithms for deciding the containment of polygons **59** (5) (1996) 261–265
3376. W. Plandowski, W. Rytter and T. Szymacha, Parallel tree-contraction and Fibonacci numbers **59** (5) (1996) 267–271
3377. K. Tanaka, T. Nishino and R. Beals, Negation-limited circuit complexity of symmetric functions **59** (5) (1996) 273–279
3378. S. Ghosh and A. Gupta, An exercise in fault-containment: Self-stabilizing leader election **59** (5) (1996) 281–288
3379. A. Czumaj, K. Diks and T.M. Przytycka, Parallel maximum independent set in convex bipartite graphs **59** (6) (1996) 289–294
3380. V.G. Deineko and G.J. Woeginger, The Convex-hull-and- k -line Travelling Salesman Problem **59** (6) (1996) 295–301
3381. H. Seidl, Fast and simple nested fixpoints **59** (6) (1996) 303–308
3382. R. De Prisco, G. Parlati and G. Persiano, A note on the expected path length of trees with known fringe **59** (6) (1996) 309–315
3383. A.A. Rescigno, On the communication complexity of polling **59** (6) (1996) 317–323
3384. A.P. Ustimenko, Algebra of two-level cause-effect structures **59** (6) (1996) 325–330
3385. S.-I. Tokunaga, Intersection number of two connected geometric graphs **59** (6) (1996) 331–333
3386. A.A. Melkman and S.E. Shimony, Algorithms for parsimonious complete sets in directed graphs **59** (6) (1996) 335–339
3387. S. Julia, I. Litovsky and B. Patrou, On codes, ω -codes and ω -generators **60** (1) (1996) 1–5
3388. S.A.M. Makki and G. Havas, Distributed algorithms for depth-first search **60** (1) (1996) 7–12
3389. A. García and J. Tejel, Using total monotonicity for two optimization problems on the plane **60** (1) (1996) 13–17
3390. D.-T. Lee, Semantic data modelling using linear logic **60** (1) (1996) 19–27
3391. V. Giakoumakis, P_4 -laden graphs: A new class of brittle graphs **60** (1) (1996) 29–36
3392. M. Otto and J. Van den Bussche, First-order queries on databases embedded in an infinite structure **60** (1) (1996) 37–41
3393. A.Kh. Al Jabri, The unicity distance: An upper bound on the probability of an eavesdropper successfully estimating the secret key **60** (1) (1996) 43–47
3394. I. Wegener, On the complexity of encoding in analog circuits **60** (1) (1996) 49–52
3395. G. Melançon, Viennot factorization of infinite words **60** (2) (1996) 53–57
3396. P.A.S. Veloso, On pushout consistency, modularity and interpolation for logical specifications **60** (2) (1996) 59–66
3397. K. Sere, Procedures and atomicity refinement **60** (2) (1996) 67–74
3398. N. Reingold and J. Westbrook, Off-line algorithms for the list update problem **60** (2) (1996) 75–80
3399. S.-H. Shiau and C.-B. Yang, A fast maximum finding algorithm on broadcast communication **60** (2) (1996) 81–89
3400. K. Gopalakrishnan and D.R. Stinson, A simple analysis of the error probability of two-point based sampling **60** (2) (1996) 91–96
3401. P. Eades, C. Stirk and S. Whitesides, The techniques of Komolgorov and Bardzin for three-dimensional orthogonal graph drawings **60** (2) (1996) 97–103
3402. D.Z. Chen and K.S. Klenk, Erratum to “Rectilinear short path queries among rectangular obstacles” **60** (2) (1996) 105
3403. T. Natschläger and M. Schmitt, Erratum to “Exact VC-dimension of Boolean monomials” **60** (2) (1996) 107
3404. R. Banach, Transitive term graph rewriting **60** (3) (1996) 109–114
3405. Ú. Erlingsson, M. Krishnamoorthy and T.V. Raman, Efficient multiway radix search trees **60** (3) (1996) 115–120
3406. O. Schwarzkopf and J. Vleugels, Range searching in low-density environments **60** (3) (1996) 121–127
3407. C.-T. Chou, Simple proof techniques for property preservation via simulation **60** (3) (1996) 129–134

3408. T.Y. Chen and M.F. Lau, Dividing strategies for the optimization of a test suite **60** (3) (1996) 135–141
3409. R.E. Prather, The subprogram problem for software metric design **60** (3) (1996) 143–149
3410. G.C. Hunt, M.M. Michael, S. Parthasarathy and M.L. Scott, An efficient algorithm for concurrent priority queue heaps **60** (3) (1996) 151–157
3411. Y.D. Liang and C. Rhee, Finding biconnected components in $O(n)$ time for a class of graphs **60** (3) (1996) 159–163
3412. D.A. Christie, Sorting permutations by block-interchanges **60** (4) (1996) 165–169
3413. E. Bax and J. Franklin, A finite-difference sieve to count paths and cycles by length **60** (4) (1996) 171–176
3414. M.D. Wagh and J. Mo, Hamilton cycles in Trivalent Cayley graphs **60** (4) (1996) 177–181
3415. Y.-C. Lin, Perfectly overlapped merging and sorting on a two-way linear array **60** (4) (1996) 183–187
3416. B. Alidaee and A. Ahmadian, Scheduling on a single processor with variable speed **60** (4) (1996) 189–193
3417. N. Kitsios and A. Tsakalidis, Space-optimal hidden line elimination for rectangles **60** (4) (1996) 195–200
3418. U. Nitsche and P. Ochsenschläger, Approximately satisfied properties of systems and simple language homomorphisms **60** (4) (1996) 201–206
3419. D.S. Buhăceanu and W.H.J. Feijen, Formal derivation of an algorithm for distributed phase synchronization **60** (4) (1996) 207–213
3420. T.W. Cusick and P. Stănică, Bounds on the number of functions satisfying the Strict Avalanche Criterion **60** (4) (1996) 215–219
3421. T. Kloks, $K_{1,3}$ -free and W_4 -free graphs **60** (4) (1996) 221–223
3422. J. Chlebíková, Approximating the Maximally Balanced Connected Partition Problem in graphs **60** (5) (1996) 225–230
3423. D.B. Skillicorn, A parallel tree difference algorithm **60** (5) (1996) 231–235
3424. Y. Sun, Term rewriting and Hoare logic — Coded rewriting **60** (5) (1996) 237–242
3425. S. Venema, H. Shen and F. Suraweera, NC algorithms for the Single Most Vital Edge problem with respect to shortest paths **60** (5) (1996) 243–248
3426. G. Venkatesan and C. Pandu Rangan, Approximate triclique coloring for register allocation **60** (5) (1996) 249–253
3427. N. Nassif and N. Bagherzadeh, A grid embedding into the star graph for image analysis solutions **60** (5) (1996) 255–260
3428. J.-K. Jan and Y.-M. Tseng, On the security of image encryption method **60** (5) (1996) 261–265
3429. M. Ito, N. Takagi and S. Yajima, Square rooting by iterative multiply-additions **60** (5) (1996) 267–269
3430. J. Domingo i Ferrer, A new privacy homomorphism and applications **60** (5) (1996) 277–282
3431. C. Germain and J. Pallo, Two shortest path metrics on well-formed parentheses strings **60** (6) (1996) 283–287
3432. S.-O. Nyström, There is no fully abstract fixpoint semantics for non-deterministic languages with infinite computations **60** (6) (1996) 289–293
3433. D.A. Grable, Nearly-perfect hypergraph packing is in NC **60** (6) (1996) 295–299
3434. K. Kurosawa and K. Okada, Combinatorial lower bounds for secret sharing schemes **60** (6) (1996) 301–304
3435. S. Kocberber and F. Can, Partial evaluation of queries for bit-sliced signature files **60** (6) (1996) 305–311
3436. M. Veane and J. Barklund, Construction of natural cycletrees **60** (6) (1996) 313–318
3437. M.N. Neilsen and M. Mizuno, Erratum to “Nondominated k -coteries for multiple mutual exclusion” **60** (6) (1996) 319
3438. Y. Wang, NP-hard sets are superterse unless NP is small **61** (1) (1997) 1–6
3439. M. Farach and S. Muthukrishnan, Optimal parallel randomized renaming **61** (1) (1997) 7–10
3440. G.-H. King and W.-G. Tzeng, On-line algorithms for the dominating set problem **61** (1) (1997) 11–14
3441. J. Kornerup, Odd-even sort in powerlists **61** (1) (1997) 15–24
3442. T. Hasunuma and Y. Shibata, Containment of butterflies in networks constructed by the line digraph operation **61** (1) (1997) 25–30
3443. M.S. Sedjelmaci and C. Lavault, Improvements on the accelerated integer GCD algorithm **61** (1) (1997) 31–36
3444. P. Bozanis, N. Kitsios, C. Makris and A. Tsakalidis, The space-optimal version of a known rectangle enclosure reporting algorithm **61** (1) (1997) 37–41

3445. Y. Ashir, I.A. Stewart and A. Ahmed, Communication algorithms in k -ary n -cube interconnection networks **61** (1) (1997) 43–48
3446. A. Blum and D. Karger, An $\tilde{O}(n^{3/14})$ -coloring algorithm for 3-colorable graphs **61** (1) (1997) 49–53
3447. S. Taylor, N. Hachem and S. Selkow, The average height of a node in the BANG abstract directory tree **61** (1) (1997) 55–61
3448. R. Zippel, Zero testing of algebraic functions **61** (2) (1997) 63–67
3449. B. Loescher, One unary function says less than two in existential second order logic **61** (2) (1997) 69–75
3450. D.J. Guan and X. Zhu, A coloring problem for weighted graphs **61** (2) (1997) 77–81
3451. R. Uehara, Collapse of PP with a semi-random source to BPP **61** (2) (1997) 83–87
3452. Y.G. Saab, An improved algorithm for intersecting convex polygons **61** (2) (1997) 89–90
3453. K. Shikishima-Tsuji, M. Katsura and Y. Kobayashi, On termination of confluent one-rule string-rewriting systems **61** (2) (1997) 91–96
3454. K.-L. Chung, Efficient Huffman decoding **61** (2) (1997) 97–99
3455. H.L. Bodlaender, D.M. Thilikos and K. Yamazaki, It is hard to know when greedy is good for finding independent sets **61** (2) (1997) 101–106
3456. C.L. Lu and C.Y. Tang, A linear-time algorithm for the weighted feedback vertex problem on interval graphs **61** (2) (1997) 107–111
3457. P.G. Franciosa, G. Gambosi and U. Nanni, The incremental maintenance of a Depth-First-Search tree in directed acyclic graphs **61** (2) (1997) 113–120
3458. J.S. Deogun, D. Kratsch and G. Steiner, An approximation algorithm for clustering graphs with dominating diametral path **61** (3) (1997) 121–127
3459. T. Lecroq, G. Luce and J.F. Myoupo, A faster linear systolic algorithm for recovering a longest common subsequence **61** (3) (1997) 129–136
3460. R. Mosca, Polynomial algorithms for the maximum stable set problem on particular classes of P_5 -free graphs **61** (3) (1997) 137–143
3461. G. Zhang, A simple semi on-line algorithm for $P2//C_{max}$ with a buffer **61** (3) (1997) 145–148
3462. S.H. Hong and M.H. Kim, Resolving data conflicts with multiple versions and precedence relationships in real-time databases **61** (3) (1997) 149–156
3463. I. Friš, I. Havel and P. Liebl, The diameter of the cube-connected cycles **61** (3) (1997) 157–160
3464. A. Rosenbloom, Monotone real circuits are more powerful than monotone boolean circuits **61** (3) (1997) 161–164
3465. M.Z. Wang, Linear complexity profiles and jump complexity **61** (3) (1997) 165–168
3466. T. Sato, Ergodicity of linear cellular automata over \mathbb{Z}_m **61** (3) (1997) 169–172
3467. S.-Y. Wang, L.-H. Hsu and T.-Y. Sung, Faithful 1-edge fault tolerant graphs **61** (4) (1997) 173–181
3468. M. Henk, Note on shortest and nearest lattice vectors **61** (4) (1997) 183–188
3469. P. Cintoli and R. Silvestri, Revisiting a result of Ko **61** (4) (1997) 189–194
3470. P. Dell'Olmo, S. Giordani and M.G. Speranza, An approximation result for a duo-processor task scheduling problem **61** (4) (1997) 195–200
3471. M.J. Encarnación, Black-box polynomial resultants **61** (4) (1997) 201–204
3472. F. Roupin, On approximating the memory-Constrained Module Allocation Problem **61** (4) (1997) 205–208
3473. S.M. Park, S. Lee, S.H. Sung and K. Kim, Improving bounds for the number of correlation immune Boolean functions **61** (4) (1997) 209–212
3474. Y. Choi and T.W. Lam, Dynamic suffix tree and two-dimensional texts management **61** (4) (1997) 213–220
3475. P.D. Kulasinghe, Connectivity of the crossed cube **61** (4) (1997) 221–226
3476. D.M. Thilikos and H.L. Bodlaender, Fast partitioning l-apex graphs with applications to approximating maximum induced-subgraph problems **61** (5) (1997) 227–232
3477. A. Mazurkiewicz, Distributed enumeration **61** (5) (1997) 233–239
3478. J.M. Morris, Non-deterministic expressions and predicate transformers **61** (5) (1997) 241–246
3479. T. Calamoneri and R. Petreschi, A new 3D representation of trivalent Cayley networks **61** (5) (1997) 247–252
3480. J.-F. Myoupo and A. Wabbi, Improved linear systolic algorithms for substring statistics **61** (5) (1997) 253–258
3481. C. Micheneau, Disjoint Hamiltonian cycles in recursive circulant graphs **61** (5) (1997) 259–264

3482. K. Iwama, C. Iwamoto and T. Ohsawa, A faster parallel algorithm for k-connectivity **61** (5) (1997) 265–269
3483. K. Verbang, Approximate center points in dense point sets **61** (5) (1997) 271–278
3484. B. Schoenmakers, A tight lower bound for top-down skew heaps **61** (5) (1997) 279–284
3485. D. Kumar and A. Silberschatz, A counter-example to an algorithm for the generalized input–output construct of CSP **61** (6) (1997) 287
3486. E. Kushilevitz, A simple algorithm for learning $O(\log n)$ -term DNF **61** (6) (1997) 289–292
3487. L. Ibarra, Finding pattern matchings for permutations **61** (6) (1997) 293–295
3488. M. Dror, W. Kubiak and P. Dell’Olmo, Scheduling chains to minimize mean flow time **61** (6) (1997) 297–301
3489. N.H. Bshouty, On learning multivariate polynomials under the uniform distribution **61** (6) (1997) 303–309
3490. H.S. Chao, F.R. Hsu and R.C.T. Lee, An optimal EREW parallel algorithm for computing breadth-first search trees on permutation graphs **61** (6) (1997) 311–316
3491. J. Chen, S.P. Kanchi and A. Kanevsky, A note on approximating graph genus **61** (6) (1997) 317–322
3492. A. Vakali and Y. Manolopoulos, An exact analysis on expected seeks in shadowed disks **61** (6) (1997) 323–329
3493. P. Flocchini, Minimal sense of direction in regular networks **61** (6) (1997) 331–338
3494. V. Halava, T. Harju and L. Ilie, On a geometric problem of zigzags **62** (1) (1997) 1–4
3495. B. von Karger and R. Bergammer, Computing kernels in directed bichromatic graphs **62** (1) (1997) 5–11
3496. A. Gál, A simple function that requires exponential size read-once branching programs **62** (1) (1997) 13–16
3497. H.V. Jagadish, Analysis of the Hilbert curve for representing two-dimensional space **62** (1) (1997) 17–22
3498. M. Gergatsoulis, Unfold/fold transformations for disjunctive logic programs **62** (1) (1997) 23–29
3499. E. Kindler and R. Walter, Mutex needs fairness **62** (1) (1997) 31–39
3500. A. Orda and M. Merritt, Efficient test&set constructions for faulty shared memory **62** (1) (1997) 41–46
3501. J. Orozco, R. Cayssials, J. Santos and E. Ferro, 802.4 Rate Monotonic scheduling in hard real-time environments: Setting the medium access control parameters **62** (1) (1997) 47–55
3502. E. Mäkinen, Inferring uniquely terminating regular languages from positive data **62** (2) (1997) 57–60
3503. A. Chmeiss and P. Jégou, A generalization of chordal graphs and the maximum clique problem **62** (2) (1997) 61–66
3504. H.-J. Kang, K. Kim and J.H. Kim, Approximating optimally discrete probability distribution with k th-order dependency for combining multiple decisions **62** (2) (1997) 67–75
3505. S.-M. Yen and K.-H. Liao, Shared authentication token secure against replay and weak key attacks **62** (2) (1997) 77–80
3506. G. Kant, G. Liotta, R. Tamassia and I.G. Tollis, Area requirement of visibility representations of trees **62** (2) (1997) 81–88
3507. K.R. Varadarajan and P.K. Agarwal, Linear approximation of simple objects **62** (2) (1997) 89–94
3508. A. Amir and E. Dar, An improved deterministic algorithm for generating different many-element random samples **62** (2) (1997) 95–101
3509. D. Breslauer, A. Czumaj, D.P. Dubhashi and F. Meyer auf der Heide, Transforming comparison model lower bounds to the parallel-random-access-machine **62** (2) (1997) 103–110
3510. F. Bouquet and P. Jégou, Using OBDDs to handle dynamic constraints **62** (3) (1997) 111–120
3511. D. Eppstein, Dynamic connectivity in digital images **62** (3) (1997) 121–126
3512. R. Glück and A. Klimov, A regeneration scheme for generating extensions **62** (3) (1997) 127–134
3513. S. Abbasi and A. Sengupta, An $O(n \log n)$ algorithm for finding dissimilar strings **62** (3) (1997) 135–139
3514. C.-N. Yang and C.-S. Laih, A note on error-correcting codes for authentication and subliminal channels **62** (3) (1997) 141–143
3515. E. Bach, The complexity of number-theoretic constants **62** (3) (1997) 145–152
3516. V. King, C.K. Poon, V. Ramachandran and S. Sinha, An optimal EREW PRAM algorithm for minimum spanning tree verification **62** (3) (1997) 153–159
3517. A. Döring and W.J. Paul, Decimal adjustment of long numbers in constant time **62** (3) (1997) 161–163
3518. M. Zimand, Large sets in AC^0 have many strings with low Kolmogorov complexity **62** (3) (1997) 165–170

3519. G. Istrate, The strong equivalence of ETOL grammars **62** (4) (1997) 171–176
3520. R. Sengupta, Cancellation is exponentially powerful for computing the determinant **62** (4) (1997) 177–181
3521. W. Fokkink, Unification for infinite sets of equations between finite terms **62** (4) (1997) 183–188
3522. S. Hirose and K. Ikeda, A conference key distribution system for the star configuration based on the discrete logarithm problem **62** (4) (1997) 189–192
3523. G. Dong and C. Pang, Maintaining transitive closure in first order after node-set and edge-set deletions **62** (4) (1997) 193–199
3524. Q.-P. Gu and S. Peng, Node-to-set disjoint paths problem in star graphs **62** (4) (1997) 201–207
3525. F. Cucker, P. Koiran and M. Matamala, Complexity and dimension **62** (4) (1997) 209–212
3526. F. Bao, A. Mei and Y. Igarashi, Average competitive ratios of on-line spanning trees **62** (4) (1997) 213–216
3527. W.F.J. Verhaegh and E.H.L. Aarts, A polynomial-time algorithm for knapsack with divisible item sizes **62** (4) (1997) 217–221
3528. Md.M.H.A. Khan and Md.S. Alam, Algorithms for conversion of minterms to positive polarity Reed–Muller coefficients and vice versa **62** (5) (1997) 223–230
3529. R. Harbane and C. Padró, Spanners of de Bruijn and Kautz graphs **62** (5) (1997) 231–236
3530. R. Harbane and C. Padró, Spanners of underlying graphs of iterated line digraphs **62** (5) (1997) 237–244
3531. T. Lambert, An optimal algorithm for realizing a Delaunay triangulation **62** (5) (1997) 245–250
3532. J.W. Gray III, On the Clark–Jacob version of SPLICE/AS **62** (5) (1997) 251–254
3533. W.Y. Mok, On keys and normal forms **62** (5) (1997) 255–258
3534. M. Hermo, Compressibility and uniform complexity **62** (5) (1997) 259–264
3535. V.A. Vassilieff, On decision trees for orthants **62** (5) (1997) 265–268
3536. A. Formica and M. Missikoff, A verification algorithm for inheritance hierarchies in object-oriented databases **62** (5) (1997) 269–279
3537. J.L. Fouquet, I. Parfenoff and H. Thuillier, An O(n) time algorithm for maximum matching in P_4 -tidy graphs **62** (6) (1997) 281–287
3538. J. Justin and G. Pirillo, On some factorizations of infinite words by elements of codes **62** (6) (1997) 289–294
3539. S.R. Kumar, R. Panigrahy, A. Russell and R. Sundaram, A note on optical routing on trees **62** (6) (1997) 295–300
3540. Y. Ma and S. Plotkin, An improved lower bound for load balancing of tasks with unknown duration **62** (6) (1997) 301–303
3541. M. Sassa and T. Ookubo, Systematic debugging method for attribute grammar description **62** (6) (1997) 305–313
3542. S.-I. Nakano, Md.S. Rahman and T. Nishizeki, A linear-time algorithm for four-partitioning four-connected planar graphs **62** (6) (1997) 315–322
3543. S.-I. Nakayama and S. Masuyama, A parallel algorithm for solving the coloring problem on trapezoid graphs **62** (6) (1997) 323–327
3544. P. Pritchard, An old sub-quadratic algorithm for finding extremal sets **62** (6) (1997) 329–334
3545. R.S. Bird and J.N. Ravelo, On computing representatives **63** (1) (1997) 1–7
3546. E. Nardelli, V. Mastrobuoni and A. Santomo, On building the transitive reduction of a two-dimensional poset **63** (1) (1997) 9–12
3547. H.-C. Chen and Y.-L. Wang, A linear time algorithm for finding depth-first spanning trees on trapezoid graphs **63** (1) (1997) 13–18
3548. C.-C. Chang and S.-J. Hwang, A simple approach for generating RSA keys **63** (1) (1997) 19–21
3549. P. Flocchini, B. Mans and N. Santoro, On the impact of sense of direction on message complexity **63** (1) (1997) 23–31
3550. E. Bax and J. Franklin, A permanent formula with many zero-valued terms **63** (1) (1997) 33–39
3551. M. van Dijk, More information theoretical inequalities to be used in secret sharing? **63** (1) (1997) 41–44
3552. Z. Ivković and E.L. Lloyd, Partially dynamic bin packing can be solved within $1 + \varepsilon$ in (amortized) polylogarithmic time **63** (1) (1997) 45–50
3553. J. Sgall, A lower bound for randomized on-line multiprocessor scheduling **63** (1) (1997) 51–55
3554. K.-L. Chung, A fast algorithm for stereo matching **63** (2) (1997) 57–61

3555. R. Hassin and S. Rubinstein, An approximation algorithm for maximum packing of 3-edge paths **63** (2) (1997) 63–67
3556. J.G. Gaines, Partitions with minimum entropy of regions in \mathbb{R}^2 **63** (2) (1997) 69–73
3557. G.S. Frandsen and S. Skyum, Dynamic maintenance of majority information in constant time per update **63** (2) (1997) 75–78
3558. M. Chrobak, L.L. Larmore, C. Lund and N. Reingold, A better lower bound on the competitive ratio of the randomized 2-server problem **63** (2) (1997) 79–83
3559. C. Busch and M. Mavronicolas, Impossibility results for weak threshold networks **63** (2) (1997) 85–90
3560. W. Imrich and S. Klavžar, Recognizing Hamming graphs in linear time and space **63** (2) (1997) 91–95
3561. T. Calamoneri and A. Sterbini, 3D straight-line grid drawing of 4-colorable graphs **63** (2) (1997) 97–102
3562. J.-M. Ho and M.-T. Ko, Bounded fan-out m -center problem **63** (2) (1997) 103–108
3563. Y. Afek, M. Cohen and E. Haelman, The bit complexity of the predecessor problem **63** (2) (1997) 109–112
3564. R. Geist, Performance bounds for modeling NUMA architectures **63** (2) (1997) 113–117
3565. A.K. Amoura, A note on scheduling multiprocessor tasks with precedence constraints on parallel processors **63** (3) (1997) 119–122
3566. S.-H.S. Huang, H. Liu and R.M. Verma, On embedding rectangular meshes into rectangular meshes of smaller aspect ratio **63** (3) (1997) 123–129
3567. O. Goldreich and D. Ron, On universal learning algorithms **63** (3) (1997) 131–136
3568. C. Schittenkopf, G. Deco and W. Brauer, Finite automata-models for the investigation of dynamical systems **63** (3) (1997) 137–141
3569. P. Jonsson, A nonapproximability result for finite function generation **63** (3) (1997) 143–145
3570. A.A. Arratia-Quesada and I.A. Stewart, Generalized Hex and logical characterizations of polynomial space **63** (3) (1997) 147–152
3571. B. Borchert and R. Silvestri, A characterization of the leaf language classes **63** (3) (1997) 153–158
3572. L.M.G. Feijjs and R.C. van Ommering, Abstract derivation of transitive closure algorithms **63** (3) (1997) 159–164
3573. L. Kučera, Computing OR on a randomized fixed adversary CRCW PRAM **63** (3) (1997) 165–166
3574. D. Kratsch and L. Stewart, Total domination and transformation **63** (3) (1997) 167–170
3575. J. Csirik and G.J. Woeginger, Shelf algorithms for on-line strip packing **63** (4) (1997) 171–175
3576. K.N. Lalgudi and M.C. Papaefthymiou, Computing strictly-second shortest paths **63** (4) (1997) 177–181
3577. K. Park, S.L. Min and Y. Cho, The working set algorithm has competitive ratio less than two **63** (4) (1997) 183–188
3578. P. Konana, J. Lee and S. Ram, Updating timestamp interval for dynamic adjustment of serialization order in Optimistic Concurrency Control-Time Interval (OCCTI) protocol **63** (4) (1997) 189–193
3579. M. Crochemore and T. Lecroq, Tight bounds on the complexity of the Apostolico–Giancarlo algorithm **63** (4) (1997) 195–203
3580. S.-J. Wang, Distributed routing in a fault-tolerant multistage interconnection network **63** (4) (1997) 205–210
3581. N.H. Bshouty, Y. Mansour, B. Schieber and P. Tiwari, A tight bound for approximating the square root **63** (4) (1997) 211–213
3582. M. de Berg, O. Devillers, K. Dobrindt and O. Schwarzkopf, Computing a single cell in the overlay of two simple polygons **63** (4) (1997) 215–219
3583. J. Ebert and G. Vossen, I-serializability: Generalized correctness for transaction-based environments **63** (4) (1997) 221–227
3584. S.L. Hakimi, E.F. Schmeichel and N.E. Young, Orienting graphs to optimize reachability **63** (5) (1997) 229–235
3585. C.F. Olson, An approximation algorithm for least median of squares regression **63** (5) (1997) 237–241
3586. D. Peled and T. Wilke, Stutter-invariant temporal properties are expressible without the next-time operator **63** (5) (1997) 243–246
3587. W.-B. Lee and C.-C. Chang, Authenticated encryption schemes with linkage between message blocks **63** (5) (1997) 247–250
3588. H. Veith, Languages represented by Boolean formulas **63** (5) (1997) 251–256
3589. R.B. Boppana, The average sensitivity of bounded-depth circuits **63** (5) (1997) 257–261

3590. B.Y. Wu and C.Y. Tang, An $O(n)$ algorithm for finding an optimal position with relative distances in an evolutionary tree **63** (5) (1997) 263–269
3591. L.-C. Wei and R.-S. Chang, Broadcast scheduling in packet radio networks by Hopfield neural networks **63** (5) (1997) 271–276
3592. R.-S. Chang and S.-J. Leu, The minimum labeling spanning trees **63** (5) (1997) 277–282
3593. V.D. Blondel and J.N. Tsitsiklis, When is a pair of matrices mortal? **63** (5) (1997) 283–286
3594. M. Goldmann, On the power of a threshold gate at the top **63** (6) (1997) 287–293
3595. V.K. Garg and J.R. Mitchell, Detecting conjunctions of global predicates **63** (6) (1997) 295–302
3596. S.K. Kim, Logarithmic width, linear area upward drawing of AVL trees **63** (6) (1997) 303–307
3597. S.-H. Kim, K. Lim and C. Kim, Efficient stream distribution algorithm for heterogeneous multimedia multicast with link capacity constraint **63** (6) (1997) 309–315
3598. C. Blundo and A. De Santis, Lower bounds for robust secret sharing schemes **63** (6) (1997) 317–321
3599. N.-M. Lê, On non-smooth convex distance functions **63** (6) (1997) 323–329
3600. F. Luccio and L. Pagli, An insight on PRAM computational bounds **63** (6) (1997) 331–336
3601. E. Bertino, B. Catania and B. Shidlovsky, Towards optimal two-dimensional indexing for constraint databases **64** (1) (1997) 1–8
3602. D. Agrawal, Ö. Eğecioğlu and A. El Abbadi, Billiard quorums on the grid **64** (1) (1997) 9–16
3603. E. Belogay, C. Cabrelli, U. Molter and R. Shonkwiler, Calculating the Hausdorff distance between curves **64** (1) (1997) 17–22
3604. H.-Y. Chang and R.-J. Chen, Embedding cycles in IEH graphs **64** (1) (1997) 23–27
3605. S.S. Kulkarni and A. Arora, Multitolerant barrier synchronization **64** (1) (1997) 29–36
3606. J.Dj. Golić, M. Salmasizadeh, L. Simpson and E. Dawson, Fast correlation attacks on nonlinear filter generators **64** (1) (1997) 37–42
3607. S.K. Baruah, J.E. Gehrk, C.G. Plaxton, I. Stoica, H. Abdel-Wahab and K. Jeffay, Fair on-line scheduling of a dynamic set of tasks on a single resource **64** (1) (1997) 43–51
3608. A. Arnold, M. Kanta and D. Krob, Recognizable subsets of the two letter plactic monoid **64** (2) (1997) 53–59
3609. E.G. Coffman Jr., L. Flatto, E.N. Gilbert and A.G. Greenberg, An approximate model of processor communication rings under heavy load **64** (2) (1997) 61–67
3610. M.Y. Kovalyov and Y.M. Shafransky, Batch scheduling with deadlines on parallel machines: An NP-hard case **64** (2) (1997) 69–74
3611. G.-O. Lee and D.-H. Kim, Characterization of extended LR(k) grammars **64** (2) (1997) 75–82
3612. L. Coupry, A simple linear algorithm for the edge-disjoint (s, t) -paths problem in undirected planar graphs **64** (2) (1997) 83–86
3613. I. Rhee and J.L. Welch, Time bounds on synchronization in a periodic distributed system **64** (2) (1997) 87–93
3614. Y.-I. Chang and B.-Y. Yang, Efficient access methods for image databases **64** (2) (1997) 95–105
3615. F. Dehne and K. Guimaraes, Exact and approximate computational geometry solutions of an unrestricted point set stereo matching problem **64** (3) (1997) 107–114
3616. E. Aaron and D. Gries, Formal justification of underspecification for S5 **64** (3) (1997) 115–121
3617. M. Flouret and E. Laugerotte, Noncommutative minimization algorithms **64** (3) (1997) 123–126
3618. L. Aceto and A. Ingólfssdóttir, A characterization of finitary bisimulation **64** (3) (1997) 127–134
3619. W.Y. Mok and D.W. Embley, On improving dependency implication algorithms **64** (3) (1997) 135–141
3620. M.-S. Lin and D.-J. Chen, The computational complexity of the reliability problem on distributed systems **64** (3) (1997) 143–147
3621. E. Nardelli, V. Mastrobuoni and A. Santomo, Computing a poset from its realizer **64** (3) (1997) 149–154
3622. S. Albers and M. Mitzenmacher, Revisiting the COUNTER algorithms for list update **64** (3) (1997) 155–160
3623. S. Alstrup, J.P. Secher and M. Spork, Optimal on-line decremental connectivity in trees **64** (4) (1997) 161–164
3624. M. Cesati and L. Trevisan, On the efficiency of polynomial time approximation schemes **64** (4) (1997) 165–171
3625. S.N. Kabadi and Y.P. Aneja, An efficient, strongly polynomial, ε -approximation parametric optimization scheme **64** (4) (1997) 173–177

3626. C. Domingo, T. Tsukiji and O. Watanabe, Partial Occam's Razor and its applications **64** (4) (1997) 179–185
3627. J. Tyszkiewicz, A note on the Kolmogorov data complexity and nonuniform logical definitions **64** (4) (1997) 187–195
3628. A. Edalat, D. Sharp and L. While, Bounding the attractor of an IFS **64** (4) (1997) 197–202
3629. A. Bagchi, Route selection with multiple metrics **64** (4) (1997) 203–205
3630. S. Di Zenzo, P. Bottoni and P. Mussio, A notion of information related to computation **64** (4) (1997) 207–215
3631. E.M. Reingold, K.J. Urban and D. Gries, K-M-P string matching revisited **64** (5) (1997) 217–223
3632. K. Hirata, Constructing simply recursive programs from a finite set of good examples **64** (5) (1997) 225–230
3633. P.A.S. Veloso and S.R.M. Veloso, On methods for safe introduction of operations **64** (5) (1997) 231–238
3634. M. Rabi and A.T. Sherman, An observation on associative one-way functions in complexity theory **64** (5) (1997) 239–244
3635. I. Wierzbowska, Checker for data structures which sort elements **64** (5) (1997) 245–249
3636. P. Slavík, Improved performance of the greedy algorithm for partial cover **64** (5) (1997) 251–254
3637. Y. Dai, K. Iwano and N. Katoh, A new probabilistic analysis of Karger's randomized algorithm for minimum cut problems **64** (5) (1997) 255–261
3638. P. Gupta, R. Janardan and M. Smid, A technique for adding range restrictions to generalized searching problems **64** (5) (1997) 263–269
3639. V. Iyengar and K. Chakrabarty, An efficient finite-state machine implementation of Huffman decoders **64** (6) (1997) 271–275
3640. V. Mitrana, Primitive morphisms **64** (6) (1997) 277–281
3641. M.A. Shokrollahi, D.A. Spielman and V. Stemann, A remark on matrix rigidity **64** (6) (1997) 283–285
3642. T. Graf and V. Kamakoti, Sparse dominance queries for many points in optimal time and space **64** (6) (1997) 287–291
3643. G.J. Woeginger, There is no asymptotic PTAS for two-dimensional vector packing **64** (6) (1997) 293–297
3644. P. Boldi and S. Vigna, Minimal sense of direction and decision problems for Cayley graphs **64** (6) (1997) 299–303
3645. L. Alonso, J.L. Rémy and R. Schott, Uniform generation of a Schröder tree **64** (6) (1997) 305–308
3646. A. Efrat and O. Schwarzkopf, Separating and shattering long line segments **64** (6) (1997) 309–314
3647. C. Queinnec, Fast and compact dispatching for dynamic object-oriented languages **64** (6) (1997) 315–321
3648. V. Raman, B. Ravikumar and S. Srinivasa Rao, A simplified NP-complete MAXSAT problem **65** (1) (1998) 1–6
3649. P.Y.A. Ryan and S.A. Schneider, An attack on a recursive authentication protocol A cautionary tale **65** (1) (1998) 7–10
3650. J. Lakhai and L. Litzler, A polynomial algorithm for the extendability problem in bipartite graphs **65** (1) (1998) 11–16
3651. P.E. Dunne and M. Zito, An improved upper bound on the non-3-colourability threshold **65** (1) (1998) 17–23
3652. C. Blundo, A. De Santis and U. Vaccaro, On secret sharing schemes **65** (1) (1998) 25–32
3653. A. Israeli and A. Shirazi, The time complexity of updating snapshot memories **65** (1) (1998) 33–40
3654. H.M. Mahmoud, On rotations in fringe-balanced binary trees **65** (1) (1998) 41–46
3655. R. Molva and G. Tsudik, Secret sets and applications **65** (1) (1998) 47–55
3656. T. Knapik and É. Payet, The full quotient and its closure property for regular languages **65** (2) (1998) 57–62
3657. A. Ait-Bouziad and H. Kassel, An improved algorithm for retrieving fuzzy information from two systems **65** (2) (1998) 63–66
3658. M.A. Odijk and H. van Maaren, Improved solutions to the Steiner triple covering problem **65** (2) (1998) 67–69
3659. G. Horng, An active attack on protocols for server-aided RSA signature computation **65** (2) (1998) 71–73
3660. T.C.E. Cheng and Q. Ding, The complexity of scheduling starting time dependent tasks with release times **65** (2) (1998) 75–79
3661. J.-M. Chang and C.-W. Ho, The recognition of geodetically connected graphs **65** (2) (1998) 81–88

3662. P.J. Grabner and H. Prodinger, An asymptotic study of a recursion occurring in the analysis of an algorithm on broadcast communication **65** (2) (1998) 89–93
3663. M. Segal and K. Kedem, Enclosing k points in the smallest axis parallel rectangle **65** (2) (1998) 95–99
3664. D. Dervos, Y. Manolopoulos and P. Linardis, Comparison of signature file models with superimposed coding **65** (2) (1998) 101–106
3665. A. Dessmark, O. Garrido and A. Lingas, A note on parallel complexity of maximum f -matching **65** (2) (1998) 107–109
3666. T.C. Biedl, Relating bends and size in orthogonal graph drawings **65** (2) (1998) 111–115
3667. S. Arya and H. Ramesh, A 2.5-factor approximation algorithm for the k -MST problem **65** (3) (1998) 117–118
3668. Q.S. Wu, K.M. Chao and R.C.T. Lee, The NPO-completeness of the longest Hamiltonian cycle problem **65** (3) (1998) 119–123
3669. P. Dasgupta, Agreement under faulty interfaces **65** (3) (1998) 125–129
3670. S. Chaudhuri, N. Garg and R. Ravi, The p -neighbor k -center problem **65** (3) (1998) 131–134
3671. L. Xiang and K. Ushijima, ANSV problem on BSRs **65** (3) (1998) 135–138
3672. J.J. Son, J.I. Lim, S. Chee and S.H. Sung, Global avalanche characteristics and nonlinearity of balanced Boolean functions **65** (3) (1998) 139–144
3673. V. Kann, J. Lagergren and A. Panconesi, Approximate Max k -Cut with subgraph guarantee **65** (3) (1998) 145–150
3674. E. Hemaspaandra and J. Rothe, Recognizing when greed can approximate maximum independent sets is complete for parallel access to NP **65** (3) (1998) 151–156
3675. J.-J. Wang, C.-N. Hung and L.-H. Hsu, Optimal 1-hamiltonian graphs **65** (3) (1998) 157–161
3676. R. Balasubramanian, M.R. Fellows and V. Raman, An improved fixed-parameter algorithm for vertex cover **65** (3) (1998) 163–168
3677. K.S. Larsen, Regular expressions with nested levels of back referencing form a hierarchy **65** (4) (1998) 169–172
3678. J.R. Nawrocki, A. Czajka and W. Complak, Scheduling cyclic tasks with binary periods **65** (4) (1998) 173–178
3679. S. Vedantham and S.S. Iyengar, The Bandwidth Allocation Problem in the ATM network model is NP-complete **65** (4) (1998) 179–182
3680. S.D. Nikolopoulos and P. Rondogiannis, On the number of spanning trees of multi-star related graphs **65** (4) (1998) 183–188
3681. T. Hwang and C.-H. Wang, Arbitrated unconditionally secure authentication scheme with multi-senders **65** (4) (1998) 189–193
3682. L. Devroye, On the richness of the collection of subtrees in random binary search trees **65** (4) (1998) 195–199
3683. C.K. Poon, B. Zhu and F. Chin, A polynomial time solution for labeling a rectilinear map **65** (4) (1998) 201–207
3684. O. Shmueli and K. Shoens, Data sufficiency for queries on cache **65** (4) (1998) 209–216
3685. N.H. Bshouty, C. Tamon and D.K. Wilson, On learning width two branching programs **65** (4) (1998) 217–222
3686. Y. Amir and A. Wool, Optimal availability quorum systems: Theory and practice **65** (5) (1998) 223–228
3687. P. Dell'Olmo, H. Kellerer, M.G. Speranza and Z. Tuza, A 13/12 approximation algorithm for bin packing with extendable bins **65** (5) (1998) 229–233
3688. J.F. Korsh and S. Lipschutz, Shifts and loopless generation of k -ary trees **65** (5) (1998) 235–240
3689. J. Frank, I.P. Gent and T. Walsh, Asymptotic and finite size parameters for phase transitions: Hamiltonian circuit as a case study **65** (5) (1998) 241–245
3690. H.-T. Kim and M.H. Kim, Starvation-free secure multiversion concurrency control **65** (5) (1998) 247–253
3691. D.J. Guan, An optimal message routing algorithm for double-loop networks **65** (5) (1998) 255–260
3692. W.-H. Chen, Test sequence generation from the protocol data portion based on the Selecting Chinese Postman algorithm **65** (5) (1998) 261–268
3693. D.Z. Chen and O. Daescu, Maintaining visibility of a polygon with a moving point of view **65** (5) (1998) 269–275
3694. P. Bose, J.F. Buss and A. Lubiw, Pattern matching for permutations **65** (5) (1998) 277–283

3695. W. McCune, Automatic proofs and counterexamples for some ortholattice identities **65** (6) (1998) 285–291
3696. A. Del Lungo, M. Nivat, R. Pinzani and L. Sorri, The medians of discrete sets **65** (6) (1998) 293–299
3697. E. Dahlhaus, P.D. Manuel and M. Miller, Maximum h -colourable subgraph problem in balanced graphs **65** (6) (1998) 301–303
3698. G. Andersson and L. Engebretsen, Better approximation algorithms for SET SPLITTING and NOT-ALL-EQUAL SAT **65** (6) (1998) 305–311
3699. P. Herrmann, Timed automata and recognizability **65** (6) (1998) 313–318
3700. K. Chang, H.T. Yan, Y. Varol and J.-H. Chu, A study on interleaving versus segmentation **65** (6) (1998) 319–324
3701. S.-T. Huang and T.-J. Liu, Four-state stabilizing phase clock for unidirectional rings of odd size **65** (6) (1998) 325–329
3702. Y.-W. Chang and C.-B. Yang, A parallel algorithm for circulant tridiagonal linear systems **65** (6) (1998) 331–337
3703. F. Gavril and O. Shmueli, Intersection graphs of k -acyclic families of subtrees and relational database query processing **66** (1) (1998) 1–6
3704. A. Rabinovich, Non-elementary lower bound for Propositional Duration Calculus **66** (1) (1998) 7–11
3705. K.W. Wagner, A note on parallel queries and the symmetric-difference hierarchy **66** (1) (1998) 13–20
3706. C. Ding and T. Helleseth, On cyclotomic generator of order r **66** (1) (1998) 21–25
3707. E. Dannoura and K. Sakurai, An improvement on El-Yaniv-Fiat-Karp-Turpin's money-making bi-directional trading strategy **66** (1) (1998) 27–33
3708. I.I. Măndoiu, Optimum extensions of prefix codes **66** (1) (1998) 35–40
3709. W. Hower, Revisiting global constraint satisfaction **66** (1) (1998) 41–48
3710. I. Suzuki, M. Yamashita, H. Umemoto and T. Kameda, Bushiness and a tight worst-case upper bound on the search number of a simple polygon **66** (1) (1998) 49–52
3711. B. Bollig and I. Wegener, A very simple function that requires exponential size read-once branching programs **66** (2) (1998) 53–57
3712. F.L. Luccio, Almost exact minimum feedback vertex set in meshes and butterflies **66** (2) (1998) 59–64
3713. M.-S. Chang, P. Nagavamsi and C. Pandu Rangan, Weighted irredundance of interval graphs **66** (2) (1998) 65–70
3714. C. Baier and M. Kwiatkowska, On the verification of qualitative properties of probabilistic processes under fairness constraints **66** (2) (1998) 71–79
3715. S.O. Krumke and H.-C. Wirth, On the minimum label spanning tree problem **66** (2) (1998) 81–85
3716. C.P. Low, A fast search algorithm for the quoromcast routing problem **66** (2) (1998) 87–92
3717. G.-M. Chiu, A fault-tolerant broadcasting algorithm for hypercubes **66** (2) (1998) 93–99
3718. T. Sato, Surjective linear cellular automata over \mathbb{Z}_m **66** (2) (1998) 101–104
3719. J.-C. Ha and S.-J. Moon, A common-multiplicand method to the Montgomery algorithm for speeding up exponentiation **66** (2) (1998) 105–107
3720. E. Althaus and K. Mehlhorn, Maximum network flow with floating point arithmetic **66** (3) (1998) 109–113
3721. C. Rhee, On the chromatic index of graphs with $2m + 1$ vertices and $2m^2$ edges **66** (3) (1998) 115–118
3722. N. Baek and S.-Y. Shin, On circularly-hidden surface removal **66** (3) (1998) 119–123
3723. J. Czyzowicz, E. Kranakis and J. Urrutia, A simple proof of the representation of bipartite planar graphs as the contact graphs of orthogonal straight line segments **66** (3) (1998) 125–126
3724. G. Xue, S. Sun and J.B. Rosen, Fast data transmission and maximal dynamic flow **66** (3) (1998) 127–132
3725. C.-S. Shin, S.K. Kim, S.-H. Kim and K.-Y. Chwa, Algorithms for drawing binary trees in the plane **66** (3) (1998) 133–139
3726. S. Kim and I. Chung, Application of the special Latin square to a parallel routing algorithm on a recursive circulant network **66** (3) (1998) 141–147
3727. B. Litow and B. Mans, A note on the Ádám conjecture for double loops **66** (3) (1998) 149–153
3728. V.S. Dimitrov, G.A. Jullien and W.C. Miller, An algorithm for modular exponentiation **66** (3) (1998) 155–159
3729. C.A. Cabrelli and U.M. Molter, A linear time algorithm for a matching problem on the circle **66** (3) (1998) 161–164

3730. S. Shimozono, K. Hirata and A. Shinohara, On the hardness of approximating the minimum consistent acyclic DFA and decision diagram **66** (4) (1998) 165–170
3731. S.P. Fekete and W.R. Pulleyblank, Traveling the boundary of Minkowski sums **66** (4) (1998) 171–174
3732. E. Feuerstein, S. Leonardi, A. Marchetti-Spaccamela and N. Santoro, Efficient token-based control in rings **66** (4) (1998) 175–180
3733. K. Diks, S. Dobrev, E. Kranakis, A. Pelc and P. Ružička, Broadcasting in unlabeled hypercubes with a linear number of messages **66** (4) (1998) 181–186
3734. Y. Miyadera, K. Anzai, H. Unno and T. Yaku, Depth-first layout algorithm for trees **66** (4) (1998) 187–194
3735. H.G. Okuno, S.-I. Minato and H. Isozaki, On the properties of combination set operations **66** (4) (1998) 195–199
3736. T.-Y. Sung, C.-Y. Lin, Y.-C. Chuang and L.-H. Hsu, Fault tolerant token ring embedding in double loop networks **66** (4) (1998) 201–207
3737. H. Ito and M. Yokoyama, Linear time algorithms for graph search and connectivity determination on complement graphs **66** (4) (1998) 209–213
3738. W.-K. Chiang and R.-J. Chen, On the arrangement graph **66** (4) (1998) 215–219
3739. E.A. Luke, I. Banicescu and J. Li, The optimal effectiveness metric for parallel application analysis **66** (5) (1998) 223–229
3740. D.K.G. Campbell, On the CLUMPS model of parallel computation **66** (5) (1998) 231–236
3741. J. Nash, Scalable and predictable performance for irregular problems using the WPRAM computational model **66** (5) (1998) 237–246
3742. J.-S. Kim, S. Ha and C.S. Jhon, Relaxed barrier synchronization for the BSP model of computation on message-passing architectures **66** (5) (1998) 247–253
3743. J. Simon and J.-M. Wierum, The Latency-of-Data-Access model for analyzing parallel computation **66** (5) (1998) 255–261
3744. C.D. Thomborson, The economics of large-memory computations **66** (5) (1998) 263–268
3745. B.M. Maggs and E.J. Schwabe, Real-time emulations of bounded-degree networks **66** (5) (1998) 269–276
3746. C. Makris and A. Tsakalidis, Algorithms for three-dimensional dominance searching in linear space **66** (6) (1998) 277–283
3747. M. Mizuno and M. Nesterenko, A transformation of self-stabilizing serial model programs for asynchronous parallel computing environments **66** (6) (1998) 285–290
3748. S. Schwarz and S.O. Krumke, On budget-constrained flow improvement **66** (6) (1998) 291–297
3749. A. Salhi, H. Glaser and D. De Roure, Parallel implementation of a genetic-programming based tool for symbolic regression **66** (6) (1998) 299–307
3750. J.-L. Chen and F.-J. Wang, An inheritance flow model for class hierarchy analysis **66** (6) (1998) 309–315
3751. T.-M. Hsieh, Y.-S. Yeh, Y.-C. Hsieh and C.-C. Wang, A homophonic DES **66** (6) (1998) 317–320
3752. G. De Marco and U. Vaccaro, Broadcasting in hypercubes and star graphs with dynamic faults **66** (6) (1998) 321–326
3753. M. Hanus, S. Lucas and A. Middeldorp, Strongly sequential and inductively sequential term rewriting systems **67** (1) (1998) 1–8
3754. V. Liberatore, Uniform multipaging reduces to paging **67** (1) (1998) 9–12
3755. P. Bottoni, S. Levialdi and G. Păun, Successful visual human-computer interaction is undecidable **67** (1) (1998) 13–19
3756. W. Yang, A data-parallel algorithm for minimum-width tree layout **67** (1) (1998) 21–28
3757. A. Blass, Y. Gurevich, V. Kreinovich and L. Longpré, A variation on the zero-one law **67** (1) (1998) 29–30
3758. M.R. Cerioli, H. Everett, C.M.H. de Figueiredo and S. Klein, The homogeneous set sandwich problem **67** (1) (1998) 31–35
3759. J. Johannsen, Lower bounds for monotone real circuit depth and formula size and tree-like Cutting Planes **67** (1) (1998) 37–41
3760. U. Waldmann, Extending reduction orderings to ACU-compatible reduction orderings **67** (1) (1998) 43–49
3761. E. Nardelli, G. Proietti and P. Widmayer, Finding the detour-critical edge of a shortest path between two nodes **67** (1) (1998) 51–54

3762. W. Hower, Erratum to “Revisiting global constraint satisfaction” **67** (1) (1998) 55
3763. A. De Bonis and U. Vaccaro, Improved algorithms for group testing with inhibitors **67** (2) (1998) 57–64
3764. N.C. Audsley and A. Burns, On fixed priority scheduling, offsets and co-prime task periods **67** (2) (1998) 65–69
3765. M. Krivelevich and B. Sudakov, Coloring random graphs **67** (2) (1998) 71–74
3766. J. Castro, D. Guijarro and V. Lavín, Learning nearly monotone k -term DNF **67** (2) (1998) 75–79
3767. J.L. Montaña and L.M. Pardo, On Kolmogorov complexity in the real Turing machine setting **67** (2) (1998) 81–86
3768. V. Grolmusz, A lower bound for depth-3 circuits with MOD m gates **67** (2) (1998) 87–90
3769. B. Rosenberg, Fast nondeterministic recognition of context-free languages using two queues **67** (2) (1998) 91–93
3770. J.A. Bergstra and A. Ponse, Kleene’s three-valued logic and process algebra **67** (2) (1998) 95–103
3771. J.M. Phillips, A.P. Punnen and S.N. Kabadi, A linear time algorithm for the bottleneck traveling salesman problem on a Halin graph **67** (2) (1998) 105–110
3772. M. Crochemore, F. Mignosi and A. Restivo, Automata and forbidden words **67** (3) (1998) 111–117
3773. M. Majster-Cederbaum and M. Roggenbach, Transition systems from event structures revisited **67** (3) (1998) 119–124
3774. R. Hassin and S. Rubinstein, An approximation algorithm for the maximum traveling salesman problem **67** (3) (1998) 125–130
3775. P. Damaschke, Randomized group testing for mutually obscuring defectives **67** (3) (1998) 131–135
3776. T.C. Hu and P.A. Tucker, Optimal alphabetic trees for binary search **67** (3) (1998) 137–140
3777. S. Rajasekaran, An optimal parallel algorithm for sorting multisets **67** (3) (1998) 141–143
3778. D. Pedreschi and S. Ruggieri, Weakest preconditions for pure Prolog programs **67** (3) (1998) 145–150
3779. L.-B. Chen and I.-C. Wu, On the time complexity of minimum and maximum global snapshot problems **67** (3) (1998) 151–156
3780. N. Chalamaiah and B. Ramamurthy, Finding shortest paths in distributed loop networks **67** (3) (1998) 157–161
3781. M. Löbbing, D. Sieling and I. Wegener, Parity OBDDs cannot be handled efficiently enough **67** (4) (1998) 163–168
3782. R. Backhouse, Pair algebras and Galois connections **67** (4) (1998) 169–175
3783. E. Bonabeau and F. Hénaux, Self-organizing maps for drawing large graphs **67** (4) (1998) 177–184
3784. F. Martinelli, An improvement of algorithms for solving interface equations **67** (4) (1998) 185–190
3785. S. Fujita, A quorum based k -mutual exclusion by weighted k -quorum systems **67** (4) (1998) 191–197
3786. G. Greco, Embeddings and the trace of finite sets **67** (4) (1998) 199–203
3787. O. Goldreich and J. Hästads, On the complexity of interactive proofs with bounded communication **67** (4) (1998) 205–214
3788. F. Baader, On the complexity of Boolean unification **67** (4) (1998) 215–220
3789. H. Wang, On syntactic nuclei of rational languages **67** (5) (1998) 221–226
3790. F. Harary and D. Ranjan, Breaking symmetry in complete graphs by orienting edges: asymptotic bounds **67** (5) (1998) 227–230
3791. R.E. Burkard and V.G. Deineko, On the traveling salesman problem with a relaxed Monge matrix **67** (5) (1998) 231–237
3792. H. Nagamochi and T. Ibaraki, A note on minimizing submodular functions **67** (5) (1998) 239–244
3793. S. Lucas, Root-neededness and approximations of neededness **67** (5) (1998) 245–254
3794. A. Sterbini and T. Raschle, An $O(n^3)$ time algorithm for recognizing threshold dimension 2 graphs **67** (5) (1998) 255–259
3795. G. Gens and E. Levner, An approximate binary search algorithm for the multiple-choice knapsack problem **67** (5) (1998) 261–265
3796. T.F. Gonzalez, Improved approximation algorithms for embedding hyperedges in a cycle **67** (5) (1998) 267–271
3797. J.L. Ramírez Alfonsín, A special arrangement with minimal number of triangles **67** (6) (1998) 273–276
3798. G. Guajana, R. Meyer, A. Petit and P. Weil, An extension of the wreath product principle for finite Mazurkiewicz traces **67** (6) (1998) 277–282
3799. Q.-P. Gu and S. Peng, An efficient algorithm for k -pairwise disjoint paths in star graphs **67** (6) (1998) 283–287

3800. F. Chu, Reducing Ω to $\diamond \mathcal{W}$ **67** (6) (1998) 289–293
3801. T. Feder and S.M. Shende, Online channel allocation in FDMA networks with reuse constraints **67** (6) (1998) 295–302
3802. T.M. Chan, Backwards analysis of the Karger–Klein–Tarjan algorithm for minimum spanning trees **67** (6) (1998) 303–304
3803. P. Sanders, Random permutations on distributed, external and hierarchical memory **67** (6) (1998) 305–309
3804. K. Choi, G. Jung, T. Kim and S. Jung, Real-time scheduling algorithm for minimizing maximum weighted error with $O(N \log N + cN)$ complexity **67** (6) (1998) 311–315
3805. A. Boroujerdi and J. Uhlmann, An efficient algorithm for computing least cost paths with turn constraints **67** (6) (1998) 317–321
3806. A. Turpin and A. Moffat, Comment on “Efficient Huffman decoding” and “An efficient finite-state machine implementation of Huffman decoders” **68** (1) (1998) 1–2
3807. A. García, P. Jodrá and J. Tejel, An efficient algorithm for on-line searching of minima in Monge path-decomposable tridimensional arrays **68** (1) (1998) 3–9
3808. A. Caprara and R. Rizzi, Improving a family of approximation algorithms to edge color multigraphs **68** (1) (1998) 11–15
3809. R. Govindan, M.A. Langston and X. Yan, Approximating the pathwidth of outerplanar graphs **68** (1) (1998) 17–23
3810. C.-S. Shin, S.Y. Shin and K.-Y. Chwa, The widest k -dense corridor problems **68** (1) (1998) 25–31
3811. B. Gärtner and S. Schönherr, Exact primitives for smallest enclosing ellipses **68** (1) (1998) 33–38
3812. C.-H. Yeh and B. Parhami, VLSI layouts of complete graphs and star graphs **68** (1) (1998) 39–45
3813. W. Fraczak and M.B. Zaremba, A non-SOS operational semantics for a process algebra **68** (1) (1998) 47–54
3814. A. Bottreau and Y. Métivier, Some remarks on the Kronecker product of graphs **68** (2) (1998) 55–61
3815. J.P. Warners, A linear-time transformation of linear inequalities into conjunctive normal form **68** (2) (1998) 63–69
3816. D. Ranjan, E. Pontelli and G. Gupta, Efficient algorithms for the temporal precedence problem **68** (2) (1998) 71–78
3817. J. Gabarró and X. Messeguer, Parallel dictionaries with local rules on AVL and brother trees **68** (2) (1998) 79–85
3818. C.J. Fidge, A limitation of vector timestamps for reconstructing distributed computations **68** (2) (1998) 87–91
3819. S. Venkatesh, Pseudo-average block sensitivity equals average sensitivity **68** (2) (1998) 93–95
3820. K.V. Ravi Kanth and A. Singh, Efficient dynamic range searching using data replication **68** (2) (1998) 97–105
3821. C. Padró, Robust vector space secret sharing schemes **68** (3) (1998) 107–111
3822. V. Vajnovszki, On the loopless generation of binary tree sequences **68** (3) (1998) 113–117
3823. M. Jurdziński, Deciding the winner in parity games is in $UP \cap co\text{-}UP$ **68** (3) (1998) 119–124
3824. A. Amir, G.M. Landau, M. Lewenstein and N. Lewenstein, Efficient special cases of Pattern Matching with Swaps **68** (3) (1998) 125–132
3825. F.M. Malvestuto, A complete axiomatization of full acyclic join dependencies **68** (3) (1998) 133–139
3826. C.-P. Low, A polynomial time solvable instance of the feasible minimum cover problem **68** (3) (1998) 141–146
3827. W. Charatonik, An undecidable fragment of the theory of set constraints **68** (3) (1998) 147–151
3828. V. Gordon and W. Kubiak, Single machine scheduling with release and due date assignment to minimize the weighted number of late jobs **68** (3) (1998) 153–159
3829. N. Creignou, Complexity versus stability for classes of propositional formulas **68** (4) (1998) 161–165
3830. R. Posenato and M. Santini, A new lower bound on approximability of the ground state problem for tridimensional Ising spin glasses **68** (4) (1998) 167–171
3831. W.H. Hesselink, Invariants for the construction of a handshake register **68** (4) (1998) 173–177
3832. D.-M. Kwai and B. Parhami, Pruned three-dimensional toroidal networks **68** (4) (1998) 179–183
3833. P.P. Sanchez and R. Soyer, Information concepts and pairwise comparison matrices **68** (4) (1998) 185–188

3834. Y. Mansour and M. Parnas, Learning conjunctions with noise under product distributions **68** (4) (1998) 189–196
3835. H. Gilbert, D. Gupta, A. Odlyzko and J.-J. Quisquater, Attacks on Shamir's 'RSA for paranoids' **68** (4) (1998) 197–199
3836. T. Kloks, H. Müller and C.K. Wong, Vertex ranking of asteroidal triple-free graphs **68** (4) (1998) 201–206
3837. A. Sengupta, On ring embedding in hypercubes with faulty nodes and links **68** (4) (1998) 207–214
3838. Y.C. Cheng, E.H. Lu and S.W. Wu, A modified version of the Rao–Nam algebraic-code encryption scheme **68** (4) (1998) 215–217
3839. A.P. Ustimenko, Colored cause–effect structures **68** (5) (1998) 219–225
3840. Y. Zheng and H. Imai, How to construct efficient signcryption schemes on elliptic curves **68** (5) (1998) 227–233
3841. K.O. Lee and H.Y. Yeom, A dynamic scheduling algorithm for large scale multimedia servers **68** (5) (1998) 235–240
3842. V. Guruswami and C. Pandu Rangan, A natural family of optimization problems with arbitrarily small approximation thresholds **68** (5) (1998) 241–248
3843. P. Jonsson, Near-optimal nonapproximability results for some NPO PB-complete problems **68** (5) (1998) 249–253
3844. B. Bultena and F. Ruskey, An Eades–McKay algorithm for well-formed parentheses strings **68** (5) (1998) 255–259
3845. M. Sereno, Binary search with errors and variable cost queries **68** (5) (1998) 261–270
3846. J. Rifà, A new algebraic algorithm to decode the ternary Golay code **68** (6) (1998) 271–274
3847. R.K. Sinha, Simulation of PRAMs with scan primitives by unbounded fan-in circuits **68** (6) (1998) 275–282
3848. J. Calera-Rubio and R.C. Carrasco, Computing the relative entropy between regular tree languages **68** (6) (1998) 283–289
3849. J.J. Harms, A simple optimal algorithm for scheduling variable-sized requests **68** (6) (1998) 291–293
3850. W.-M. Yan, W. Myrvold and K.-L. Chung, A formula for the number of spanning trees of a multi-star related graph **68** (6) (1998) 295–298
3851. A. Szepietowski, Weak and strong one-way space complexity classes **68** (6) (1998) 299–302
3852. P. Fraigniaud, Hierarchical broadcast networks **68** (6) (1998) 303–305
3853. U. Kühn, Local calculation of Voronoi diagrams **68** (6) (1998) 307–312
3854. T. Kloks, D. Kratsch and H. Müller, Bandwidth of chain graphs **68** (6) (1998) 313–315
3855. M.J. Collins and B.M.E. Moret, Improved lower bounds for the link length of rectilinear spanning paths in grids **68** (6) (1998) 317–319
3856. F. Denis, Finding a minimal 1-DNF consistent with a positive sample is LOGSNP-complete **69** (1) (1999) 1–5
3857. P. Gupta, R. Janardan and M. Smid, Efficient algorithms for counting and reporting pairwise intersections between convex polygons **69** (1) (1999) 7–13
3858. J.S. Deogun and K. Gopalakrishnan, Consecutive retrieval property — revisited **69** (1) (1999) 15–20
3859. S.H. Sung, S. Chee and C. Park, Global avalanche characteristics and propagation criterion of balanced Boolean functions **69** (1) (1999) 21–24
3860. T. Strijk and M. van Kreveld, Labeling a rectilinear map more efficiently **69** (1) (1999) 25–30
3861. J. Tsai, Y.-M. Wang and S.-Y. Kuo, Evaluations of domino-free communication-induced checkpointing protocols **69** (1) (1999) 31–37
3862. J.-H. Lee and K.-Y. Chwa, Tight analysis of a self-approaching strategy for the online kernel-search problem **69** (1) (1999) 39–45
3863. P. Kruszewski, A note on the Horton–Strahler number for random binary search trees **69** (1) (1999) 47–51
3864. G.-H. Lin and G. Xue, Steiner tree problem with minimum number of Steiner points and bounded edge-length **69** (2) (1999) 53–57
3865. H. Bordihn and M. Holzer, On a hierarchy of languages generated by cooperating distributed grammar systems **69** (2) (1999) 59–62
3866. B.Y. Wu, K.-M. Chao and C.Y. Tang, An efficient algorithm for the length-constrained heaviest path problem on a tree **69** (2) (1999) 63–67

3867. J.-H. Lee, G.-H. Cha and C.-W. Chung, A model for k -nearest neighbor query processing cost in multidimensional data space **69** (2) (1999) 69–76
3868. S.R. Chauhan and I.A. Stewart, On the power of built-in relations in certain classes of program schemes **69** (2) (1999) 77–82
3869. M. Zimand, Relative to a random oracle, P/poly is not measurable in EXP **69** (2) (1999) 83–86
3870. C.-W. Ho and J.-M. Chang, Solving the all-pairs-shortest-length problem on chordal bipartite graphs **69** (2) (1999) 87–93
3871. C.-H. Wang, T. Hwang and N.-Y. Lee, Comments on two group signatures **69** (2) (1999) 95–97
3872. M.G. Karpovsky, K. Chakrabarty, L.B. Levitin and D.R. Avresky, On the covering of vertices for fault diagnosis in hypercubes **69** (2) (1999) 99–103
3873. P. Crégut and B. Heyd, Progress properties for empty UNITY programs **69** (3) (1999) 107–109
3874. Z. Wang, On the complexity of quality of service routing **69** (3) (1999) 111–114
3875. Y. Wang, A separation of two randomness concepts **69** (3) (1999) 115–118
3876. H.-C. Chen, Y.-L. Wang and Y.-F. Lan, A memory-efficient and fast Huffman decoding algorithm **69** (3) (1999) 119–122
3877. D. Roelants van Baronaigien, A multi-stack method for the fast generation of permutations with minimal length increasing subsequences **69** (3) (1999) 123–126
3878. L. Cai, Y. Xu and B. Zhu, Computing the optimal bridge between two convex polygons **69** (3) (1999) 127–130
3879. D.R. Stinson and R. Wei, An application of ramp schemes to broadcast encryption **69** (3) (1999) 131–135
3880. R. Alur and D. Peled, Undecidability of partial order logics **69** (3) (1999) 137–143
3881. J.Dj. Golić, Stream cipher encryption of random access files **69** (3) (1999) 145–148
3882. I. Terekhov and T. Camp, Time efficient deadlock resolution algorithms **69** (3) (1999) 149–154
3883. Y. Iwasaki, Y. Kajiwara, K. Obokata and Y. Igarashi, Independent spanning trees of chordal rings **69** (3) (1999) 155–160
3884. N. Sugimoto and H. Ishizaka, Generating languages by a derivation procedure for elementary formal systems **69** (4) (1999) 161–166
3885. J.-Y. Cai, A classification of the probabilistic polynomial time hierarchy under fault tolerant access to oracle classes **69** (4) (1999) 167–174
3886. C. Damm, Depth-efficient simulation of Boolean semi-unbounded circuits by arithmetic ones **69** (4) (1999) 175–179
3887. V. Arvind and J. Torán, Sparse sets, approximable sets, and parallel queries to NP **69** (4) (1999) 181–188
3888. G. Robins, B.L. Robinson and B.S. Sethi, On detecting spatial regularity in noisy images **69** (4) (1999) 189–195
3889. A. Arvind and C. Pandu Rangan, Symmetric Min-Max heap: A simpler data structure for double-ended priority queue **69** (4) (1999) 197–199
3890. A. De Santis, G. Di Crescenzo, O. Goldreich and G. Persiano, The graph clustering problem has a perfect zero-knowledge interactive proof **69** (4) (1999) 201–206
3891. V.A. Nepomniashchy, Symbolic verification method for definite iteration over data structures **69** (4) (1999) 207–213
3892. O. Aichholzer, F. Aurenhammer and R. Hainz, New results on MWT subgraphs **69** (5) (1999) 215–219
3893. P.-Y. Schobbens and J.-F. Raskin, The logic of “initially” and “next”: Complete axiomatization and complexity **69** (5) (1999) 221–225
3894. L.J. García-Villalba and A. Fúster-Sabater, On the general classification of nonlinear filters of m -sequences **69** (5) (1999) 227–232
3895. M. Mizuno, A structured approach for developing concurrent programs in Java **69** (5) (1999) 233–238
3896. J. Cherian and K. Mehlhorn, An analysis of the highest-level selection rule in the preflow-push max-flow algorithm **69** (5) (1999) 239–242
3897. K.Q. Yan, S.C. Wang and Y.H. Chin, Consensus under unreliable transmission **69** (5) (1999) 243–248
3898. D. Radhakrishnan and A.P. Preethy, A parallel approach to direct analog-to-residue conversion **69** (5) (1999) 249–252
3899. M.A. Torres, S. Kuroyanagi and A. Iwata, The Self-Indexed Search Algorithm: A bit-level approach to minimal perfect hashing **69** (5) (1999) 253–258
3900. N.H. Bshouty, L. Higham and J. Warpechowska-Gruca, Meeting times of random walks on graphs **69** (5) (1999) 259–265

3901. S. Jukna, Linear codes are hard for oblivious read-once parity branching programs **69** (6) (1999) 267–269
3902. M. Göbel, A rewriting technique for universal polynomial invariants **69** (6) (1999) 271–273
3903. Z. Liu, W. Yu and T.C.E. Cheng, Scheduling groups of unit length jobs on two identical parallel machines **69** (6) (1999) 275–281
3904. M. Chrobak and C. Dürr, Reconstructing hv-convex polyominoes from orthogonal projections **69** (6) (1999) 283–289
3905. Y. Saouter and H. Le Verge, Computability of affine non-conditional recurrent systems **69** (6) (1999) 291–295
3906. W.-G. Tzeng and C.-M. Hu, Inter-protocol interleaving attacks on some authentication and key distribution protocols **69** (6) (1999) 297–302
3907. H. Manos, Construction of halvers **69** (6) (1999) 303–307
3908. L. Fortnow, Relativized worlds with an infinite hierarchy **69** (6) (1999) 309–313
3911. A. Kučera, On finite representations of infinite-state behaviours **70** (1) (1999) 23–30
3912. H. Shachnai and J.J. Turek, Multiresource malleable task scheduling to minimize response time **70** (1) (1999) 47
3913. S. Khuller, A. Moss and J.S. Naor, The budgeted maximum coverage problem **70** (1) (1999) 39–45
3914. B. Barden, R. Libeskind-Hadas, J. Davis and W. Williams, On edge-disjoint spanning trees in hypercubes **70** (1) (1999) 13–16
3915. J.F. Korsik and P. LaFollette, Loopless generation of Gray codes for k -ary trees **70** (1) (1999) 7–11
3916. R. Harper and J.C. Mitchell, Parametricity and variants of Girard's J operator **70** (1) (1999) 1–5
3917. C.A. Wang, F.Y. Chin and B.T. Yang, Maximum weight triangulation and graph drawing **70** (1) (1999) 17–22
3918. J. Katajainen and T.A. Pasanen, In-place sorting with fewer moves **70** (1) (1999) 31–37
3919. F. Roussel and I. Rusu, A linear algorithm to color i -triangulated graphs **70** (2) (1999) 57–62
3920. R. Barbuti, N. De Francesco, A. Santone and G. Vaglini, Abstract interpretation of trace semantics for concurrent calculi **70** (2) (1999) 69–78
3921. K.R.M. Leino and R. Stata, Virginity: A contribution to the specification of object-oriented software **70** (2) (1999) 99–105
3922. N.-Y. Lee, T. Hwang and C.-H. Wang, The security of two ID-based multisignature protocols for sequential and broadcasting architectures **70** (2) (1999) 79–81
3923. L. Simpson, J. Golić, M. Salmasizadeh and E. Dawson, A fast correlation attack on multiplexer generators **70** (2) (1999) 89–93
3924. A. Rosenbloom, On the sets of perfect matchings for two bipartite graphs **70** (2) (1999) 95–97
3925. E. Biham, D. Boneh and O. Reingold, Breaking generalized Diffie–Hellman modulo a composite is no easier than factoring **70** (2) (1999) 83–87
3926. W. Fernandez de la Vega and M. Karpinski, On the approximation hardness of dense TSP and other path problems **70** (2) (1999) 53–55
3927. M.D. Atkinson and J.-R. Sack, Pop-stacks in parallel **70** (2) (1999) 63–67
3928. C.M.H. de Figueiredo, J. Meidanis and C.P. de Mello, Total-chromatic number and chromatic index of dually chordal graphs **70** (3) (1999) 147–152
3929. S. Jain, On a question of nearly minimal identification of functions **70** (3) (1999) 113–117
3930. W.E. Wright, A refinement of replacement selection **70** (3) (1999) 107–111
3931. D.R. Powell, L. Allison and T.I. Dix, A versatile divide and conquer technique for optimal string alignment **70** (3) (1999) 127–139
3932. Y. Dinitz, A. Itai and M. Rodeh, On an algorithm of Zemlyachenko for subtree isomorphism **70** (3) (1999) 141–146
3933. W.-G. Tzeng, Common modulus and chosen-message attacks on public-key schemes with linear recurrence relations **70** (3) (1999) 153–156
3934. F. Quaglia and R. Baldoni, Exploiting intra-object dependencies in parallel simulation **70** (3) (1999) 119–125
3935. K.-C. Huang, F.-J. Wang and J.-H. Tsai, Two design patterns for data-parallel computation based on master-slave model **70** (4) (1999) 197–204
3936. Y.-C. Lin and C.-K. Liu, Finding optimal parallel prefix circuits with fan-out 2 in constant time **70** (4) (1999) 191–195
3937. Y. Chen, Arc consistency revisited **70** (4) (1999) 175–184

3938. A. Amir, A. Butman and M. Lewenstein, Real scaled matching **70** (4) (1999) 185–190
3939. A. Bernasconi, On the complexity of balanced Boolean functions **70** (4) (1999) 157–163
3940. E. Bertino, B. Catania and L. Wong, Finitely representable nested relations **70** (4) (1999) 165–173
3941. D. Guijarro, V. Lavín and V. Raghavan, Exact learning when irrelevant variables abound **70** (5) (1999) 233–239
3942. Ö. Johansson, Simple distributed $\Delta + 1$ -coloring of graphs **70** (5) (1999) 229–232
3943. J.D. Emerald, K.G. Subramanian and D.G. Thomas, A note on inferring uniquely terminating code languages **70** (5) (1999) 217–222
3944. M. Young-Lai, Adding state merging to the DMC data compression algorithm **70** (5) (1999) 223–228
3945. D.S. Franzblau, Ear decomposition with bounds on ear length **70** (5) (1999) 245–249
3946. S.K. Nath, R.A. Chowdhury and M. Kaykobad, On average edge length of minimum spanning trees **70** (5) (1999) 241–243
3947. H. Buhrman and R. de Wolf, A lower bound for quantum search of an ordered list **70** (5) (1999) 205–209
3948. P. Morillo, C. Padró, G. Sáez and J.L. Villar, Weighted threshold secret sharing schemes **70** (5) (1999) 211–216
3949. S.R. Arikati and K. Mehlhorn, A correctness certificate for the Stoer–Wagner min-cut algorithm **70** (5) (1999) 251–254
3950. C.-Y. Chou, D.J. Guan and K.-L. Wang, A dynamic fault-tolerant message routing algorithm for double-loop networks **70** (6) (1999) 259–264
3951. S. Crvenković, I. Dolinka and Z. Ésik, A note on equations for commutative regular languages **70** (6) (1999) 265–267
3952. E. Kindler and W. van der Aalst, Liveness, fairness, and recurrence in Petri nets **70** (6) (1999) 269–274
3953. T. Tsuchiya, N. Ido and T. Kikuno, Constructing Byzantine Quorum systems from combinatorial designs **71** (1) (1999) 35–42
3954. W.-P. Hwang and C.-L. Wang, In-place random list permutations **70** (6) (1999) 255–257
3955. A.K. Datta and R.K. Sen, An efficient scheme to solve two problems for two-terminal series parallel graphs **71** (1) (1999) 9–15
3956. Y.-M. Tseng and J.-K. Jan, Attacks on threshold signature schemes with traceable signers **71** (1) (1999) 1–4
3957. A. Ambainis, A note on quantum black-box complexity of almost all Boolean functions **71** (1) (1999) 5–7
3958. P.C. Chu, Verbs are not cases: Applying case grammar to document retrieval **71** (1) (1999) 29–34
3959. Q. Hu, Y. Zhang and X. Shen, Rearrangeable graphs **71** (1) (1999) 23–27
3960. E. Torng and P. Uthaisombut, A tight lower bound for the best- α algorithm **71** (1) (1999) 17–22
3961. O. Goldreich, D. Micciancio, S. Safra and J.-P. Seifert, Approximating shortest lattice vectors is not harder than approximating closest lattice vectors **71** (2) (1999) 55–61
3962. T. Yamakami and A.C. Yao, $NQP_C = co-C=P$ **71** (2) (1999) 63–69
3963. L. Xiang and K. Ushijima, Rearranging scattered information on BSR **71** (1) (1999) 43–47
3964. L. Xiang and K. Ushijima, A theorem on the relation between BSR_k and BSR^+ **71** (2) (1999) 71–73
3965. Y.-C. Lin and C.-S. Yeh, Efficient parallel prefix algorithms on multiport message-passing systems **71** (2) (1999) 91–95
3966. C.M. Li, A constraint-based approach to narrow search trees for satisfiability **71** (2) (1999) 75–80
3967. S. Klavžar, J. Koolen and H.M. Mulder, Graphs which locally mirror the hypercube structure **71** (2) (1999) 87–90
3968. P.C.P. Bhatt, An interesting way to partition a number **71** (3–4) (1999) 141–148
3969. S. Maitra and P. Sarkar, Hamming weights of correlation immune Boolean functions **71** (3–4) (1999) 149–153
3970. M. Crochemore, A. Czumaj, L. Gąsieniec, T. Lecroq, W. Płandowski and W. Rytter, Fast practical multi-pattern matching **71** (3–4) (1999) 107–113
3971. S. Dobrev and I. Vrto, Optimal broadcasting in hypercubes with dynamic faults **71** (2) (1999) 81–85
3972. T.C.E. Cheng and G. Wang, Two-machine flowshop scheduling with consecutive availability constraints **71** (2) (1999) 49–54
3973. M. Levene and G. Loizou, How to prevent interaction of functional and inclusion dependencies **71** (3–4) (1999) 115–125

3974. M.K. Aguilera and S. Toueg, A simple bivalency proof that t -resilient consensus requires $t + 1$ rounds **71** (3–4) (1999) 155–158
3975. P. Jayanti, T.D. Chandra and S. Toueg, The cost of graceful degradation for omission failures **71** (3–4) (1999) 167–172
3976. D.A. Plaisted and G. Kucherov, The complexity of some complementation problems **71** (3–4) (1999) 159–165
3977. M. Dror, W. Kubiak and J.Y.-T. Leung, Tree precedence in scheduling: The strong–weak distinction **71** (3–4) (1999) 127–134
3978. A. Bar-Noy, M.M. Halldórsson and G. Kortsarz, A matched approximation bound for the sum of a greedy coloring **71** (3–4) (1999) 135–140
3979. A. Symvonis, A note on deflection worm routing on meshes **71** (5–6) (1999) 235–239
3980. R. Kemp, A one-to-one correspondence between a class of leftist trees and binary trees **71** (3–4) (1999) 97–105
3981. M. Abellanas, F. Hurtado and P.A. Ramos, Structural tolerance and Delaunay triangulation **71** (5–6) (1999) 221–227
3982. L. Nourine and O. Raynaud, A fast algorithm for building lattices **71** (5–6) (1999) 199–204
3983. V.T. Vasconcelos and A. Ravara, Communication errors in the π -calculus are undecidable **71** (5–6) (1999) 229–233
3984. J.S. Kim, S.T. Kang and M.H. Kim, On temporal aggregate processing based on time points **71** (5–6) (1999) 213–220
3985. Y.-F. Lan, Y.-L. Wang and H. Suzuki, A linear-time algorithm for solving the center problem on weighted cactus graphs **71** (5–6) (1999) 205–212
3986. Z. Lotker and B. Patt-Shamir, A note on randomized mutual search **71** (5–6) (1999) 187–191
3987. S. Ramnath and V. Raman, Selecting small ranks in EREW PRAM **71** (5–6) (1999) 183–186
3988. J. Dassow and G. Păun, Min of Mat is not necessarily Mat **71** (5–6) (1999) 175–177
3989. J.L. Ramírez Alfonsín, Cyclic arrangements and Roudneff’s conjecture in the space **71** (5–6) (1999) 179–182
3990. A. Wojna, Counter machines **71** (5–6) (1999) 193–197
3991. C.-Y. Chou, D.J. Guan and K.-L. Wang, Erratum to “A dynamic fault-tolerant message routing algorithm for double-loop networks” **71** (5–6) (1999) 241
3992. J. Nievergelt, N. Deo and A. Marzetta, Memory-efficient enumeration of constrained spanning trees **72** (1–2) (1999) 47–53
3993. J.A. Mount, Estimating the range of a function in an online setting **72** (1–2) (1999) 31–35
3994. D.-Y. Ra and G.C. Stockman, A new one pass algorithm for estimating stochastic context-free grammars **72** (1–2) (1999) 37–45
3995. V.C. Barbosa and J.L. Szwarcfiter, Generating all the acyclic orientations of an undirected graph **72** (1–2) (1999) 71–74
3996. G. Navarro and R. Baeza-Yates, Very fast and simple approximate string matching **72** (1–2) (1999) 65–70
3997. C.-N. Hung, L.-H. Hsu and T.-Y. Sung, Christmas tree: A versatile 1-fault-tolerant design for token rings **72** (1–2) (1999) 55–63
3998. C.-H. Tsai, C.-N. Hung, L.-H. Hsu and C.-H. Chang, The correct diameter of trivalent Cayley graphs **72** (3–4) (1999) 109–111
3999. Z.M. Ma, W.J. Zhang and W.Y. Ma, Assessment of data redundancy in fuzzy relational databases based on semantic inclusion degree **72** (1–2) (1999) 25–29
4000. A. Kučera, Regularity of normed PA processes **72** (1–2) (1999) 9–17
4001. F. Montoya Vitini, J. Muñoz Masqué and A. Peinado Domínguez, Linear complexity of the $x^2 \bmod p$ orbits **72** (1–2) (1999) 3–7
4002. Y. Wang, K. Inoue, A. Ito and T. Okazaki, A note on self-modifying finite automata **72** (1–2) (1999) 19–24
4003. Y. Verhoeven, Random 2-SAT and unsatisfiability **72** (3–4) (1999) 119–123
4004. I.I. Macarie and J.I. Seiferas, Amplification of slight probabilistic advantage at absolutely no cost in space **72** (3–4) (1999) 113–118
4005. M. Matamala and K. Meer, On the computational structure of the connected components of a hard problem **72** (3–4) (1999) 83–90
4006. K. Sridharan, Computing two penetration measures for curved 2D objects **72** (3–4) (1999) 143–148

4007. S. Khuller, An $O(|V|^2)$ algorithm for single connectedness **72** (3–4) (1999) 105–107
4008. M. Raynal and F. Tronel, Restricted failure detectors: Definition and reduction protocols **72** (3–4) (1999) 91–97
4009. C.-Y. Chen and C.-C. Chang, A fast modular multiplication algorithm for calculating the product AB modulo N **72** (3–4) (1999) 77–81
4010. S.-C. Hwang and G.-H. Chen, A note on cyclic-cubes **72** (3–4) (1999) 131–135
4011. C.-H. Huang, J.-Y. Hsiao and R.C.T. Lee, An optimal embedding of cycles into incomplete hypercubes **72** (5–6) (1999) 213–218
4012. T. Calamoneri and A. Massini, An optimal layout of multigrid networks **72** (3–4) (1999) 137–141
4013. G.M. Megson, X. Yang and X. Liu, Honeycomb tori are Hamiltonian **72** (3–4) (1999) 99–103
4014. S. Kosub, A note on unambiguous function classes **72** (5–6) (1999) 197–203
4015. C. Lavault and S.M. Sedjelmaci, Worst-case analysis of Weber's GCD algorithm **72** (3–4) (1999) 125–130
4016. K. Aardal, F.A. Chudak and D.B. Shmoys, A 3-approximation algorithm for the k -level uncapacitated facility location problem **72** (5–6) (1999) 161–167
4017. G. Lagogiannis, C. Makris and A. Tsakalidis, A new algorithm for rectangle enclosure reporting **72** (5–6) (1999) 177–182
4018. G.-O. Lee and K.-M. Choe, An LR parser with pre-determined reduction goals **72** (5–6) (1999) 189–196
4019. J.-Y. Chang and S.-G. Lee, Extended conditions for answering an aggregate query using materialized views **72** (5–6) (1999) 205–212
4020. X. Jiang and H. Bunke, Optimal vertex ordering of graphs **72** (5–6) (1999) 149–154
4021. P. Jančar, A note on well quasi-orderings for powersets **72** (5–6) (1999) 155–160
4022. E. Ohlebusch, A uniform framework for term and graph rewriting applied to combined systems **73** (1–2) (2000) 53–59
4023. R. Krishnamurti and D.R. Gaur, An approximation algorithm for nonpreemptive scheduling on hypercube parallel task systems **72** (5–6) (1999) 183–188
4024. G. Gambosi and G. Nicosia, On-line scheduling with setup costs **73** (1–2) (2000) 61–68
4025. C. Blundo, A. De Santis and A. Giorgio Gaggia, Probability of shares in secret sharing schemes **72** (5–6) (1999) 169–175
4026. S.K. Kim, C.-S. Shin and T.-C. Yang, Placing two disks in a convex polygon **73** (1–2) (2000) 33–39
4027. E. Cheng and M.J. Lipman, On the Day–Tripathi orientation of the star graphs: Connectivity **73** (1–2) (2000) 5–10
4028. V. Pestov, On the geometry of similarity search: Dimensionality curse and concentration of measure **73** (1–2) (2000) 47–51
4029. E. Mäkinen, On inferring linear single-tree languages **73** (1–2) (2000) 1–3
4030. M.A. Bender and C. Chekuri, Performance guarantees for the TSP with a parameterized triangle inequality **73** (1–2) (2000) 17–21
4031. J. Castro and D. Guijarro, PACS, simple-PAC and query learning **73** (1–2) (2000) 11–16
4032. M. Goldmann, A. Russell and D. Thérien, An ergodic theorem for read-once non-uniform deterministic finite automata **73** (1–2) (2000) 23–28
4033. M. Saks, A. Srinivasan, S. Zhou and D. Zuckerman, Low discrepancy sets yield approximate min-wise independent permutation families **73** (1–2) (2000) 29–32
4034. T. Herman and S. Pemmaraju, Error-detecting codes and fault-containing self-stabilization **73** (1–2) (2000) 41–46
4035. U. Feige and J. Kilian, Finding OR in a noisy broadcast network **73** (1–2) (2000) 69–75
4036. G. Dimauro, S. Impedovo, G. Pirlo and A. Salzo, RNS architectures for the implementation of the ‘diagonal function’ **73** (5–6) (2000) 189–198
4037. R. Niedermeier and P. Rossmanith, A general method to speed up fixed-parameter-tractable algorithms **73** (3–4) (2000) 125–129
4038. T.-S. Chen, Task migration in 2D wormhole-routed mesh multicomputers **73** (3–4) (2000) 103–110
4039. S. Ghosh and X. He, Fault-containing self-stabilization using priority scheduling **73** (3–4) (2000) 145–151
4040. F. Cicalese and U. Vaccaro, An improved heuristic for “Ulam–Rényi game” **73** (3–4) (2000) 119–124
4041. J. Pallo, An efficient upper bound of the rotation distance of binary trees **73** (3–4) (2000) 87–92
4042. S. Saeednia, On the security of a convertible group signature scheme **73** (3–4) (2000) 93–96

4043. A. Caprara, H. Kellerer and U. Pferschy, A PTAS for the Multiple Subset Sum Problem with different knapsack capacities **73** (3–4) (2000) 111–118
4044. D. Avis and L. Devroye, Estimating the number of vertices of a polyhedron **73** (3–4) (2000) 137–143
4045. A. Nayak, J. Ren and N. Santoro, An improved testing scheme for catastrophic fault patterns **73** (5–6) (2000) 199–206
4046. M.-S. Hwang, Cryptanalysis of YCN key assignment scheme in a hierarchy **73** (3–4) (2000) 97–101
4047. G. Fertin, Hierarchical broadcast and gossip networks **73** (3–4) (2000) 131–136
4048. V. Ravelomanana and L. Thimonier, Patchworks and metablocks enumeration **73** (3–4) (2000) 77–86
4049. R. Devillers and J. Goossens, Liu and Layland's schedulability test revisited **73** (5–6) (2000) 157–161
4050. L. Chen and N. Tokuda, A note on “Category and measure in complexity classes” **73** (5–6) (2000) 167–168
4051. A. Kaneko and K. Yoshimoto, On spanning trees with restricted degrees **73** (5–6) (2000) 163–165
4052. A. Ehrenfeucht, J. Hage, T. Harju and G. Rozenberg, Pancylicity in switching classes **73** (5–6) (2000) 153–156
4053. S. McKellar and R. Davis, Redundancy removal in multicast protocols **73** (5–6) (2000) 169–173
4054. D. Štefankovič, Acyclic orientations do not lead to optimal deadlock-free packet routing algorithms **73** (5–6) (2000) 221–225
4055. D.J. Kavvadias, M. Sideri and E.C. Stavropoulos, Generating all maximal models of a Boolean expression **74** (3–4) (2000) 157–162
4056. A. Beimel and E. Kushilevitz, Learning unions of high-dimensional boxes over the reals **73** (5–6) (2000) 213–220
4057. F. Gavril, Maximum weight independent sets and cliques in intersection graphs of filaments **73** (5–6) (2000) 181–188
4058. A. Vigneron, L. Gao, M.J. Golin, G.F. Italiano and B. Li, An algorithm for finding a k -median in a directed tree **74** (1–2) (2000) 81–88
4059. A. Mostefaoui, M. Raynal and F. Tronel, From Binary Consensus to Multivalued Consensus in asynchronous message-passing systems **73** (5–6) (2000) 207–212
4060. Z. Fülop and S. Maneth, Domains of partial attributed tree transducers **73** (5–6) (2000) 175–180
4061. M. Veanes, Farmer's Theorem revisited **74** (1–2) (2000) 47–53
4062. J.-M. Talbot, The $\exists\forall^2$ fragment of the first-order theory of atomic set constraints is Π_1^0 -hard **74** (1–2) (2000) 27–33
4063. M. Göbel, Rings of polynomial invariants of the alternating group have no finite SAGBI bases with respect to any admissible order **74** (1–2) (2000) 15–18
4064. J. Håstad, On bounded occurrence constraint satisfaction **74** (1–2) (2000) 1–6
4065. A. Baveja and A. Srinivasan, Approximating low-congestion routing and column-restricted packing problems **74** (1–2) (2000) 19–25
4066. W.W. Bein and L.L. Larmore, Trackless online algorithms for the server problem **74** (1–2) (2000) 73–79
4067. R.P.N. Rao, J. Rothe and O. Watanabe, Corrigendum to “Upward separation for FewP and related classes” **74** (1–2) (2000) 89
4068. J. Niehren, S. Tison and R. Treinen, On rewrite constraints and context unification **74** (1–2) (2000) 35–40
4069. T. Dimitrakos and T. Maibaum, On a generalized modularization theorem **74** (1–2) (2000) 65–71
4070. C.H.C. Duarte and T. Maibaum, A rely–guarantee discipline for open distributed systems design **74** (1–2) (2000) 55–63
4071. S.D. Nikolopoulos, Recognizing cographs and threshold graphs through a classification of their edges **74** (3–4) (2000) 129–139
4072. F. Bertault, A force-directed algorithm that preserves edge-crossing properties **74** (1–2) (2000) 7–13
4073. J.K.-Y. Ng, S. Song and W. Zhao, Statistical delay analysis on an ATM switch with self-similar input traffic **74** (3–4) (2000) 163–173
4074. A. Schönhage, Variations on computing reciprocals of power series **74** (1–2) (2000) 41–46
4075. M. Schneider, On distribution properties of sequences with perfect linear complexity profile **74** (3–4) (2000) 175–182
4076. A. Dovier, E. Pontelli and G. Rossi, A necessary condition for Constructive Negation in Constraint Logic Programming **74** (3–4) (2000) 147–156
4077. T. Kloks, D. Kratsch and H. Müller, Finding and counting small induced subgraphs efficiently **74** (3–4) (2000) 115–121

4078. L. Granvilliers and G. Hains, A conservative scheme for parallel interval narrowing **74** (3–4) (2000) 141–146
4079. K.-L. Chung, On finding medians of weighted discrete points **74** (3–4) (2000) 103–106
4080. S. Ramnath and P. Zhao, On the isomorphism of expressions **74** (3–4) (2000) 97–102
4081. H.N. Gabow, Path-based depth-first search for strong and biconnected components **74** (3–4) (2000) 107–114
4082. S. Iwata, S.T. McCormick and M. Shigeno, A fast cost scaling algorithm for submodular flow **74** (3–4) (2000) 123–128
4083. I. Wegener, Worst case examples for operations on OBDDs **74** (3–4) (2000) 91–96
4084. S. Khuller, Addendum to “An $O(|V|^2)$ algorithm for single connectedness” **74** (5–6) (2000) 263
4085. A. Bouajjani, J. Esparza, A. Finkel, O. Maler, P. Rossmanith, B. Willems and P. Wolper, An efficient automata approach to some problems on context-free grammars **74** (5–6) (2000) 221–227
4086. J. Durand-Lose, Randomized uniform self-stabilizing mutual exclusion **74** (5–6) (2000) 203–207
4087. W. Chen, Multi-subsequence searching **74** (5–6) (2000) 229–233
4088. P. Pudlák, A note on the use of determinant for proving lower bounds on the size of linear circuits **74** (5–6) (2000) 197–201
4089. B.-M. Im, M.H. Kim, H.-I. Kang and J.S. Yoo, Declustering signature files based on a dynamic measure **74** (5–6) (2000) 235–241
4090. J.-W. Lin and S.-Y. Kuo, Resolving error propagation in distributed systems **74** (5–6) (2000) 257–262
4091. A. De Santis and B. Masucci, On secret set schemes **74** (5–6) (2000) 243–251
4092. G. Das and M. Smid, A lower bound for approximating the geometric minimum weight matching **74** (5–6) (2000) 253–255
4093. P. Sarkar, A note on the spectral characterization of correlation immune Boolean functions **74** (5–6) (2000) 191–195
4094. S. Kundu, An optimal $O(N^2)$ algorithm for computing the min-transitive closure of a weighted graph **74** (5–6) (2000) 215–220
4095. A. Freund and H. Karloff, A lower bound of $8/(7 + \frac{1}{k-1})$ on the integrality ratio of the Călinescu–Karloff–Rabani relaxation for multiway cut **75** (1–2) (2000) 43–50
4096. J.D. Yang, A concept-based query evaluation with indefinite fuzzy triples **74** (5–6) (2000) 209–214
4097. C.A. Wang, F.Y. Chin and B. Yang, Triangulations without minimum-weight drawing **74** (5–6) (2000) 183–189
4098. J.-H. Lee, D.-H. Kim, S.-L. Lee, C.-W. Chung and G.-H. Cha, Distributed similarity search algorithm in distributed heterogeneous multimedia databases **75** (1–2) (2000) 35–42
4099. Y. Shi, Lower bounds of quantum black-box complexity and degree of approximating polynomials by influence of Boolean variables **75** (1–2) (2000) 79–83
4100. M. Chrobak and J. Sgall, A simple analysis of the harmonic algorithm for two servers **75** (1–2) (2000) 75–77
4101. M. Goldberg, Gödelization in the lambda calculus **75** (1–2) (2000) 13–16
4102. K. Giaro and M. Kubale, Edge-chromatic sum of trees and bounded cyclicity graphs **75** (1–2) (2000) 65–69
4103. M. Penn and M. Tennenholtz, Constrained multi-object auctions and b -matching **75** (1–2) (2000) 29–34
4104. M.D. Wagh, P. Math and O. Guzide, Cyclic-cubes and wrap-around butterflies **75** (1–2) (2000) 25–27
4105. B. Bérard and C. Dufourd, Timed automata and additive clock constraints **75** (1–2) (2000) 1–7
4106. K.-N. Chang and S.-C. Tsai, Exact solution of a minimal recurrence **75** (1–2) (2000) 61–64
4107. A.B. Premkumar, On the optimal utilization of all available states in the 2^n moduli set **75** (1–2) (2000) 51–56
4108. T. Hasunuma, On edge-disjoint spanning trees with small depths **75** (1–2) (2000) 71–74
4109. G.S. Brodal and S. Venkatesh, Improved bounds for dictionary look-up with one error **75** (1–2) (2000) 57–59
4110. C.J. Colbourn and A.C.H. Ling, Quorums from difference covers **75** (1–2) (2000) 9–12
4111. J.M. Howe and A. King, Abstracting numeric constraints with Boolean functions **75** (1–2) (2000) 17–23
4112. P.F. Williams, M. Nikolskaia and A. Rauzy, Bypassing BDD construction for reliability analysis **75** (1–2) (2000) 85–89
4113. W. Günther and R. Drechsler, On the computational power of linearly transformed BDDs **75** (3) (2000) 119–125

4114. P.O. Boykin, T. Mor, M. Pulver, V. Roychowdhury and F. Vatan, A new universal and fault-tolerant quantum basis **75** (3) (2000) 101–107
4115. A. Ambainis, How rich is the structure of the intrinsic complexity of learning **75** (3) (2000) 109–112
4116. M. Goldwurm and M. Santini, Clique polynomials have a unique root of smallest modulus **75** (3) (2000) 127–132
4117. H.-J. Böckenhauer, J. Hromkovič, R. Klasing, S. Seibert and W. Unger, Approximation algorithms for the TSP with sharpened triangle inequality **75** (3) (2000) 133–138
4118. U. Hertrampf, S. Reith and H. Vollmer, A note on closure properties of logspace MOD classes **75** (3) (2000) 91–93
4119. D.J. Guan, C.-Y. Chou and C.-W. Chen, Computational complexity of similarity retrieval in a pictorial database **75** (3) (2000) 113–117
4120. S. Bespamyatnikh and M. Segal, Covering a set of points by two axis-parallel boxes **75** (3) (2000) 95–100
4121. P. Boldi and S. Vigna, Coverings that preserve sense of direction **75** (4) (2000) 175–180
4122. I.I. Măndoiu and A.Z. Zelikovsky, A note on the MST heuristic for bounded edge-length Steiner trees with minimum number of Steiner points **75** (4) (2000) 165–167
4123. A. Efrat and M.J. Katz, Computing Euclidean bottleneck matchings in higher dimensions **75** (4) (2000) 169–174
4124. R. Hassin and S. Rubinstein, Better approximations for max TSP **75** (4) (2000) 181–186
4125. F.-C. Leu, Y.-T. Tsai and C.Y. Tang, An efficient external sorting algorithm **75** (4) (2000) 159–163
4126. P. Höyer, Simplified proof of the Fourier Sampling Theorem **75** (4) (2000) 139–143
4127. B.-K. Lu, F.-R. Hsu and C.Y. Tang, Guarding in a simple polygon **75** (4) (2000) 153–158
4128. K.V.R.C.N. Kishore and S. Saxena, An optimal parallel algorithm for general maximal matchings is as easy as for bipartite graphs **75** (4) (2000) 145–151
4129. B.Y. Wu, Polynomial time algorithms for some minimum latency problems **75** (5) (2000) 225–229
4130. J. Ellis, T. Krahn and H. Fan, Computing the cycles in the perfect shuffle permutation **75** (5) (2000) 217–224
4131. S. Zeadally, Performance evaluation of a Java-based networking Application Programming Interface (API) **75** (5) (2000) 199–209
4132. E. Gamess, *plapackJava*: Towards an efficient Java interface for high performance parallel linear algebra **75** (5) (2000) 191–197
4133. F.K. Hwang and C.K. Pai, Sequential construction of a circular consecutive-2 system **75** (5) (2000) 231–235
4134. A. Riera, J. Rifà and J. Borrell, Efficient construction of vote-tags to allow open objection to the tally in electronic elections **75** (5) (2000) 211–215
4135. C. Blundo, A. De Santis and M. Naor, Visual cryptography for grey levels images **75** (6) (2000) 255–259
4136. S.D. Nikolopoulos and C. Papadopoulos, On the performance of the first-fit coloring algorithm on permutation graphs **75** (6) (2000) 265–273
4137. Z. Li, L.C.K. Hui, K.P. Chow, C.F. Chong, W.W. Tsang and H.W. Chan, Security of Tseng–Jan’s group signature schemes **75** (5) (2000) 187–189
4138. I.-R. Chen, D.-C. Wang and C.-P. Chu, Response time behavior of distributed voting algorithms for managing replicated data **75** (6) (2000) 247–253
4139. D. Takahashi, A fast algorithm for computing large Fibonacci numbers **75** (6) (2000) 243–246
4140. K. Etessami, A note on a question of Peled and Wilke regarding stutter-invariant LTL **75** (6) (2000) 261–263
4141. C. Rick, Simple and fast linear space computation of longest common subsequences **75** (6) (2000) 275–281
4142. T. Tambouratzis, Solving the Hamiltonian cycle problem via an artificial neural network **75** (6) (2000) 237–242
4143. G. Rozenberg, The equivalence problem for deterministic TOL-systems is undecidable (*Erratum*) **1** (6) (1972) 252
4144. D.E. Knuth and J.L. Szwarcfiter, A structured program to generate all topological sorting arrangements (*Erratum*) **3** (2) (1974) 64
4145. P. Hansen, A cascade algorithm for the logical closure of a set of binary relations (*Erratum*) **5** (4) (1976) 124

4146. D.P. Friedman and D.S. Wise, Garbage collecting a heap which includes a scatter table (*Erratum*) **6** (2) (1977) 72
4147. F.J. Urbanek, An $O(\log n)$ algorithm for computing the n th element of the solution of a difference equation **11** (2) (1980) 66–67
4148. A. Goldberg, P. Purdom and C. Brown, Average time analyses of simplified Davis–Putnam procedures (*Corrigendum*) **16** (4) (1983) 213
4149. G. Dáni and Z. Fülpö, Letter to the Editor **58** (6) (1996) 327
4150. A.M. Youssef and S.E. Tavares, Comment on “Bounds on the number of functions satisfying the Strict Avalanche Criterion” **60** (5) (1996) 271–275
4151. S.E. Hambrusch, Preface to the Special Issue on Parallel Models **66** (5) (1998) 221