
Report No. STAN-CS-8>962August 1985

Bibliography of Computer Science
Reports, 1963-1985 K

by

Kathryn A. Berg

Taken Marashian

Department of Computer Science

Stanford University

Stanford,

CA 94305

BIBLIOGRAPHY
OF

STANFORD COMPUTER SCIENCE
REPORTS, 1963 - 1985

Edited by

Kathryn A. Berg
Taleen Marashian

August 1985

Abstract:
This report lists, in chronological order, ail reports published by the Stanford Computer Science

Department since 1963. Each report is identified by a Computer Science number, author's name,

title, National Technical Information Service (NTIS)retrieval number (i.e., AD-XXXXXX) 1 , date, and

number of pages.

%tt thisnumber isnot gmn it meansthattie report is probably notavailablefrom NTIS.

1

INSTRUCTIONS
In theBibliographywhich

follows,

there is a listingfor each ComputerScience DepartmentReport

publishedas of thedate of this writing. Each listingcontains the following information:

" The report number(s)

" The author(s)

" The -title- of thereport

" The number of pages in the report

" The month and year it waspublished

" NTIS number if known

" The cost of a hardcopy version

" Availability code

AVAILABILITY CODES

1 . f hardcopy and microfiche

2. M microfiche only

3. H hardcopyonly

4. * out-of-print

Please note, microfiche ropiesof reports are

$2.00

per title. All Computer ScienceReports that are

in stockmaybe requested from:
Stanford University

Computer ScienceDepartment
Publications Coordinator

Stanford,

CA 943Q5

2

Rising costs and restrictions on the use of research funds for printing reports have made it

necessary to charge for reports at their replacement cost. By doing so, we wilt be able to reprint

popularreportsrather than simplydeclaringthem "out of print".

Alternatively,reports that are out-of-printat Stanford University in some cases maybe ordered (for

a nominal fee), in either hard copy or microfichefrom:
National Technical Information Service

P.O. Box 1553
Springfield,VA 22161

Reports that are also Ph D. theseshavebeen so marked and, if out-of-print at Stanford University ,
maybe ordered in both hardcopy and microfiche from:

UniversityMicrofilm
P.O. Box 1346

Ann Arbor, Ml 48106

All of the Artificial IntelligenceMemos, which are designatedAIM-xxx in the bibliography,are also

available in microfiche from Comtex Scientific. Please direct all inquiries about the price and
availabilityof specific titles to:

Comtex Scientific Corporation
850Third Avenue

New York, New York 10022

For those publications designated out of print, another possible source is the Green Library at

Stanford University. Pleasecall (415) 497-9418 or send yourrequest for information to:

Technical Information Service
GreenLibrary

Stanford University
Stanford, CA 94305

HOW TO ORDER REPORTS

Send awritten request for the reports you would like, ordering by the STAN-CS- number. Please

enclose with your order a check or money order in the proper amount for all reports ordered.

California residents must add 6.5% sales tax. Purchaseorders will notbe accepted.

If you are a regular subscriber to our reports you should have a customer number, which must be

used on all orders, payments, and correspondence. If you are not a regular subscriber, you will be

givena customer number with yourfirst order. Wewilt send you the number which then must be used

for all orders, payments,andcorrespondence.

3

We are offering a subscription rate, to academic libraries

ONLY,

for the amount of $250.00 per

year. For this subscriptionrate you will receive all ComputerScienceReports published for one year

in hardcopy form.

Please send all orders, payments, and correspondenceto the following address:
Publications Coordinator

ComputerScienceDepartment
StanfordUniversity
Stanford, CA 94305

4

BIBLIOGRAPHY

I.STAN-CS-63-1 (AD462108), J.B. Rosen, Primal Partition Programming for Stock
DiagonalMatrices, 23 pages, November 1963. *

2. STAN-CS-63-2 (AD427753), J. M. Pavkovich, The Solutionof Large Systems of Algebraic
Equations, 46 pages,December 1963. *

3. STAN-CS-64-3 (AD430445), G. E. Forsythe (translated by), The Theoremsin a Paper by
V. K. Saulev 'On an Estimate of the Error in Obtaining Characteristic Functions by the
Methodof Finite Differences' , 6 pages, January1964. *

4. STAN CS-G4 4 (AD434&58), Stefan Bergman and J. G. Herriot, Numerical Solution of
Boundary Value Problems by the Method of IntegralOperators, 24 pages,February 1964.

5. STAN CS 64-5 (N 65 19765), J. B. Rosen, Existence and Uniquenc^: of Equilibrium Points
lor Concave N Person

Games,

28 pages, March 1964. *
6. STAN CS64 6 (AD600164), R.W. Hockney, A Fast Direct Solution of Poisson's Fourier

Analysis, 28 pages, April 1964. "
7. STANCS-64 7 (P81 76753), J.B. Rosen, Sufficient Conditions for Optimal Control of

ConvexProcesses, 29 pages, May 1964. *

8. STAN-CS 64-8 (AD6031 16), G. Golub and W. Kahan, Calculating the Singular Values and
Pseudo Inverseof a Matrix,33 pages,May 1964. *

9. STAN CS 64-9 (AD604012), Charles Anderson, The QD-Algorithm as a Method for
Finding theRoots of a PolynomialEquation When AllRoots are Positive, 74 pages, June
1964. "

10. STANCS-64-10 (AD603163), R.L. Causey (Thesis), On Closest Normal Matrices, 131
pages, June 1964. "

11.STAN CS 64 11 (P8176754), T. Nakamura and J.B. Rosen, Elastic- Plastic Analysis of
Trusses by the GradientProjection Method, 32 pages, July 1964. *

12. STAN CS 64 12 (AD608292), G. Golub and P. Businger, Numerical Methods for Solving
Linear Least Squares Problems (and an Algol Procedure for Finding Linear Least
SquaresSolutions), 27 pages, August 1964. "

13.STAN-CS-64-13 (N65-27058), V. Pereyra and J.B. Rosen, Computation of the
Pseudo- inverse of a Matrix of Unknown Rank, 28 pages, September 1964. "

14.STAN CS 64-14 (TT 65 61724), V. A. Efimenko (translated by G. Reiter and C. Moler), On
Approximate Calculations of the Eigenvalues and Eigenfunctions of Boundary Value
Problems in Partial Differential Equations, 20 pages, November 1964. "

5

15.STAN-CS 65-15 (Af361 1366), D. W. Grace (Thesis), ComputerSearchfor Non-lsomorphic
Convex Polyhedra, 137pages, January 1966. *

16. STAN-CS 65-16 (AD611427), G. E. Forsythe and G. H. Golub, Maximizing a Second
DegreePolynomialon the Unit Sphere, 31 pages, February 1965. *

17. STAN-CS-65 17 (AD611434), G. E. Forsythe and N. Wirth, Automatic Giading Programs,
17 pages, February 1965. *

18. STAN-CS 65-18 (AD612478), V. Pereyra, The Difference Correction Method for
Non Linear Two-Point Boundary ValueProblems,February 1965. *

19. STAN CS 65-19 (TT-65-6 1839), M.l. Ageev and J. Maclaren, English Equivalents of
Metalinguistic Terms of Russian

ALGOL,

March 1965. *

20. STAN-CS 65-20 (P81 76755), N. Wirth and H.Weber, EULER: A Generatition of ALGOL
and its Format

Definition,

1 15pages, April 1965. *
21. STAN CS 65-21 (P8176756), D. D. Fisher, J. yon der Groeben and J.G. Toole,

Vectorgartiographic Analysis by Digital Computer, Selected Results, 104 pages, May
1965. *

22. STAN CS 65 22 (AD616676), C. B. Moler (Thesis), Finite Difference Methods for the
Eigenbales of Laplace's Operator, 142 pages, May 1965. *

23. STAN CS 65 23 (AD618214), B. D. Rudin (Thesis), Convex PolynomialApproximation,44
pages, June 1965. *

24. STAN-CS 65-24 (AD61661 1), V. V. Klyuyev and N. I. Kokovkin Shoherbak (translated by
G. J. Tee), On the Minimization of the Number of Arithmetic Operations for the Solution
of Linear AlgebraicSystems of Equations, 24 pages, June 1965. *

25. STAN-CS 65 25 (AD618215), P. G. Hodge, Yield-PointLoad Determinationby Nonlinear
Programming,24 pages, June 1965. *

26. STAN CS 65 26 (not at NTIS), G. E. Forsythe, Stanford University's Program in Computer

Science,

15 pages, June 1965. *
27. STAN CS-65 27 (AD618216), E. A. Volkov (translated by R. Battels), An Analysis of One

Algorithm of HeightenedPrecision of the Method of Nets for the Solution of Poisson's
Equation, 29 pages, July 1965. *

28. STAN CS-65-28 (AD618217), J. Miller and G.Strang, Matrix Theorems for Partial
Differential an Difference Equations,33pages, July 1965. "

29. STAN-CS-65-29 (AD624837), V. Pereyra, On Improving an Approximate Solution of a
Functional Equation byDeferred

Corrections,

32 pages, August 1965. *

30. STAN-CS-65-30 (55624-829), S.Marchuk (translated by G.J. Tee), The Automatic
Constructionof ComputationalAlgorithms, 56 pages, September 1965. *

*

6

31. STAN-CS-65-31 (55626-315), P. A. Raviait, On the Approximation of Weak Solutions of
Linear Parabolic Equations by a Class of Multi-step Difference Methods, 55 pages,
December 1965. *

32. STAN CS 65-32 (55633-557), R. W. Hockney, Minimum Multiplication Fourier Analysis,
53 pages, December 1965. *

33. STAN-CS 65-33 (PBt/6763), N. Wirth, A ProgrammingLanguagefor the 360 Computers,
23pages, December 1965. "

34. STAN CS-66-34 (SS63O-998), J. M. Vaiih, Eigenvectors of a Real Matrix by inverse
Iteration,24 pages, February 1966. *

35. STAN CS 66-35 (P81 76758), N. Wirth and C. Hoare, A Contribution to theDevelopmentof

ALGOL,

64 pages, February 1966. *

36. STAN CS 66 36 (P81 76759), J. F. Traub, The Calculation of Zeros of Polynomials and
Analytic Functions, 26 pages, April 1966. *

37. STAN CS 66-37 (P8176789), J.D. Reynolds, Cogent 1.2 Operations Manual, 33 pages,
April 1966.

$2.70

H

38. STAN CS 66-38 (AIM 40, AD662880), J. McCarthy and J.Painter, Correctness of a
Compiler for Arithmetic Expressions, 13pages, April 1966. *

39. STAN CS 66-39 (P81 76760), G. E. Forsythe, A University's Educational Program in
Computer

Science,

26 pages, May 1966. *

40. STAKCS 66-40 (AD639052), G. E. Forsythe, How Do You Solve a Quadratic Equation?,
19pages, June 1966. *

41. STAN CS 66-41 (SS63B-976), W. Kahan, Accurate Eigenvalues of a Symmetric Tri
Diagonal Matrix, 53 pages, July 1966. *

42. STAN CS 66-42 (SS63B-797), W. Kahan, When to Neglect Off-Diagonal Elements of
Symmetric Tri-DiagonafMatrices, 10pages, July 1966. *

43. STAN CS 66-43 (SS63B-798), W. Kahan and J. Varah, Two Working Algorithms for the
Eigenvaluesofa Symmetric Tri-DiagonalMatrix,28 pages, August 1966. *

44. STAN CS 66-44 (SS63B 818), W. Kahan, Relaxation Methods for an Eigenvalue Problem
35pages, August 1966. "

45. STAN-CS 66-45 (SS63B-799), W.Kahan, Relaxation Methods for Semi- Definite Systems
31 pages, August 1966. "

46. STAN-CS-66-46 (SS63B 809), G. E. Forsythe, Today'sComputationalMethods of Linear
Algebra,47 pages, August 1966. "

47. STAN CS-66-47 (P81 73335), P. Abrams, An Interpreterfor 'Inverson Notation' , 61 pages,
August 1966. *

7

48. STAN CS-66-48 (55639-166), W.M. McKeeman (Thesis), An Approach to Computer
LanguageDesign, 124pages, August 1966. *

49. STAN-CS 66-49 (AIM-43, SS64O-836), D. R. Reddy (Thesis), An Approach to Computer
Speech Recognitionby Direct Analysisof Speech Wave, 143pages, September 1966. *

50. STAN-CS-66-50 (AIM-46, P81 76761), S. Persson (Thesis), Some SequenceExtrapulating
Programs: A Study of Representation and Modelling in Inquiring Systems, 176 pages,
September 1966. *

51 . STAN-CS 66-51 (AD648394), S.Bergman, J.G. Herriot and T.G. Kurtz, Numerical
Calculation of Transonic Flow Patterns,35 pages, October 1966.

$2.75

*

52. STAN-CS 66-52 (P81 76762), A.C.

Shaw,

Lecture Notes on a Course in Systems
Programming, 216pages, December 1966.

$8.45

H

53. STAN CS 66 53 (P8176757)

t

N. Wirth, A Programming Language for the 360 Computers,

81 pages, December 1966. *

54. STAN-CS-67-54 (AD662882), G. Golub and T. N. Robertson, A Generalized Bairstow
Algorithm, 10pages, January 1967. *

55. STAN-CS-67-55 (AD647200), D. A. Adams, A Stopping Criterion for Polynomial Root
Finding, 11 pages,February 1967.

$2.05

H

56. STAN CS 6756(P81 76764), F. L. Bauer, QD-Method with Newton

Shift,

6 pages, March
1967. "

57. STAN-CS-67-57 (P8 176765), D.

Gries,

The Use of Transition Matrices in Compiling, 60
pages, March 1967. *

58. STAN-CS 67 58 (P8176766), V. Tixier (Thesis), Recursive Functions of Regular
Expressions in LanguageAnalysis, 146pages, March 1967. *

59. STAN CS 67 59 (SS6SQ-116), J. H. Wilkinson, Almost DiagonalMatrices with Multiple or
CloseEigenvalues, 18pages, April 1967. *

60. STAN-CS 67 60 (SS6SO-117), J. H. Wilkinson, Two Algorithms Based on Successive
Linear Interpolation, 13pages, April 1967. "

61. STAN CS 67-61 (SS6SO 610), G. E. Forsythe, On the Asymptotic Directions of the S-
Dimensional Optimum Gradient Method, 43pages, April 1967. "

62. STAN-CS 67-62 (SS6SO 620), M. Tienari, Varying Length Floating Point Arithmetic: A
Necessary Toolfor the Numerical Analyst, 38 pages, April 1967. "

83. STAN-CS-67-63 (SS6SO-627), G. Polya, Graeffe's Method for Eigenvalues, 9 pages, April
1967. *

64. STAN-CS-67-64 (SS6SI-201), P. Richman, Floating-Point Number Representations: Base
Choice Versus ExponentRange,32 pages, April 1967. "

8

65. STAN-CS-67-65 (P81 76767), N. Wirth, On Certain Basic Concepts of Programming
Languages,30pages, May 1967. *

66. STAN-CS-67-66 (AD652921), J.M. Varah (Thesis), The Computation of Bounds for the
invariantSubspaces of a General Matrix Operator, 240 pages, May 1967. *

67. STAN-CS-67-67 (AD652992), R.H. Bartels and G. H. Golub, Computational
Considerations Regarding the Calculation of Chebyshev Solutions for Over-Determined
Linear EquationsSystemsby the ExchangeMethod,63 pages, June 1967. *

68. STAN-CS-67-68 (P8176768), N. Wirth, The PL 360 System,63 pages, June 1967.

69. STAN CS 67-69 (P81 76769), J.Feldman and D. Gries, Translator Writing Systems, 127
pages, June 1967. *

70. STAN CS 67-70 (AD655472), S.Bergman, J.G. Herriot and P.L. Richman, On
Computationof Flow Patterns of CompressibleFluids in the TransonicRegion, 77 pages,
July 1977. "

71. STAN-CS 67-71 (AD655230), MA. Jenkins and J.F. Traub, An Algorithm for an
Automatic GeneralPolynomial

Solver,

38 pages, July 1967. *

72. STAN CS-67-72 (PB175581), G. H. Golub and L. B.

Smith,

Chebysev Approximation of
ContinuousFunctions by a Chebyshev Systems of Functions, 54 pages, July 1967.

$2.30

H

73. STAN CS 67-73 (AD662883), P. Businger and G. H.

Golub,

Least Squares, Singular
Values and MatrixApproximations (and an ALGOL Procedure for Computing the Singular
ValueDecomposition), 12pages, July 1967. *

74. STAN CS-67-74 (AD657639), G. E. Forsythe, What is a Satisfactory Quadratic Equation

Solver?,

9pages, August 1967. *

75. STAN CS-67-75 (P81 75793), F. L. Bauer, Theory ofNorms, 136pages, August 1967

76. STAN CS-67-76 (AD657450), P.M. Anselone, Collectively Compact Operator
Approximations,60pages, April 1967. *

77. STAN CS-67-77 (P8176770), G. E. Forsythe, What To Do Till The Computer Scientist

Comes,

13pages, September 1967. "
78. STAN-CS 67-78 (P8176771),K. M. Colby and H. Enea, Machine Utilizationof the Natural

Language Word 'Good' , 8 pages, September 1967. "
79. STAN CS 67-79 (AD662884), R. W. Doran, 360 U.S. Fortran IV Free Field Input/Output

Subroutine Package, 21 pages, October 1967. "
80. STAN-CS-67-80 (AD662902), J. Friedman, Directed Random Generation of

Sentences,

30
pages, October 1967. *

9

81.STAN-CS-67-81 (AD661217), G.H. Golub and J.H. Welsch, Calculation of Gauss
QuadratureRutes, 28pages,November 1967. $2.55 H

82. STAN-CS 67-82 (P81 76775), L. Tester, H.Enea and K. M. Colby, A Directed Graph
Representationfor ComputerSimulation of BeliefSystems, 31 pages, December 1967. *

83. STAN-CS 68 83 (AD664237), A. Bjorck and G.

Golub,

Iterative Refinements of Linear
Squares Solutionsby House -Holder

Transformations,

28pages, January 1968. *

84. STAN CS 68-84 (AD692680), J.Friedman, A Computer System for Transformational

Grammar,

31 pages, January 1968. *

85. STAN CS 68 85 (P81 77426), K. M. Colby, Computer-Aided Language Development in
Nonspeaking MentallyDisturbed

Children,

35 pages, December 1968. *

86. STAN CS 6B 36 (P8179162), H. R. Bauer, S.Becker and S. L.

Graham,

ALGOL With
Programming, 90 pages, January 1968. *

87. STAN CS 68 87 (PB178176), J.Ehrman, CS 139 Lecture Notes Part 1, Sections 1 thru
Preliminary Version, 188 pages, 1968. *

88. STAN CS 68 88 (AD665672), S.

Schechter,

Relaxation Methods for Convex Problems, 19
pages,February 1968.

$2.60

H

89. STAN CS 68 89 (PB180920), H. R. Bauer, S.Becker and S. L. Graham, ALGOL W
(revised),42 pages, March 1968. "

90. STAN CS 68 90 (PB1 78177), V. R. Lesser, A Multi-Level Computer Organization
Designed to SeparateData Accessing from theComputation, 20 pages, March 1968. *

91. STAN CS 68-91 (PB178114), N. Wirth, J. W. Wells, Jr. and E. H. Satterthwaite, Jr., The
PL36O System, 89 pages, April 1968. *

92. STAN CS 68 92(PB1 78078), H. Enea,

MLISP,

18 pages, March 1968

93. STAN-CS 68 93 (PB1 78078), G. E. Forsythe, Computer Science and Education, 50
pages,March 1968. *

94, STAN CS 68 94 (SLACR 84), A. C. Shaw (Thesis), The FormalDescription and Parsing of

P/efures,

205pages, April 1968. *

95. STAN CS 68-95 (not at NTIS), J.Friedman and R.W. Doran, A Formal Syntax for
Transformational

Grammar,

47pages, March 1968. *

96. STAN-CS 68-96 (AD673673), L. B. Smith, Interval Arithmetic DeterminantEvalation and
its Use in Testing for a Chebyshev System, 26 pages, April (968. "

97. STAN-CS 68-97 (not at NTIS), W.F. Miier, Research in the Computer Science
Department at Stanford University,49pages, April 1968. *

10

98. STAN CS-68-98 (P8179162), H Bauer, S.Becker and S.Graham, ALGOL With
Implementation, 147pages, May 1968. *

99. STAN-CS-68-99 (P81 79057), J. Friedman, Lecture Notes on Foundations for Computer

Science,

212 pages, June 1968. *

100.STAN-CS-68-100 (PB1 78877), T. II Bredt, A ComputerModel of Information Processing
in

Children,

60pages, June 1968. *

101.STAN CS-68- 101 (AIM 60, AD672923), D.M. Kaplan (Thesis), The Formal Theoretic
Analysis of Stront Equivalencefor ElementalPrograms, 263pages, June 1968. $9.60 H

102. STAN-CS 68-102 (AD677982) A. Pnueli, Integer Programming Over a

Cone,

29 pages
July 1968.

$2.60

H

103.STAN CS 68-103 (AD692689), T. H. Bredt and J.Friedman, Lexical Insertion in
Transformational

Grammar,

47 pages, June 1968. *
104. STAN CS 68-104 (AD673010), R. Bartels, A Numerical Investigation of the Simplex

Method, 122 pages, July 1968. "
105.STAN CS-68- 105 (AD673674), P. Richman (Thesis), Epsiolon-Catculus, 138 pages,

August 1968. *

106. STAN-CS-68-106 (AIM 65, AD673071), B. Huberman (Thesis), A Program to Play Chess
End

Games,

168 pages, August 1968. *

107. STAN CS-68-107 (AD668558), M.Jenkins, A Three-Stage Variable-Shift Iteration for
PolynomialZeros and its Relation to Generalized Rayleigh Interation, 46 pages, August
1968. "

108. STAN-CS 6B 108 (AD692681), J.Friedman (editor), Computer Experiments in
Transformational

Grammar,

36 pages, August 1968. *

109.STAN CS-68-109 (AD692690), J. Friedman, A Computer System for Writing and Testing
TransformationalGrammars- Final Report, 14 pages, September 1968. *

110. STAN CS-68- 110 (PB180920), H.Bauer,

S.Becker,

S.Graham and E. Satterthwaite,
ALGOL W (revised), 103pages,October 1968. *

111. STAN CS-68 111 (AD692691), J.Friedman and T. Martner, Analysis in Transformational

Grammar,

18pages, August 1968. "■

112.STAN-CS-68-112 (AD692687), J. Friedman and B. Pollack, A Control Language for
Transformational

Grammar,

51 pages,August 1968. "
113.STAN-CS-68-1 13(PB1 88705), W. J. Hansen, The Impact of Storage Managementon Plex

Processing LanguageImplementation,253pages, July 1968. *

114.STAN-CS-68-114 (PB182156), J.George, Calgen, An Interactive Picture Calculus
Generation System, 75pages, December 1968, *

11

115. STAN CS-68- 1 15(AD692686), J.Friedman, T. Bredt, R. Doran, T, Martner and B. Pollack,
Programmer's Manual for a ComputerSystemfor Transformational Grammar, 199pages,
August 1968 *

116.STAN-CS 68-116 (AIM 72, AD680036), D.Pieper (Thesis), The Kinematics of
ManipulatorsUnder Computer

Control,

157pages, October 1968. *

117.STAN CS-68-117 (PB182151), D. Adams (Thesis), A ComputationalModel with Data Flow
Sequencing, 130pages, December 1968. *

118.STAN-CS-68-118 (AIM 74, AD681027), D. Waterman (Thesis), Machine Learning of
Heuristics, 235pages, December 1968. "

119.STAN-CS 68-119 (AD692681), G. Dantzig, et al., MathematicalProgramming Language,
91 pages, May 1968. *

120. STAN CS-68 120 (PB182166), E.

Satterthwaite,

Mutant 0.5: An Experimental
ProgrammingLanguage,60 pages,February 1968. *

121.STAN CS-69-121 (AD682978), C. B. Moler, Accurate Bounds for the Eigenvaluesof the
Laplacian and Applications to RhombicalDomains, 17pages, February 1969. $2.20 H

122. STAN-CS 69-122 (AD687450), W. C. Mitchell and D. L.

McCraith,

Heuristic Analysis of
Numerical Variants of the Gram Schmidt Orthonormalization Process, 21 pages,
February 1969. "

123.STAN-CS 69-123 (AD696982), R. P. Brent, EmpiricalEvidencefor a Proposed Distribution
of Small Prime Gaps, 18pages, February 1969.

$2.60

H

124. STANCS-69-124 (AD687719), G. H.

Golub,

Matrix Decompositions and Statistical

Calculations,

52 pages, March 1969. *

125. STAN CS 69 125 (AIM 89, AD692390), J. Feldman, J. Horning, J. Gips and S. Reder
Grammatical Complexityand

Inference,

100pages, June 1969. *

126. STAN CS-69- 126 (AD702898), G. Dantzig, Complementary Spanning Trees, 10 pages
March 1969.

$2.00

H

127.STAN-CS-69-127 (AIM 85, AD687720), P. Vicens (Thesis), Aspects of Speech
Recognitionby Computer, 210 pages, April 1969. *

128. STAN-CS 69-128 (AD68771 7), G. H. Golub, B. L. Buzbee and C. W. Nielson, The Method
of Odd/Even Reduction and Factorization with Application to Poisson's Equation, 39
pages, April 1969. *

129.STAN-CS-69-129 (not at NTIS), W.F. Miller, Research in the Computer Science
Department,82 pages, April 1969. $4.15 H

130.STAN-CS-69-130(AIM 83, PB183907), R. C. Schank (Thesis), A ConceptualDependency
Representationfor a Computer-OrientedSemantics, 201 pages, March 1969. "

12

131.STAN-CS-69-131 (SLAC-96), L. B. Smith (Thesis), The Use of Man- Machine Interactionin
Data-Fitting Problems, 287 pages, March 1969. *

132. STAN-CS-69-132, NeverPrinted.

133. STAN-CS-69-133 (AD687718), G. H. Golub and C.Reinsch, Handbook Series Linear
Algebra: Singular Value Decompositions and Least Squares Solutions, 38 pages, May
1969. *

134. STAN CS 69-134 (AD700923), G. H. Golub and M. A. Saunders, Linear Least Squares
and QuadraticProgramming, 38 pages, May 1969. *

135. STAN CS-69- 135 (SLACR 102, not at NTIS), D. Gries, Compiler Implementation
Language, 1 13pages, May 1969. "

136.STAN CS-69 136(SLACR 104. not at NTIS), I. Pohl (Thesis), Bi- Directional and Heuristic
Search in Path Problems, 157pages, May 1969. "

137.STAN CS 69-137 (AD698801), P. Henrici, Fixed Points of Analytic Functions, 7 pages
July 1969. $1.90H

138.STAN CS-69 138(AIM 96, AD696394), C. C. Green (Thesis), The Applicationof Theorem
Proving to Question-AnsweringSystems, 162 pages, June 1969. *

139.STAN CS-69 139 (AIM-98, AD695401), J.J. Horning (Thesis), A Study of Grammatical

Inference,

166 pages,August 1969. *
140. STAN CS-69 140 (AD698799), G. E. Forsythe, Design - Then and Now, 15 pages,

September 1969. *
141. STAN-CS 69-141 (PB188542), G. Dahlquist, S. C. Eisenstat and G. H. Golub, Bounds for

the Error of Linear Systems of Equations Using the Theory of Moments, 26 pages,
October 1969. "

142. STAN CS-69 142, G. H. Golub and R. Underwood, Stationary Values of the Ratio of
Quadratic Forms Subject to Linear

Constraints,

22 pages, November 1969. "
143. STAN CS-69-143 (AD694464), M. A. Jenkins (Thesis), Three-Stage Variable-Shift for the

Solution of PolynomialEquations with a Posteriori Error Bounds for the Zeros (has also
been printed incorrectlyas STAN CS 69-138), 199pages, August 1969. "

144.STAN-CS-69-144 (AD69BBOC), G. E. Forsythe, The Maximum and Minimum of a Positive
Definite Quadratic Polynomialon a Sphereare Convex Functions of theRadius, 9 pages,
July 1969. $2.30 H

145.STAN-CS-69-145 (AD698798), P. Henrici, Methods of Search for Solving Polynomial
Equations, 25 pages, December 1969. $2.45 H

146.STAN-CS-70-146 (not at NTIS), G. O. Ramos (Thesis), Roundoff Error Analysisof theFast
Fourier

Transform,

February 1970. $2.50 H

13

147.STAN-CS-70-147 (AD699897), G. E. Forsythe, Pitfalls in Computation, or Why a Math
Book Isn't Enough, 43pages, January 1970. *

148. STAN-CS-70-148 (PB188749), D. E. Knuth and R. W. Floyd, Notes on Avoiding 'GO TO'

Statements,

15 pages, January 1970. *

149. STAN CS-70-149 (PB188748), D.E. Knuth, Optimum Binary Search Trees, 19 pages,
January 1970. *

150. STAN-CS-70-150 (AD699898), J. H. Wilkinson, ElementaryProof of the Wiel'andt-Hoffman
Theorem andof its

Generalization,

8 pages, January 1970. $2.50 H

151.STAN CS-70- 151 (not at NTIS), E.A. Volkov (translated by G. E. Forsythe), On the
Properties of the Derivatives of the Solution of Laplace's Equation and the Errors of the
Method of Finite Differences for Boundary Values in C(2 and C(1,1)), 26 pages, January
1970.

$2.50

H

152. STAN CS 70 152 (not at NTIS), S.

Gustafson,

Rapid Computation of Interpolation
Formulaeand Mechanical

Quadrature

Rules. 23 pages, February 1970.

$2.40

H

153.STAN CS-70- 153 (AD701358), S.

Gustafson,

Error Propagation by Use of Interpolation
Formulae and Quadrature Rules which are Computed Numerically, 17 pages, February
1970.

$2.20

H

154. STAN CS-70- 154, H. S. Stone, The Spectrum of Incorrectly Decoded Bursts for Cyclic
Error

Codes,

24 pages,February 1970.

$2.40

H

155.STAN CS 70-155 (AD705508), B. L. Buzbee, G. H. Golub and C. W. Nielson, The Method
of Odd/Even Reduction and Factorization mth Application to Poisson's Equation, Part 11,

36 pages,March 1970.

$2.80

H

156. STAN CS 70 156 (AD713972), G. B. Dantzig, On a Modelfor Computing Roundoff Error
of a

Sum,

October 1979.

$1

.85 H

157. STAN CS 70-157(AD705509), R. P. Brent, Algorithmsfor Matrix Multiplication,54 pages
March 1970. "

158.STAN CS 70 158,H.

Stone,

Parallel Processing with the Perfect

Shuffle,

36 pages,March
1970. *

159. STAN-CS 70 159 (AD708690), J. A. George, The Use of Direct Methods for the Solution
of theDiscrete Poisson Equation on Non RectangularRegions, 2 pages, June 1970. *

ieO.STAN-CS-70-160 (CSL-TR-5, AD707762), T.H. Bredt and E.McCluskey, A Model for
Parallel Computer Systems,62pages, April 1970. *

161.STAN-CS-70-161 (SLACR-117, not at NTIS), L. J. Hoffman (Thesis), The Formulary Model
lorAccess Controland Privacy in Computer Systems,81 pages, May 1970. *

162.STAN CS 70-162 (SLACP 760, AD709564), R.H. Bartete, G. H. Golub and M.A.

Saunders,

Numerical Techniquesin Mathematical Programming, 61 pages, May 1970. "

14

163.STAN CS-70- 163(AD708691), H. Malcolm, An Algorithm for Floating-Point Accumulation
of Sums with SmallRealativeError, 22 pages, June 1970. $2.35 H

164. STAN CS-70-164 (AD708692), V. t. Gordonova (translated by L. Kaufman), Estimatesof
the Roundoff Error in the Solution of a System of Conditional Equations, by V. t.

Gordonova,

16pages, June 1970. $2.20 H

165. STAN CS-70- 165, H. Bauer and H. Stone, The Scheduling of N Tasks with M Operations
on Two Processors, 34 pages, July 1970. *

166. STAN CS-70 166(AIM 128, AD713841), E. J. Sandewall,Representing Natural-Language
Informationin Predicate

Calculus,

27 pages, July 1970. *

167. STAN CS-70 167 (AIM 129, AD712460), S. Igarashi, Semantics of ALGOL Like

Statements,

95 pages, June 1970. "
168. STAN -CS-70- 168 (AIM 130, AD713252), M.Kelly (Thesis), Visual Identification of People

by Computer, 138pages, July 1970. *

169. STAN-CS 70-169 (AIM 126, AD7 11329), D. Knuth, Examples of Formal

Semantics,

35
pages, August 1970. *

170. STAN CS-70-170 (CSL TR 6, AD711334), T Bredt, Analysis and Synthesis of Concurrent
Sequential Programs, 50 pages, May 1970.

171.STAN-CS-70-171 (CSL-TR 8, AD714202)
Computing, 58 pages, August 1970. *

172. STAN CS-70- 172 (CSL-TR 7, AD714180)
pages, August 1970. *

173. STAN CS 70 173 (CSL-TR 9, AD714181),
pages,August 1970. *

174. STAN CS-70 174(AIM 127, AD71 1395), Z

$3.20

H

T. Bredt, A Survey of Models for Parrallel

T. Bredt, Analysis of Parallel Systems, 59

T. Bredt, The Mutual Exclusion Problem, 68

Manna and R. Waldinger, Towards Automatic
Program Synthesis, 55 pages, August 1970.

$3.20

H

175. STAN CS-70 175 (AD713842), M. Malcolm,A Description and Subroutines for Computing
Euclidean InnerProducts on the IBM 360, 14 pages, October 1970. *

176. STAN CS-70- 176 (AIM-131, AD715128), E.A. Feigenbaum, B.C. Buchanan and
J. Lederberg, On Generality and Problem Solving: A Case Study Using the DENDRAL
Program, 48 pages, September 1970. *

177.STAN CS-70 177 (AD715511), R.W. Floyd and D.E. Knuth, The Bose- Nelson Sorting
Problem, 16pages,October 1970. $2.15 H

178. STAN CS-70 178 (not at NTIS), G. Forsythe and W. F. Miller, Research Review, 186
pages,October 1970. $7.70 H

15

179.STAN-CS-70 179 (AIM-135, AD716566), D.C. Smith,

MUSP,

99 pages, October 1970.

$4.50

H

180.STAN-CS-70-180 (AIM-132, AD715665), G. Fatk (Thesis), Computer Interpretation of
ImperfectLine Data as a Three-Dimensional

Scene,

187ages, October 1970. *

181. STAN-CS-70- 181 (AtM-133), A. C. Hearn, Reduce 2 - User's Manual, 85 pages, October
1970. *

182. STAN-CS-70- 182 (AIM 134, AD748565), J.Tenenbaum (Thesis), Accommodation in
ComputerVision, 452 pages, Septmeber 1970. "

183. STAN CS-70- 183 (AIM 136, AD717600), G. M. White, Machine Learning Through
Signature Trees.. Application to Human Speech, 40 pages, October 1970. *

184.STAN CS 70 184(AD715512), M. Malcolm,A Note on a Conjecture of J. Mordeit,5 pages
October 1970.

$1.85H

185. STAN CS 70-185 (T1D22593), E. Nelson, Graph Program

Simulation,

175 pages, October
1970. *

186. STAN CS 70-186 (AIM 137, AD715513), D.E. Knuth, An Empirical Study of Fortran
Programs, 50 pages, November 1970. *

187. STAN-CS 70-187 (AD197154), G. Dantzig et al., Mathematical Programming Language
(MPL SpecificationManual for Committee Review), 82 pages, December 1970. *

188. STAN CS 70 188(AIM-138, PB197161), E. Ashcroft and Z. Manna, The Translation of 'Go

To' Programs to 'While' Programs, 28 pages, December 1970. *

189. STAN CS 70 189 (AIM 139, AD717601), Z. Manna, Mathematical Theory of Partial

Correctness,

24 pages, December 1970.

$2.40

H

190. STAN-CS-70- 190 (AD719398), J. Hopcroft, An N Log N Algorithm for Minimizing States in

a Finite Automaton, 12 pages, December 1970. "
191. STAN CS-70 191 (SLACP-904, P8198494), V. Lesser, An Introduction to the Direct

Emulation of Control Structures by a Parallel Micro- Computer, 26 pages, December
1970. "

192. STAN CS-70 192 (AD719399), J. Hopcroft, An N Log N Algorithm for Isomorphism of

Planar TriplyConnected Graphs, 6 pages, December 1970. "
193. STAN CS 70 193 (AtM-140, not at NTIS),

R.Schank,

Intention, Memory and Computer
Understanding,59 pages, December 1970. "

194.STAN-CS-70-194 (P8198495), D. E. Knuth, The Art of Computer Programming - Errata et
Addenda,28 pages, December WTO. "

195.STAN-CS-70-ISS (723871), B. L. Buzbee, F. W. Dorr, A. George and G. H. Golub, The

16

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

Direct Solution of the Discrete Poisson Equation on Irregular Regions, 30 pages,
December 1970.

$2.90

H

STAN CS-70- 196(AD725167), C. B. Moler, Matrix Computationswith Fortran and Paging,
13pages, December 1970.

$2.10

H

STAN CS-71 -197 (not at NTIS), D.E. Knuth and R.L. Sites, Mix/360 User's

Guide,

11
pages, January 1971. *

STAN CS-71-198 (AD726170), R. Brent (Thesis), Algorithms for Finding Zeros and
Extrema ofFunctions withoutCalculating Derivatives, 250 pages, February 1971 . "
STAN-CS-71-199 (PB198415), Staff, Bibliographyof Stanford ComputerScienceReports
1963 1971, 28pages,February 1971. *

STAN CS-71 200 (PB198416), J.G. Herriot and C. H. Peinsch, ALGOL 60 Proceduresfor
the Calculation of InterpolatingNaturalSplineFunctions, 30 pages, February 1971. *

STAN CS-71 201 (AD722434), J. Hopcroft and R. Tarjan, Ptanarity Testing in V Log V
Steps: ExtendedAbstracts, 18pages,February 1971 . *
STAN CS-71 202 (SLAC-117, not at NTIS), H.J. Saal and W. Riddle, Communicating
Semaphores, 21 pages, February 1971. *
STAN CS-71 203 (AIM-141, AD730506), B. Buchanan, E. Feigenbaumand J.Lederberg,
The Heuristic DENDRAL Program forExplainingEmpiricalData, 20 pages, February 1971.

STAN CS-71 -204 (PB198510), D. Ingalls, FETE - a Fortran Execution Time Estimator, 12
pages, February 1971. *

STAN CS-71 -205 (AIM- 142, AD731383), Robin Milner, An Algebraic Definition of
Simulation Between Programs, 20 pages, March 1971.

$2.30

H

STAN-CS-71-206 (AD726158), D.E. Knuth, Mathematical Analysis of Algorithms, 26
pages, March 1971. *
STAN-CS-71 -207 (AD726169), J. Hopcroft and R. Tarjan, Efficient Algorithms (or Graph
Manipulation, 19pages, March 1971. "
STAN CS-71-208 (AD726171), J. A. George (Thesis), Computer Implementation of the
Finite Element Method, 220 pages,March 1971 . "
STAN-CS-71. 200 (AIM- 143, AD724867), J. McCarthy and Staff, Project Technical Report,
80 pages,March 1971. *

STAN-CS-71-210 (PB201917), J.Gerry Purdy, Access - a Program for the Catalog and
Accessol Information, 28 pages, March 1971 . *

STAN-CS-71-211 (AD727104), M. Malcolm,An Algorithm to RevealPropertiesof Floating-
P(rimAmtmmm,Bmp^UmdhW7t. $2.30 H

17

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

STAN-CS-71-212 (AD727107), M. A. Morgana, Time and Memory Requirements for
Solving LinearSystems,7 pages, March 1971 . $1 .90 H

STAN-CS-71 -213 (P8201629), R. Tarjan, The Switchyard Problem: Sorting Using
Networksof Queues and

Stacks,

13pages,April 1971. $2.10 H

STAN-CS-71-214 (AD727108), R.L. Graham, D.E. Knuth and T. S. Motzkin,
Complements and Transitive

Closures,

6pages, April 1971.

$1

.90 H

STAN-CS-71-215 (AD727115), M.Malcolm, PL36O (Revised - a Programming Language
for the IBM 360), 91 pages, May 1971. "
STAN-CS-71 -216 (AIM-147, AD732457), R.E. Kling, Reasoning by Analogy with
Applications to Heuristics Problem Solving: a Case Study, 180pages, May 1971. *

STAN CS 71 217 (AIM 148, AD731730), E.A.

Ashcroft,

Z. Manna and A. Pnueli
DecidablePropertiesof MonadicFunctional

Schemas,

9 pages, May 1971 . $2.00 H

STAN-CS-71 -218 (AD731038), N. G. Debruijn, D. E. Knuth and S. O. Rice, The Average
Height of Plane Trees, 7 pages,May 1971.

$1

.90 H

STAN-CS-71 219 (AIM 144, not at NTIS), Lynn Ouam (Thesis), Computer Comparison of
Pictures, 120 pages,May 1971. *

STAN CS-71 220 (CSL -4, AD727116), Harold

Stone,

Dynamic Memories with Enhanced
Data Access, 32 pages,February 1971.

$2.65

H

STANCS-71-221 (AIM-145, AD731729), B.G. Buchanan, E. Feigenbaum and
J.Lederberg, A Heuristic Programming Study of Theory Formation in

Science,

41 pages,
June 1971. *

STAN-CS-71 -222 (P8235417/AS), W. J. Meyers (Thesis), Linear Representation of Tree
Structure (a MathematicalTheoryof Parenthesis Free Notations), 245 pages, June 1971.
M

STAN-CS-71 223 (P8203429), Susan Graham (Thesis), Precedence Languages and
BoundedRight ContextLanguages, 192 pages, July 1971. *

STAN CS 71-224 (AIM- 146, PB212183), A. Ershov, Parallel Programming, 15 pages, July
1971. "
STAN-CS-71 -225 (P8203344), Ake Bjorck and Gene Golub, Numerical Methods for
ComputingAnglesBetween Linear Subspaces, 30 pages, July 1971 . "
STAN-CS-71-226 (SLAC- 133), J.E. George, SIMPLE - A Simple Precedence Translator
Writing System, 92 pages, July 1971 . *

STAN-CS-71 -227 (SLAC 134), J.E. George (Thesis), GEMS - A GraphicalExperimental
Meta System, 184pages, July 1971. *

18

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

STAN CS-71 -228 (P8203343), Linda Kaufman, Function Minimization and Automatic
Therapeutic

Control,

30 pages, July 1971 . $2.60 H

STAN-CS-71-229 (AD732766), E.H. Lee and G. E. Forsythe, Variational Study of
Nonlinear Spline

Curves,

22 pages, August 1971 .

$2.35

H

STAN CS-71-230 (PB203601), R.L. Sites, ALGOL With Reference Manual, 141 pages
August 1971. $5.65 H

STAN CS-71 -231 (AIM-149, AD732644), Rod Schmidt (Thesis), A Study of the Real-Time
Control of a Computer Driven Vehicle, 180pages, August 1971 .

$7.40

H

STAN-CS-71 232 (AD733073), C. B. Mofer and G. W. Steward, An Algorithm for the
GeneralizedMatrix EigenvalueProblem, 50 pages, August 1971. *

STAN CS-71 -233 (not at NTIS), Wayne Wilner, Declarative Semantic

Definition,

211
pages, August 1971. *
STAN CS-71 234 (not at NTIS), Gene H.

Golub,

Some Modified Eigenvalue Problems, 38
pages, September 1971. *

STAN CS-71 235 (AIM-150, not at NTIS), R. W. Floyd, TowardIterative Design of Correct
Programs, 12pages,September 1971. *

STAN CS 71 236 (AD737646). G. H. Golub andGeorge Styan, Numerical Computationfor
Univcariate Linear Models, 35 pages, September 1971 . *

STAN-CS-71 -237 (CSL-TR 16, AD737270), D.C. Van Voorhis, A Generalization of the
Divide Sort Merge Strategyfor Sorting Networks,67 pages,September 1971 . *

STAN-CS-71 -238 (CSL-TR 17, AD735901), D. C. Van Voorhis, A LowerBound for Sorting
NetworksThat Use theDivide-Sort Merge Strategy, 13 pages, September 1971 . *

STAN CS-71 239 (CSL-TR 18, AD736610), D.C. Van Voorhis, Large [g.d.] Sorting
Networks,84 pages, September 1971 . *

STAN-CS-71 -240(AIM-151, AD738568), RalphLondon, Correctnessof Two Compilers for
a LISP

Subset,

42 pages, October 1971 . *

STAN CS-71 241 (AIM-152, AD732642), Alan Bierman, On the Inference of Turing
Machines from Sample Computations, 31 pages, October 1971. "
STAN CS-71 -242 (AIM- 153, AD738569), Patrick Hayes, The Frame Problem and Related
Problemsin Al, 24 pages. November 1971 . *

STAN-CS-71 243 (AIM 154, AD738570), Z. Manna, S.Ness and J. Vuillemin, Inductive
Methodsfor Proving Propertiesof Programs, 24 pages, November 1971. *

.STAN-CS-71-244 (AD738027), R. Tarjan (Thesis), An Efficient Planarity Algorithm, 154
pages, November 1971. *

19

245. STAN CS-71-245 (AIM- 155,not at NTIS), John Ryder (Thesis), Heuristic Analysisof Large
Treesas Generated in the Game of

Go,

350 pages, November 1971. *

246. STAN CS-71 -246 (AIM-156, AD740141), Ken Colby, S. Weber, Frank Hilf and H. Kraemer,
A Resemblance Test for the Validationof a ComputerSimulation of ParanoidProcessing,
30 pages, November 1971 .

$2.50

H

247. STAN-CS 71-247 (AIM-157, not at NTIS), Yorick Wilks, On Small Head - Some Remarks
on the Useof 'Model'in Linguistics, 16pages, December 1971. *

248. STAN CS 71-248 (AD739335), Michael Fredman and Donald Knuth, Recurrence
Relations Based on Minimization,35 pages,December 1971. *

249. STAN CS 71 24J (not at NTIS), Bary Pollack, An Annotated Bibliography on the
Construction of Compilers, 140 pages, December 1971. "

250. STAN CS 71-250 (AIM 158, AD740127), Ashok Chandra and Zohar Manna, Program
Schemas with Equality, 13pages, December 1971 .

$2.05

H

251. STAN CS 72 251 (CSL TR-19, AD736814), Harold

Stone,

An Efficient Parallel Algorithm
for theSolution of a Tridiagonal Linear System of Equation, 24pages, January 1972. *

252. STAN CS-72-252 (5U326 P3O 14), M. A.

Saunders,

Large-Scale Linear Programming
Using the Cholesky Factorization,40 pages, January 1972. *

253. STAN CS-72-253 (AIM 159, not at NTIS), J.A. Feldman and P.C. Shields, Total
Complexity and the Inference of Bvst Programs, January 1972.

$2.85

H

254. STAN CS72 254 (AD740330), G. E. Forsythe, Yon Neumann's Comparison Method for
Random Sampling from theNormal and OtherDistributions, 19pages, January 1972. *

255. STAN CS 72-255 (AIM 160, AD740140), J. A. Feldman, Automatic Programming, 20
pages, January 1972. "

256. STAN-CS 72-256 (AD740331), V.

Chvatal,

Edmonds Polyhedra and Weakly Hamiltonian
Graphs, 22pages, January 1972.

$2.35

H

257. STAN CS 72-257 (PB208519), N. Wirth, On Pascal, Code

Generation,

and the CDC 6000
Computer,39 pages, February 1972. "

258. STAN CS 72-258 (AD740332), Harold Brown, Some Basic Machine Algorithms for
IntegralOrder Computations, 15pages, February 1972.

$2.15

H

259. STAN-CS-72-259 (P8208595), Clark A. Crane (Thesis), Linear Lists and Priority Queues
as Balanced Binary Trees, 131 pages, February 1972. "

260. STAN CS-72-260 (AD7401 10),VaughanR. Pratt (Thesis), Shellsort and SortingNetworks
59 pages, February 1972. *

261. STAN-CS-72-261 (5U326 P3O 15),Gene H. Golub and Victor Pereyra, The Diffentiation of

20

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

Pseudoinverses and Nonlinear Least Squares Whose Variables Separate, 35 pages,
February 1972. *

STAN-CS-72-262 (P8209357), Staff, Bibliography,36 pages, February 1972.

STAN-CS-72-263 (AD741189), David A.Klarner and Ronald Rivest, A Procedure for
Improvingthe Upper Bound for theNumber of

n-Ominoes,

31 pages, February 1972. "
STAN CS-72-264 (AIM- 161, AD741189), Yorick Wilks, Artificial Intelligence Approach to
Machine Translation,42 pages,February 1972. "
STAN CS-72-265 (AIM- 162, AD744634), Neil Goldman, Roger

Shank,

Chuck Rieger and
Chris Riesbeck, Primitive Concepts Underlying Verbs of Thought, 80 pages, February
1972. *

STAN CS 72 266 (AIM 163, not at NTIS), Jean Cadiou (Thesis), Recursive Definitions of
Partialand Functions and Their Computation, 160 pages, March 1972. *

STAN CS 72 267 (P8209629), Pierre E. Bonzon, MPL (An Appraisal Based on Practical
Experiment), 26 pages, March 1972.

$280

H

STAN CS 72 268 (AD742348), V.

Chvatal,

Degrees and Matchings, 16 pages, March
1972. *

STAN CS 72 269 (AD742747), David Klarner and R. Rado, Arithmetic Properties of
CertainRecursively Defined

Sets,

30 pages, March 1972. *

STAN CS 72-270 (P8209616), G.

Golub,

J.H. Wilkinson and R. Underwood,The Lanczos
Algorithm for the SymmetricAx = ißx Problem, 21 pages, Marcy 1972. *

STAN CS 72 271 (not at NTIS), William E. Riddle (Thesis), The Modelingand Analysis of
Supervisory Systems, 174pages, March 1972. *

STAN-CS 72-272 (AIM- 164, AD742748), Zohar Manna and J. Vuillemin, Fixedpoint
Approachto the Theory of Computation,25 pages, March 1972.

$2.50

H

STAN CS-72-273 (PB209806), V. Chvatal and J. Sichler, Chromatic Automorphisms of
Graphs, 12pages, March 1972.

$2.05

H

STAN CS 72 274(AD742749), D. Klarner andRichard Rado, Linear Combinationsof Sets
of ConsecutiveIntegers, 12pages,March 1972

$2.05

H

STAN-CS-72-275 (AD742750), David A. Klarner, Sets Generated by Iteration of a Linear
Operation, 16pages, March 1972. $2.20 H

STAN CS-72 276 (AD745022), Linda Kaufman (Thesis), A Generalized LR Method to
Solve Ax x

Oar,

70 pages,April 1972. "
STAN CS 72-277 (SLAC- 149, not at NTIS), C.T. Zahn, Region Boundaries on a
Triangular

Grid,

40 pages, April 1972. *

21

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

STAN CS 72-278 (5U326 P3O-17), Paul Concus and Gene H. Golub, Use of Fast Direct
Methods for the Efficient Numerical Solution of NonseparableElliptic Equations, April
1972. "

" "

STAN-CS-72-279 (AD744313), Michael Osborne, Topics in Optimization, 143pages, April
1972. *

STAN-CS-72-280 (AIM-165, AD742751), D. A. Bochvar, Two Papers on PartialPredicate

Calculus,

April 1972. $3.20 H

STAN CS 72-281 (AIM- 166, AD743598), Lynn Quam, Sydney Liebes, Robert Tucker,
Marsha Jo Hanna and Botond Eross, Computer InteractivePicture Processing, 41 pages,
April 1972.

$2.85

H

STAN CS 72 232 (AIM 167, AD747254), Ashok

K.Chandra,

Efficient Compilation of
Linear Recursive Programs, 40 pages, April 1972. *

STAN CS 72-283 (not at NTIS), David R. Stoutemyer (Thesis), Numerical Implemtationof
the Schwarz Alternating Procedure for Elliptic Partial Differential Equations, 131 pages,
May 1972. "
STAN-CS 72 284 (O.R. 72-6, AD745778), V

Chvatal,

Edmonds Polyhedra and a Hierarchy
of CombinatorialProblems, 49 pages, May 1972. 3.20 H

STAN CS-72-285 (PB210910), Robert Floyd and Alan

J.Smith,

A Linear Time Two Tape
Merge, 16pages, May 1972.

$2.20

H

STAN CS-72-286 (PB211036), Ashok K.

Chandra,

On the Solution of Moser's Problem in
4 Dimensions, andRelated Issues, 32 pages,May 1972.

$2.70

H

STAN CS-72-287 (AIM 168, AD746146), Shigaru Igarashi, Admissibility of FixedPoint
Induction inFirst-Order Logic of TypedTheories, 36 pages, May 1972.

$2.85

H

STAN CS 72 288 (AIM 169, not at NTIS), Robin Milner, Logic for ComputableFunctions:
Description of a Machine Implementation,36 pages, May 1972. *

STAN CS 72-289 (AIM 170, AD748607), Yorick Wilks, Lakoff on Linguistics and Natural
Logic, 20 pages, June 1972. "
STAN CS 72 290 (AIM 171, AD746147), Roger

Schank,

Adverbs and

Beliefs,

30 pages,
June 1972. "
STAN CS-72-291 (AD746189), Donald E. Knuth, Some Combinatorial Lemmas, 21 pages,
June 1972. "
STAN-CS-72-292 (AD746150), V. Chvatal, D.A. Klarner and D.E. Knuth, Selected
Combinatorial Research Problems, 31 pages, June 1972. "

. STAN-CS-72-293 (CSL TN 32, P8212234), J. A. Lukes (Thesis), Combinatorial Solutions
to PartitioningProblems, 130pages, June 1972. *

22

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

STAN-CS-72-294 (SLACP-1072), Harry J.Saal and Leonard J.Shustek,
Microprogrammed Implementation of Computer Measurement Techniques, 20 pages,
June 1972. *

STAN CS-72-295 (PB212130), C. C. Paige, Bidiagonalizationof Matrices and Solution of
Linear Equations, 27 pages, June 1972. "
STAN CS 72 296 (AD748606), Michael L. Fredman (Thesis), Growth Propertiesof a Class
of Recursively Defined Functions, 84 pages, June 1972. *

STAN-CS-72-297 (PB212300), C. C. Paige, An Error Analysis of a Method for Solving
MatrixEquations, 13pages, June 1972. *

STAN-CS 72 298 (CSL-TR-25), P. M. Kogge and H. S.

Stone,

A Parallel Algorithm for the
Efficient Solution of a GeneralClass of RecurrenceEquations, 33 pages, July 1972. *

STAN CS 72 299 (AIM- 172, AD752801), Sylvia Weber Russell, Semantic Categories of
Nominals for Conceptual Dependency Analysis of Natural Language, 67 pages, July
1972. "
STAN CS-72-300 (CSL TN 17, AD749848), Marc

T.Kaufman,

Counterexample of a
Conjecture of Fujii, Kasami and Ninomiya, 5 pages, July 1972.

$1

.85 H

STAN CS-72 301 (5U326 P3O-21). Michael

A.Saunders,

Product Form of the Cholesky
Factorizationfor Large-Scale LinearProgramming, 35 pages, July 1972. *

STAN CS 72 302 (5U326 P3O-19), G. H.

Golub,

Some Uses of the Lanczos Algorithm in
NumericalLinear Algebra, 23 pages, August 1972. *

STAN CS 72-303 (AIM 174, P8212827), F. Lockwood Morris (Thesis), Correctness of
Translations of Programming Languages - an Algebraic Approach, 125 pages, August
1972. "
STAN CS 72-304 (5U326 P3O-20), R. S. Anderssen and G. H.

Golub,

Richardson's Non-
StationaryMatrix Iterative Procedure,76 pages,August 1972. *

STAN-CS-72-305 (AIM 173, AD755139), Gerald Agin (Thesis), Representation and
Description of Curved Objects, 125pages, August 1972. "
STAN CS72 306 (5U326 P23 X-2), Bary W. Pollack, A Bibliography on Computer
Graphics, 145pages, August 1972. "
STAN CS-72-307 (AIM- 175, not at NTIS), Hozumi Tanaka, Hadamard Transform for
Speech Wave Analysis,August 1972. $2.65 H

STAN CS 72-308 (AIM-176, AD754109), J. A. Feldman, J. R. Low, R. H. Taylor and D. C.

Swinehart,

Recent Development in SAIL - an ALGOL Based Language for Artificial
Intelligence,22 pages, August l972. *

STAN-CS-72-309 (CSL-TR- 157, not at NTIS), V. Lesser (Thesis), Dynamic Control
Structures and Their Use inEmulation,251 pages, August 1972. $8.75 H

H
23

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

STAN CS-72-310 (CSL-TR-34, AD750671), Marc T.Kaufman, Anomalies in Scheduling
Unit Time Tasks, 22 pages, September 1972. *

STAN CS-72 311 (AIM- 177, not at NTIS), Richard Paul (Thesis), Modelling, Trajectory
Calculation and Serving of a ComputerControlled Arm, September 1972. *

STANCS-72-312 (AIM-178, AD754108). Ahron Gill, Visual Feedback and Related
Problems in Computer Controlled Hand-Eye

Coordination,

134 pages, September 1972.

STAN CS 72-313 (P8218353/1), Staff, Bibliography of Computer Science Reports, 42
pages, September 1972. *

STAN CS 72 314 (CSL TR-43, P8212893), Peter M. Kogge (Thesis, Part I), Parallel
Algorithms tor theEfficient Solution of Recurrence Problems, 74 pages, September 1972.

STAN CS-72 315 (CSL-TR 44, P8212894), Peter M.Kogge (Thesis, Part II), The
Numerical Stability of Parallel Algorithms for Solving Recurrence Problems, 49 pages,
September 1972. "
STAN CS-72 316 (CSL-TR 45, PB212828), Peter M. Kogge (Thesis, Part III), Minimal
Paralellism in theSolution of Recurrence Problems, 45 pages,September 1972. *

STAN CS-72 317 (CSL TR 26, AD750672), S. H. Fuller and F. Baskett, An Analysis of
Drum StorageUnits, 69 pages,October 1972. *

STAN CS 72 318 (AD755140), H.Brown, L. Masinter and L. Hjelmeland, Constructive
GraphLabeling Using Double

Cosets,

50 pages, October 1972. *

STAN CS 72 319 (5U326 P3O 22), Gene H. Golub and James M. Varah, On a
Characterizationof theBest 1 2 Scaling of a Matrix, 14pages, October 1972. *

STAN CS 72-320 (AIM- 179), Bruce G. Baumgart, Winged Edge Polyhedra Repres
entation,46pages,October 1972. *

STAN CS 72-321 (AIM-180, AD759712), Ruzena Bajcsy (Thesis), Computer Identification
of Textured Visual

Scenes,

156pages,October 1972. "
STAN-CS 72-322 (5U326 P3O 23), P. E.

Gill,

G. H.

Golub,

W. Murray and M. A.

Saunders,

Methodsfor Modifying MatrixFactorizations,62 pages, November 1972. "

STAN-CS-72-323,

Michael A. Malcolm and John Palmer, A Fast Method for Solving a
Class of Tn Diagonal Linear Systems (also listed on the abstract as On the Lv
Decompositionof ToeplitzMatrices), 1 1 pages, November 1972. *

STAN CS-72-324 (CSL-TR-48, P8214612), Henry R. Bauer, 111 (Thesis), Subproblems of
the m x n SequencingProblem, 115pages,November 1972. "
STAN CS-72-325 (AIM-181), Bruce G.Buchanan, Review of Hubert Dreyfus' What
ComputersCan't Do. A Critique ofArtificial Reason, 14pages, November 1972. *

24

326

327

328

329

&3G

331

332

333

334

335

336

337

338

339

340

341

STAN CS-72 326 (AIM-182, AD/54107), Kenneth Mark Colby and Franklin Dennis Hilf,
Can Expert Judges, Using Transcripts of TeletypedPsychiatric interviews, Distinguish
Human ParanoidPatientsfrom a ComputerSimulation ofParanoid Processes?, 12pages,
December 1972. *
STAN-CS-72-327 (AD755138), David A. Klarner and Ronald L. Rivest, Asymptotic Bounds
for theNumberof Convex

n-Ominoes,

15pages,December 1972. *

STAN-CS-72-328 (CSL-TR 31, P8218929), Harold Gabow, An Efficient Implementationof
Edmonds' Maximum Matching Algorithm,68pages, December 1972. *

STAN-CS 72-329 (PB218875), Isu Fang (Thesis), Folds, A Declarative Formal Language
Definition System, 290 pages,December 1972. *

STAN CS 73 330 (AIM- 184, AD758651), Malcolm Newey, Axioms and Theorems for
Integers, Lists and Finite Sets in

LCF,

53 pages, January 1973. *

STAN CS-73 331 (AIM- 187. AD757364), George Collins, The Computing Time of the
Eulidian Algorithm, 17 pages, January 1973. *

STAN CS-73 332 (AIM-186, AD758645), Robin Milner, Models of

LCF,

17 pages, January
1973. *
STAN CS 73 333<AIM- 185, AD757367), Zohar Manna and Ashok Chandra, On the Power
of ProgrammingFeatures, 29 pages, January 1973. *

STAN CS 73 334 (AD757366), Michael A.Malcolm and Cleve B, Moler, URAND, A
UniversalRandom Number

Generator,

10 pages, January 1973. *

STAN-CS 73-335 (5U326 P3O-24), G. Golub and E.

Seneta,

Computationof theStationary
Distribution of an InfiniteMarkov Matrix, 12pages, January 1973. $2.05 H

STAN CS-73 336 (AIM 188, AD758646), Ashok K.Chandra (Thesis), On the Properties
and Applicationsof Program

Schemas,

225 pages, January 1973. *

STAN-CS 73 337 (AIM- 189, PB218682), James Gips and George Stiny Aestehetics
Systems, 22 pages, January 1973. *

STANCS 73 338 (AD759713), David A Klarner, A Finite Basis Theorem Revisited, 10
pages, February 1973. "
STAN CS-73-339 (5U326 P3O-25), Gene H. Golub and Warren Dent, Computationof the
LimitedInformation Maximum Likelihood Estimator, 27 pages, February 1973. "
STAN CS-73 340 (AIM-190, AD759714), Malcolm Newey, Notes on a Problem Involving
Permutations as Subsequences, 20 pages, March 1973. $2.25 H

STAN CS-73 341 (AIM- 191, AD764272), Shmuel Katz and Zohar Manna, A Heuristic
Approachto Program

Verification,

40 pages, March 1973. "

25

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

STAN CS-73-342 (AD759715), DonaldKnuth, MatroidPartitioning, 12pages, March 1973.

STAN CS 73-343 (not at NTIS), David R. Levine (Thesis), Computer- Based Analytic
Grading for GermanGrammarInstruction, 220 pages, March 1973. $8.30 H

STAN CS-73-344 (AIM-183, AD759716), RogerC. Schank, The Fourteen PrimitiveActions
and Their

Inferences,

71 pages, March 1973. *

STAN CS-73-345 (AIM 192, not at NTIS), George Collins and Ellis Horowitz, The Minimum
Root Separationof a Polynomial,25 pages, April 1973.

$2.05

H

STAN CS 73-346 (AIM 193, AD759717), Kenneth Mark Colby, The Rational for Computer
Based Treatment of Language Difficulties in Nonspeaking Autistic

Children,

8 pages,
April 1973. *
STAN CS 73 347 (AIM 194, P8221 170/4), Kenneth M.Colby and Franklin Dennis Hilf,
Multi DimensionalAnalysis in Evaluating a Simulationof Paranoid Thought Processes, 10
pages. April 1973.

$2.00

H

STAN CS-73 348 (5U326

P3O-26,

P8222513), V. Pereyra, High Order Tmite Difference
Solution of DifferentialEquations, 86 pages, April 1973. *

STAN CS-73 349 (PB221115), Manuel Blum, Robert Floyd, Vaughn Pratt. Ronald Rivest
and Robert Tarjan, Time Bounds for

Selection,

and Robert Floyd and Ronald Rivest,
Expected TimeBounds for

Selection,

51 pages, April 1973. *

STAN CS 73-350 (CSL-TR 53, AD761177), Marc T.Kaufman, An Almost Optimal
Algorithm for the Assmbiy Line SchedulingProblem, 21 pages, April 1973. *

STAN CS 73 351 (CSL-TR-27, AD761175), Samuel H. Fuller, Performance of an I/O
Channel with MultiplePagingDrums, 8 pages, April 1973. *

STAN CS 73-352 (CSL-TR 28, AD761176), Samuel H. Fuller, The Expected Difference
Between the SLTF and MTPT Drum Scheduling Disciplines, 6 pages, April 1973.

$1.90

H

STAN CS 73-353 (CSL-TR-29, AD761185), Samuel H. Fuller, Random Arrivals and MTPT
Disc SchedulingDisciplines,7 pages, April 1973.

$1

.90 H

STAN CS 73 354 (P8221 165/4), David A. Klarner, The Number of SDR's in Certain
RegularSystems, 7 pages, April 1973.

$1

.90 H

STANCS-73-355 (CSL-TR-57, AD764598), Thomas G.Price, An Analysis of Central
Processor Schedulingin MultiprogrammedComputer Systems,8 pages, April 1973. "
STAN-CS 73-356 (AIM 195, P8222164), David Canfield Smith and Horace J.Enea

MLISP2,

92 pages, May 1973. *

STAN-CS-73 357 (AIM- 196.AD762471), Neil M. Goldman and ChristopherK. Riesbeck, A
ConceptuallyBased SentenceParaphraser,8& pages, May 1973. "

26

358. STAN CS 73 358 (AIM-197, AD762470), Roger C.Schank and Charles J.Rieger 111,
inference and theComputer Understandingof Natural Lanugage,40pages, May 1973. *

359. STAN-CS-73-359 (CSL-TN 25, P8222064), Harold Stone, A Note on a Combinatorial
Problem of Burnett and

Coffman,

8 pages, May 1973. *

360. STAN-CS 73 360 (CSL-TR-33, AD764014), Richard R.Muntz and Forest Baskett, Open,
Closed and Mixed Networks of Queues with Different Classes of

Customers,

40 pages,
May 1973. *

361. STAN-CS-73 361 (Serra, AD764273), Harold Brown and Larry Masinter, An Algorithm for
the Constructionof the Graphs of Organic Molecules,25 pages, May 1973. *

362. STAN CS 73 362, appears inprint as STAN CS-73-398.

363. STAN-CS 73 363 (Serra, P8222099), Linda C.Kaufman (Thesis), The LZ Algorithm to
Solve theGeneralizedEigenvalue Problem, 101 pages,May 1973. *

364. STAN-CS 73 364 (AIM 198, AD763611), R. B. Thosar, Estimation of ProbabilityDensity
Using Signature Tables for Application to Pattern Recognition, 36 pages, May 1973.

$2.75

H

365. STAN CS-73 365 (AIM 200, AD767331), Shigeru Igarashi, Ralph L.London and David
C. Luckham, Automatic Program Verification I: LogicalBasis and its Implementation, 50
pages,May 1973. M

366. STAN-CS-73 366 (AIM 201, AD763673), Gunnar Rutger Grape (Thesis), Model Bases
(Intermediate Level ComputerVision), 256 pages, May 1973. *

367. STAN CS-73 367 (AD763601), Ole Ambleand Donald E. Knuth, OrderedHash Tables, 34
pages, May 1973. "

368. STAN CS 73-368 (AIM 202, AD764396), Roger C. Schank and Yorick Wilks, The Goats of
Linguistic TheoryRevisited, 44 pages, May 1973. *

369. STAN CS 73-369 (AIM-203, AD764274), Roger C.Schank, The Development of
Conceptual Structures in

Children,

26 pages, May 1973. "
370.STAN CS 73 370 (AIM-205, AD764288), N.S.

Sridharan,

G. Geiernter, A.J. Hart, W.F.
Fowler and H.J.

Shue,

A Heuristic Program to Discover Syntheses for ComplexOrganic
Molecules,30 pages, June 1973. "

371. STAN-CS 73 371 (AD223572/AS), Donald E. Knuth, A review of 'Structured
Programming' , 25pages, June 1973. $2.45 H

372.STAN-CS-73 372 (AD767970), Michael A. Malcolm (Thesis, part II), Nonlinear Spline
Functions, 60pages, June 1973. *

37aSTAN-CS-73 373 (AIM 204, AD765353/BWC), Kurt A. van Lehn (editor), SAIL User

Manua/,

200 pages. June 1973. *

27

374. STAN CS-73-374 (AD764275), Michael A.Malcolm (Thesis excerpt), A Machine-
IndependentALGOL Procedure for Accurate Floating-Point

Summation,

5 pages, June
1973. "

375. STAN-CS-73-375 (SU-326 P3O-27), D.Fischer, G. Golub, O.Hald, C. Levin and
O. Widlund, On Fourier-Toeplitz Methods for SeparableElliptic Problems, 30 pages, June
1973. "

376. STAN-CS-73-376 (5U326 P3O-28), Gunter Meinardus and G. D. Taylor, Lower Estimates
for the Error of Best Uniform Approximation,20 pages, June 1973. $2.30 H

377. STAN CS 73-377 (AIM-206, AD764652), Yorick Wilks, Preference

Semantics,

20 pages
June 1973.

$2.25

H

378. STAN CS 73 378 (AIM 207, AD767333), James Anderson Moorer, The 'Optimum Comb
Method of Pitch PeriodAnalysis in Speech, 25 pages, June 1973.

$2.40

H

379. STAN CS-73 379 (AIM-208,AD767334), James Anderson Moorer, The HetrodyneFilter as
a Toolfor Analysis of Transient

Waveforms,

30 pages, June 1973.

$2.40

H

380. STAN CS-73 380 (AIM 209, AD767695/0 WC), Yoram Yakimovsky (Thesis), Scene
Analysis Using a SemanticBase for Region Growing, 120pages, June 1973. *

381 . STAN CS-73-381 -(AD767694), N.S.

Sridharan,

Computer Generation of Vertex-Graphs,
18 pages, July 1973. *

382. STAN-CS-73-382 (AIM-210, AD767335), Zohar Manna and Amir Pnueli, Axiomatic
Approach to TotalCorrectness ofPrograms, 26 pages, July 1973.

$2.40

H

383. STAN CS-73 383 (AIM-211, AD769673), Yorick Wilks, Natural Language

Inference,

47
pages, July 1973.

$3.50

H

384. STAN CS 73-384 (AIM 212, AD769379), Annette Herskovits, The Generation of French
from a Semantic Representation,50 pages, August 1973. "

385. STAN CS-73 385 (AIM-213, not at NTIS), R. B. Thosar, Recognition of Continuous
Speech: Segmentation and Classification Using Signature Table Adaptation, 37 pages,
August 1973.

$2.75

H

386. STAN CS 73-386 (AIM 214, AD767332), W. A. Perkins and T. O.

Birford,

A CornerTinder
for Visual Feed-Back,59 pages, August 1973. "

387. STAN-CS-73-387 (AIM-215, AD769380), Bruce G.Buchanan and N.S.

Sridharan,

Analysis of Behavior of Chemical Molecules: Rule Formation on Non Homogeneous
Classes ofObjects, 15pages, August 1973. "

388. STAN CS-73-388 (CSL-TR-74, P8226044/AS), R.C.

Swanson,

Interconnections for
Parallel Memories to Unscramble P Ordered Vectors, 52 pages, August 1973. *

389. STAN-CS-73-389 (AIM-216, AD771299), L. Masinter, N. S. Sridharan, J.Lederberg and

28

390

391

392

■m
393

394

395

396

397

398

399

400

401

402

403

404

405

D. H. Smith, Applications of Artificial Intelligencefor Chemical Inference XII: Exhaustive
Generation of Cyclic and Acyclic Isomers, 60pages, September 1973. *

STAN CS 73-390 (not at NTIS), James Gips, A Construction for the Inverse of a Turing
Machine, 8pages,Septermber 1973. *

STAN CS-73-391 (AIM-217, AD770610), N. S. Sridharan, Search Strategies for the Task
of Organic ChemicalSynthesis, 32 pages, September 1973. "
STAN-CS 73 392, Donald E. Knuth, Sorting and Searching - Errata and Addenda, 31
pages, October 1973.

$2.60

H

♦

STAN CS 73-393 (AIM 218, AD772063/4WC), Jean Etienne Vuillemin (Thesis), Proof
Techniquestor Recursive Programs, 97 pages, October 1973. *

STAN CS-73 394 (AIM 219, AD769674), C. A. R. Hoare, Parallel Programming: An
Axiomatic Approach, 33 pages, October 1973. *

STAN-CS-73-395, Staff, Bibliography of Computer Science Reports, 48 pages, October
1973. "
STAN CS 73-396 (AIM 220, AD772064), Robert Bolles and Richard Paul, The Use of
Sensory feedback in aProgrammableAssembly System, 24 pages,October 1973. *

STAN CS 73-397 (5U326 P3O-28A), Peter Henrici, ComputationalComplexAnalysis, 14
pages.October 1973*

STAN CS 73 398 (AIM-199, AD771300), Bruce G. Baumgart, image Contouring and
Comparing, 52 pages, October 1973. *

STAN CS-73 399 (5U326 P3O-29), C. C. Paige and M. A.

Saunders,

Solution of Spase

Indefinite Systems of Equations andLeast Squares Problems,47 pages,October 1973. *

STAN CS 73-400 (AIM 223, AD772509), C. A. R. Hoare, Recursive Data

Structures,

32
pages, November 1973. *

STAN CS-73-401 (P8226691/AS), C. A. R. Hoare, Monitors: An Operating System
Structuring Concept, 25 pages, November 1973. *

STAN CS-73 402 (P8229616/AS), J. G. Herriot and C. H. Reinsch, ALGOL 60 Procedures
for theCalculation of InterpolatingNatural Quintic SplineFunctions, 40 pages, November
197a*

STAN CS 73 403 (AIM 224, AD773391), C. A. R. Hoare, Hints on ProgrammingLanguage
Design,29 pages, December 1973. M

STAN CS 74-404 (AD775452), N. S. Sridharan, A Catalog of Quadri/Trivatent Graphs, 48
pages, January1974. *

. STAN-CS-74-405 (not at NTIS), R. Davis and M. Wright, Stanford Computer Science
Department: Research Report, 38pages, January 1974. "

29

406. STAN-CS-74 406 (AIM-225, AD775645), W.A. Perkins, Memory Model for a Robot,
January 1974. M

407. STANCS-74-407 (AIM-226, AD778310), F. Wright, FAIL Manual, 50 pages, February 1974
M

408. STAN-CS-74-408 (AIM-227, AD-AOO3 483), Arthur Thomas and Thomas Binford,
Information Processing Analysis of Visual Perception: a review,40 pages, February 1974.
M

409. STAN-CS 74-409 (AIM-228, AD776233), John McCarthy and Staff, Final Report: Ten
Years of Research in Artificial intelligence. An

Overview,

February 1974. M

410. STAN CS 74 410 (CSL-TR -46, P8231926/AS), JamesL. Peterson (Thesis), Modelling of
ParallelSystems, 241 pages, February 1974. M

411. STAN-CS 74-411 (AIM 229), D. B. Anderson, T. O.

Binford,

A.J. Thomas, R.W.
Weyhrauch and Y. A. Wilks, After Leibniz ...: Discussions on Philosophy and Artificial
Intelligence, 50 pages, March 1974. M

412. STAN CS-74 412 (AIM-230, AD786721), Daniel C. Swinehart (Thesis), COPILOT: A
MultipleProcess Approach to Interactive Programming Systems, March 1974. M

413. STAN-CS-74-413 (AIM 231, AD-AOOl 814), James Gips (Thesis), Shape Grammars and
Their Uses, 243 pages, March 1974.

$10.30

*
414. STANCS-74-414 (AIM-232, AD780452), Bruce G. Baumgart, GEOMED. A Geometric

Editor, April 1974. M

415. STAN CS-74 415 (P8233065/AS), Ronald L. Rivest (Thesis), Analysis of Associative
RetrievalAlgorithms, 109 pages, April 1974. *

416. STAN-CS-74 416 (P8233507/AS), Donald E.Knuth, Structured Programming with Go
To

Statements,

100pages, April 1974. "
417. STANCS-74-417 (P8234102/AS), Richard L.

Sites,

Some Thoughts on Proving That
Programs TerminateCleanly, 68 pages, May 1974. "

418. STAN CS 74-418 (P8233045/AS), Richard L. Sites (Thesis), Proving That Computer

Programs Terminate Cleanly, 143pages, May 1974. "
419. STAN CS-74419 (AIM 233, AD AOOO 086), Charles Rieger 111 (Thesis), Conceptual

Memory: A Theory and Computer Program for Processing the Meaning Content of
Natural LanguageUtterances, 393 pages, May 1974. M

420.STAN-CS-74-420 (CSL-TR-50, P8232543/AS), John Wakerly, Partially Self -Checking
Circuitsand Their UseinPerforming Logical Operations,46 pages, May 1974. "

421.STAN-CS-74-421 (CSL-TR-61. P8232356/AS). John Wakerly (Thesis), Low- Cost Error
Detection Techniquesfor Small Computers, 232 pages, May 1974. *

30

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

STAN CS-74-422 (CSL-TR 79, NASA-TM-62,370), Harold Stone, Parallel Tri-Diagonal
EquationSolvers, 42 pages,May 1974. *

STAN CS-74-423 (CSL-TN-41, P8232860/AS), Gururaj S.Rao, Asymptotic
Representation of the Average Number of Active Modules in an N-Way Interleaved
Memory, 16 pages, May 1974. *

STAN CS-74-424 (CSL-TR 80, P8232602/AS), Maurice Schlumberger (Thesis, chapter
1),Logorithmic Communications Networks,38 pages, May 1974. *

STAN CS-74-425 (CSL-TR-81, P8232598/AS), Maurice Schlumberger (Thesis, chapter
2), Vulnerability of deßruijn CommunicationsNetworks, 68 pages, May 1974. *

STAN CS 74 426 (CSL TR 82, P8232597), Maurice Schlumberger, (Thesis, chapter 3),
Qucueing EqualLength Messages in aLogorithmic Network, 75 pages, May 1974. *

STAN CS 74 427 (CSL TN 36, P8232624/AS), Tomas Lang (Thesis excerpt), Performing
the Perfect Schuffle in an Array Computer, 18pages, May 1974. *

STANCS7442B (CSL TR 76, P8232633/AS), Tomas Lang (Thesis excerpt),
interconnections Between Precessors and Memory Modules Using the Schulfle-
Exchange Network,32 pages, May 1974. *

STAN CS 74-429- (CSL-TR-70, P8232623/AS), Samuel E. Orcutt (Thesis excerpt),
Efficient Data Routing Schemes for ILLIAC IV-Type Computers, 31 pages, May 1974. *

STAN CS-74-430 (CSLTR-71, P8234513/AS), Samuel E. Orcutt (Thesis excerpt), A
Novel ParallelComputer Architectureand SomeApplications,44 pages, May 1974. *

STAN CS 74-431 (AIM-234, not at NTIS), Kenneth Mark Colby and Roger C. Parkison,
Pattern Matching Rules for the Recognition of Natural Language Dialogue Expressions,
23 pages,May 1974. M

STAN-CS 74 432 (AIM-235, AD-AOO6 898), Richard Weyhrauch and Arthur Thomas, FOL:
A Proof Checker for First Order Logic, 60 pages, May 1974. *

STAN CS-74-433 (AIM 236, AD784513), Jack R.Buchanan and David C. Luckham, On
Automating theConstruction of Programs, 65 pages, May 1974. M

STAN CS 74-434 (5U326 P3O 31), Axel Ruhe and Per Ake Wedin, Algorithms for
SeparableNonlinear Least SquaresProblems, 50 pages, June 1974.

$3.50

H

STAN CS-74 435 (CSL TR 88, AOOl-071)
Systems,56 pages, June 1974. "

Thomas G. Price, Balanced Computer

STAN CS-74-436 (AIM-237, AD-AOl2 477), Yorick Wilks, Natural Language
Understanding Systems Within the A.I. Paradigm - A Survey and Some Comparisons, 25
pages, July 1974. $2.65 ♦

STAN-CS-74-437 (AIM-238, AD-AOO5 040), C.K. Riesbeck (Thesis), Computational
Understanding: AnalysisofSentencesand

Context,

245 pages, July 1974. M

31

438. STAN CS-74-438 (AtM-239, AD786720), Marsha Jo Hanna (Thesis), Computer Matching
ofAreas in Stereo Images, 99pages, July 1974. $5.00 *

439. STAN-CS-74-439 (OR-74-7, 5U326 P3O-32), Richard W.

Cottle,

Gene H. Golub and R. S.

Sacher,

On the Solution of Large, StructuredLinear ComplementarityProblems: 111, 87
pages, July 1974. *

440. STAN CS-74-440 (P8237360/AS), James H. Morris, Jr., Vaughn R. Pratt and Donald
E. Knuth, Fast Pattern Matching in Strings, 32 pages, July 1974. "

441. STAN CS-74 441 (AD-AOOO 284), Donald E. Knuth and Ronald W. Moore, An Analysis of
Alpha Beta Pruning, 64 pages, July 1974. "

442. STAN-CS-74-442 (AD AOO4 208), Donald E. Knuth, Estimating the Efficiency of Backtrack
Programs, 30 pages, July 1974. "

443. STAN CS 74 443 (PB 236 471 /AS), Douglas K. Brotz (Thesis), Embedding Heuristic
Problem Solving Methods in a Mechanical TheoremProver, 107pages, July 1974. M

444. STAN CS 74 444 (AIM-240, AD787035), C. C.

Green,

R.J. Waldinger, D. R. Barstow,
R. Elschlager, D. B. Lenat,B. P.

McCune,

D. E. Shaw andL. I. Steinberg,Progress Report
on Program UnderstandingSystems, 50 pages, July 1974. M

445. STAN CS-74-445 (SLACP-1448), J. H. Friedman, F. Baskett and L.J.

Shustek,

A
Relatively Efficient Algorithm for Finding Nearast Neighbors, 21 pages, September 1974.

446. STAN CS-74-446 (AIM 241, AD786723), L. Aiello and R.W. Weyhrauch, LCFsmalh An
Implementation of

LCF,

45 pages, September 1974.

$2.95

♦

447. STAN CS-74-447 (AIM 221, AD787631), L. Aiello, M. Aiello and R.W. Weyhrauch,
Semanticsof Pascalin

LCF,

78 pages, September 1974. M

448. STAN CS-74 448 (5U326 P3O-33), D.

Goldfarb,

Matrix Factorizations in Optimization of
Nonlinear Functions Subject toLinear

Constraints,

45 pages, September 1974.

$3.30

H

449. STAN CS 74 449 (CSL-TR-89, AD785027), A. Smith (Thesis), Performance Analysis of
Computer Systems Components, 323 pages, September 1974. "

450. STAN CS-74 450 (CSL-TR-90, AD787008), F. Baskett and A. J. Smith (Thesis, chapter3),
Interference in MultiprocessorComputer Systems with Interleaved Memory, 45 pages,
September 1974. *

451.STAN-CS-74-451 (CSL-TR-91, AD786999), A.Smith (Thesis, chapter 5), A Modified
Working Set PagingAlgorithm,40 pages,October 1974. "

452. STAN CS-74-452 (AIM-242, AD AOOO 500), J.R. Low (Thesis), Automatic Coding: Choice
of Data

Structures,

1 10pages, September 1974. M

453. STAN-CS-74-453 (AD-AOOO 034), Donald E. Knuth, Random Matroids, 30 pages,
September 1974. $2.60H

32

454. STAN CS-74-454 (5U326 P3O-35), L.S. Jennings, A Computational Approach to
Simultaneous Estimation, 15pages, September 1974. $2.15 H

455. STAN-CS-74-455 (AD AOOO 083), Robert E. Tarjan, Edge-Disjoint Spanning Trees,
Dominators, and Depth-First Search,40pages, September 1974. b(*)

456. STAN-CS-74-456 (AIM-243, AD-AOO3 815), R.F inkel, R.Taylor, R.Bolles, R.Paul and
J.Feldman, AL, A Programming Systemfor Automation: PreliminaryReport, 117pages,
October 1974. "

457. STAN CS-74-457 (AIM-244, not at NTIS), K. M. Colby, Ten Criticisms of Parry, 7 pages
October 1974. "

458. STAN CS 74-458 (AIM 245, AD784816), J.Buchanan (Thesis), A Study in Automatic
Programming, 146pages,October 1974. "

459. STAN CS-74 459 (AIM 246, AD AOOO 085), Terry Winograd, Five Lectures on Artificial
Intelligence,95 pages, October 1974.

$2.60

♦

460. STAN CS 74 460 (P8238148/AS), T. Porter and I. Simon, Random Insertion into a Priority
Queue

Structure,

25 pages, October 1974.

$2.45

H

461. STAN CS-74-461 (AIM-247, AD-AOO5 041), N. M. Goldman (Thesis), Computer
Generation of Natural Language from a Deep Conceptual Base, 316 pages, October
1974. M

462. STAN CS 74-462 (AIM-248), K. Pingle and A. J. Thomas, A Fast, Feature-Driven Stereo
Depth Program, 15pages, October 1974. M

463. STAN CS-74-463 (AIM-249, AD AOO2 261), Bruce Baumgart (Thesis), Geometric
Modelingfor Computer Vision, 141 pages, November 1974. M

464. STAN CS 74 464 (AIM 250, AD-AOO3 488), Ramakant Nevatia (Thesis), Structured
Descriptions of ComplexCurved Objects for Recognition and Visual Memory, 125pages,
November 1974. M

465. STANCS-74-465 (AIM-251, AD-AOOl 373), E.H. Shortliffe (Thesis), MYCIN: A Rule-
Based Computer Program for Advising Physicians Regarding Antimicrobial Therapy

Selection,

409 pages, November 1974. M

466. STAN CS 74 466 (AIM 252, AD-AOO2 246). Lester Earnest (editor), Recent Research in
Artificial Intelligence, Heuristic Programming, and Network Protocols, 79 pages,
November 1974. $3.80M

467. STAN-CS-74-467 (AIM-222, AD AOO7 562), M. Aiello and R. Weyhrauch, Checking Proofs
in theMela-Mathematics of First OrderLogic, 65 pages, November 1974. $3.25 ♦

468. STAN CS 74 468 (AD-AOO3 832), S.Krogdahl, A Combinatorial Base for Some Optimal
Matroid intersectionAlgorithms, 25 pages, November 1974. $2.45 H

33

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

STAN CS-74-469, H. Brown, Molecular Structure Elucidation ill, 38 pages, December
1974.

$2.80

H

STAN CS-74-470, L. Trabb Prado, Stable Sorting and Merging with Optimal Time and
Space Bounds,75 pages, December 1974. *

STAN CS-74471 (AIM-253, AD-AOO3 487), B. Faught, K. M. Colby and R. C. Parkison,
The Interaction of

Inferences, Affects,

and Intentions in a Model of Paranoia, 38 pages,
December 1974.

$2.75

♦

STAN CS-74-472 (AIM-254, AD-AOO5 407), L. H. Quam and M.J. Hannah, Stanford
AutomaticPhotogrammetryResearch, 15pages, December 1974.

$2.15

♦

STAN CS 74 473 (AIM 255, AD-AOO5 412), N.Suzuki, Automatic Program Verification It:
Verifying Programs by Algebraic and LogicalReduction, 28 pages, December 1974. M

STAN CS-74 474 (AIM 256, AD AOO7 563), F. W. yon Henke and D.C. Luckham, A
Methodologyfor Verifying Programs, 45 pages, December 1974.

$3.30

♦

STAN CS 75-475 (AIM 257, AD-AOO5 413), M. C. Newey (Thesis), Formal Semantics of
LISP with Applications to Program

Correctness,

184 pages, January 1975. M

STAN CS-75-476 (AIM-258, AD AOO6 294), Cordell Green and David Barstow, A
Hypothetical Dialogue Exhibiting a Knowledge Base for a Program Understanding
System, 45 pages, January 1975. M

STAN-CS-75-477 (not at NTIS), V. Chvatal and D.

Sankoff,

Longest Common
Subsequences of Two Random Sequences, 18pages, January 1975.

$2.20

♦

STAN CS 75-478 (5U326 P3O 36), G. H. Golub and J. H. Wilkinson, ///- Conditioned
Eigensystems and the Computation of the Jordan Canonical Form, 66 pages, February
1975. "
STAN-CS 75 479 (5U326 P3O-38), F. Chatelin and J. Lemordant, Error Bounds in the
Approximationof Eigenvaluesof Differential and Integral Operators, 24 pages, February
1975. "
STAN-CS-75 480 (A008804), Donald E. Knuth, Notes on Generalized Dedekind

Sums,

45
pages, February 1975. *

STAN CS 75-481 (5U326 P3O-39), J. Oliger, Ditfercnce Methods for the Initial Boundary

Value Problemfor Hyperbolic Equations, 31 pages, February 1975.

$2.90

H

STAN CS 75482 (SLACP-1549, not at NTIS), J. A. Friedman, J.L. Bentley and R.A.
Finkel, An Algorithm for Finding Best Matches in Logarithmic Time, 31 pages, March
1975. "
STAN CS-75-483 (AD-AOll 835), P. Erdos and R. L. Graham, On Packing Squares with
EqualSquares,8 pages, March 1975. $1 .90 H

34

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

STAN CS 75-484 (AD-AOl l 832), R. L. Graham and E. Szemeredi, On Subgraph Number
Independencein Trees, 18pages,March 1975. $2.20 H

STAN CS-75-485 (AD-AOll 834), P. Erdos and E. Szemeredi, On Multiplicative
RepresentationsofIntegers, 18pages, March 1975. $2.20H

STAN CS 75-486 (5U326 P3O-37), A. Bjorck and G. H. Golub, Eigenproblems for
Matrices Associated with Periodic Boundary

Conditions,

19pages, March 1975. *

STAN CS 75-487 (SLACP-1573), J. H. Friedman, A Variable Metric Decision Rule for
Non Parametric

Classification,

34 pages, April 1975.

$2.70

H

STAN CS-75-488 (AD-AOl l 445), B. Bollobas, P. Erdos and E. Szemeredi, On Complete
Subgraphs of r Chromatic Graphs, 16 pages. April 1975.

$2.20

H

STAN CS 75-489 (AD-AOll 833), E.

Szemeredi,

Regular Partitions of Graphs, 8 pages,
April 1975.

$1.90H

STAN OS 75 490 (AD AOl4 429), R.William Gosper, Numerical Experiments with the
Specttal Test, 31 pages, May 1975.

$2.60

H

STAN CS 75 491, G. D. Knott (Thesis), Deletion in Binary Storage Trees, 93 pages, May
1975. "
STAN CS 75 492, R. Sedgewick(Thesis),

Quicksort,

352 pages, May 1975.

STAN CS-75-493 (P8244421/AS), R. Kurki-Suonio, Describing Automata in Terms of
LanguagesAssociatedwith Their PeripheralDevices, 37 pages, May 1975. $2.80 H

STAN CS-75-494, E. H.

Satterthwaite,

Jr. (Thesis), Source Language Debugging Tools
345pages, May 1975. *

STAN CS 75-495 (AD-AOl4 424), S. Krogdahl, The Dependence Graph for Bases in
Matroids, 29 pages, May 1975.

$2.60

H

STAN CS 75-496 (5U326 P3O-41), R. Underwood (Thesis), An Iterative Block Lanczos
Method for the Solution of Large Sparse Symmetric Eigenproblems, 133 pages, May
1975. "
STAN CS 75-497 (AD AOl6 825), R.L. Graham and L. Lovasz, Distance Matrices of
Trees, 48 pages, August 1975.

$3.10

H

STAN CS-75-498 (AIM-259, AD-AOl7 025), H. Samet (Thesis), AutomaticallyProving the
Correctness of Translations InvolvingOptimized

Code,

214 pages, August 1975. M

STAN CS 75-499 (AIM-260), D. C. Smith (Thesis), PYGMALION: A CreativeProgramming
Environment, 193pages, August 1975. M

STAN CS-75-500 (P8246708/AS), R. Kurki-Suonio, Towards Better Definitions of
ProgrammingLanguages, 29 pages, August 1975. *

35

501. STAN CS-75-501 (AIM-261, AD-AOl6 810), O. Pettersen, Procedural Events as Software
Interrupts, 8 pages, August 1975. $1.95 +

502. STAN CS-75 502 (AIM-262, AD-AOl6 808), O. Pettersen, Synchronization of Concurrent
Processes, 14pages, August 1975. $2.10 ♦

503. STAN CS-75-503 (AIM-263, AD-AOl6 807), O. Pettersen, The Macro- Processing System
STAGE2, 2O pages,August 1975. $2.25 ♦

504. STAN CS-75 504 (AD AOl7 370), P. Erdos, R. L. Graham and E. Szemeredi, On Sparse
Graphs with Dense Long Paths, 14pages, August 1975. $1.85 H

505. STAN CS-75-505 (AD-AOl7 053), V.

Chvatal,

Some Linear Programming Aspects of

Combinatorics,

30 pages, August 1975. *
506. STAN CS-75 506 (AIM 264, AD-AOl7 176),

M.Gordon,

Operational Reasoning and
Denotational

Semantics,

30 pages, August 1975.

$2.65

♦

507. STAN CS 75 507 (AIM 265), M.

Gordon,

Towards a Semantic Theory of Dynamic Binding
25 pages, August 1975.

$2.50

♦

508. STAN CS-75 508, James Eve, On Computing the Transitive Closure of a Relation, 14
pages, August 1975. *

509. STAN CS 75 509 (AD-AOl7 331), M.Overton and A. Proskurowski, Finding the Maximal
Incidence Matrixof a Large Graph, 72 pages, August 1975.

$3.90

H

510. STAN CS-75 510 (AD-AOl7 054), A. C. Yao and D. E. Knuth, Analysis of the Subtractive
Algorithm for Greatest Common Divisors, 10pages, August 1975.

$2.00

H

51 1 . STAN CS 75 51 1 (AD-AOl7 294), P. Dubost and J. M. Trousse, Software Implementation
of a NewMethodof CombinatorialHashing, 35pages, August 1975. "

512. STAN CS-75 512 (P8247895/AS), Robert E. Tarjan, Applications of Path Compression on
Balanced Trees, 53 pages, October 1975. *

513. STAN CS 75-513 (SLACR 186), J.L Bentley, A Survey of Techniques for Fixed Radius
Near NeighborSearching, 30 pages,October 1975.

$2.60

H

514. STAN CS 75 514 (P8247561/AS), N. Tokura, A Microprogram Control Unit Based on a
Tree Memory,39 pages, October 1975. *

515.

STAN-CS-75-515,

R. P. Brent, Fast Multiple-Precision Evaluation of Elementary
Functions, 22 pages,October 1975.

$2.35

H

516. STAN CS 75 516 (5U326 P3O-42), J.Stoer, On the Relation Between Quadratic
Termination and Convergence Propertiesof Minimization Algorithms, 103pages, October
1975. "

517. STAN-CS-75-517, V. Chvatal and C. Thomassen, Distances in Orientations of Graphs, 24
pages, October 1975. "

36

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

STAN CS 75-518 (AD-AOlB 461), V. Chvatal and P.L. Hammer, Aggregation of
Inequalitiesin IntegerProgramming, 27 pages, October 1975. $2.60 M

STAN CS 75-519 (AIM-266, AD-AOl9 641), R.Davis, B.Buchanan and E. Shortliffe,
Production Rules as a Representationfor a Knowledge- Based Consultation Program, 37
pages, November 1975. M

STAN CS 75-520 (AIM 267, AD-AOl9 664), F. W. yon Henke, On the Representation of
Data Structures in LCF with Applications to Program

Generation,

41 pages, November
1975. $2.85 ♦

STAN CS-75-521 (AIM 268), C. Thompson,Depth Perception in Stereo Computer Vision
16pages, November.

$2.15

♦

STAN CS 75 522 (AIM 269, AD AOl9 569), D.C. Luckham and

N.Suzuki,

Automatic
Program Verification IV: Proof of Termination Within a Weak Logic of Programs, 39
pages,November 1975.

$2.50

♦

STAN CS 75-523 (AIM 270, AD AOl9 467), J. F. Reiser, BAIL - A Debugger for

SAIL,

26
pages,November 1975. M

STAN CS 75-524 (AIM 271, AD AOl9 702), R.Davis and J.King, An Overview of
Production Systems, 40 pages, November 1975. M

STAN CS-75-525 (AIM 272), S. Ganapathy (Thesis), Reconstruction of Scenes
ContainingPolyhedrafrom Stereo Pair of Views, 204 pages, November 1975. M

STAN CS 75-526 (AD AO2O 848), Robert E. Tarjan, Graph Theory and Gaussian
Elimination,23 pages, November 1975. *

STAN CS-75 527 (CSL-TR 100, not at NTIS), E. McCluskey, J.Wakerley and R.Ogus,
Center for ReliableComputing, 100pages, November 1975. "
STAN CS-75-528 (AD-AO2O 597), Robert E. Tarjan, Solving Path Problems on Directed
Graphs, 45 pages, November 1975. *

STAN CS-75-529 (SLACP 1665), J. L. Bentley and J.H. Friedman, Fast Algorithms for
Constructing MinimalSpanning Trees in Coordinate Spaces, 29 pages, November 1975.

$2.60

H

STAN CS-75 530 (5U326 P3O-40), M. Lentini and V. Pereyra, An Adaptive Finite
Difference Solver for Nonlinear Two Point Boundary Problems with Mild Boundary
Layers, 42 pages, November 1975. "
STAN CS 75-531 (AD-AO2O 847), D. J. Rose and R. E. Tarjan, Algorithmic Aspects of
Vertex Elimination on DirectedGraphs, 45 pages, November 1975. *

STANCS-75-532,

Pat E. Jacobs (staff), Bibliographyof Computer Science Reports, 77
pages, November 1975. "

37

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

STAN-CS 76-533 (L8L-4604, 5U326 P3O-44), P. Concus, G. H. Golub and D. P. OLeary,
A Generalized Conjugate Gradient Method for the Numerical Solution of Elliptic Partial
Differential Equations,24 pages, January1976. *

STAN CS-76-534 (AIM-273), Linda G.Hemphill (Thesis), A Conceptual Approach to
Automatic Language Understanding and Belief Structures: With Disambiguationof the
Word 'For' , 254 pages, January1976. M

STAN-CS-76-535, P. Concus and G. H. Golub, A Generalized ConjugateGradient Method
forNon-Setmmetric Systems of Linear Equations, 12 pages, January 1976. *

STAN CS 76-536 (AIM 274, AD-AO2O 942/9WC), Day.d Grossman and Russell Taylor,
InteractiveGeneration of Object Models with a Manipulator,32 pages, January 1976. M

STAN CS 76-537 (AIM 275, AD-AO2O 943/7WC), Robert C.Bolles, Verification Vision
Within a Programmable Assembly System. An Introductory Discussion, 82 pages,
January 1976.

$4.00

♦

STAN CS 76 538 (AD-A024 416), Donald E. Knuth and L. Trabb Pardo, Analysis of a
Simple FactorizationAlgorithm,43 pages, January 1976.

$3.00

♦

STAN CS 76 539 (AIM 276, AD-AO2l 055/9WC), Zohar Manna and Adi

Shamir,

A New
Approach to Recursive Programs, 26 pages, January 1976.

$2.40

♦

STAN CS-76 540 (AD-AO2l 587), R. L.

Graham,

A. C. Yao and F. F. Yao, Addition Chains
with Multiplicative

Cost,

7 pages, January 1976.

$1

.90 H

STAN

CS-76-541,

Donald E. Knuth, Mathematics and Computer Science: Coping with
Finiteness, 30 pages,March 1976. *

STAN CS 76 542 (AIM 277, AD-A027 454), Zohar Manna and Adi

Shamir,

The Theoretical
Aspects of theOptimalFixedpoint, 24 pages, March 1976. M

STAN CS-76-543, D. A. Zave,OptimalPolyphase Sorting,75 pages, March 1976.

STAN CS 76 544, B. Mont Reynaud, Removing Trivial Assignments from Programs, 28
pages, March 1976. "
STAN CS-76 545, W. J. Paul, R. E. Tarjan and J.R.

Celoni,

SpaceBounds for a Game on
Graphs, 21 pages, March 1976.

$2.35

H

. STAN CS-76 546 (SLACP- 1715), F. Baskett and L.

Sustek,

The Design of a Low Cost
VideoGraphics Terminal,25 pages, March 1976. $2.45 H

STAN-CS-76 547, Robert E. Tarjan, iterative Algorithms for Global Flow Analysis, 31
pages, March 1976. $2.60 H

STAN-CS 78 548, D. Prost OLeary (Thesis), Hybrid Conjugate Gradient Algorithms, 120
pages,March 1976. *

38

549

€■"■

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

STAN CS 76-549 (AIM-278, AD-A027 455), David Luckham and Norihisa Suzuki,
Automatic Program Verification V: Verification-Oriented Proof Rules or Arrays, Records
and Pointers, 48 pages, March 1976. $3.05 H

STAN CS-76-550, R. E. Tarjan and A. E. Trojanowski, Finding a Maximum Independent

Set,

22 pages, June 1976.

$2.35

M

STAN-CS-76-551 (AD-A032 347), Donald E. Knuth, The State of the Art of Computer
Programming, 57 pages, June 1976. "
STAN CS-76-552 (AIM 279), Norihsa Suzuki (Thesis), Automatic Verificationof Programs
with ComplexData

Structures,

194pages, February 1976. *
STAN CS 76-553 (AD-A032 772), R E. Tarjan, Complexity of Monotone Networks for
Computing Conjunctions,21 pages, June 1976. *

STAN-CS-76 554,F. S. Yu (Thesis), Modeling the Write Behaviorof Computer Programs,
185pages, June 1976. $7.26 H

STAN CS 76 555 (AIM 280), David D.

Grossman,

Monte Carlo Simulation of Tolerancing
in DiscreteParts Manufacturing and Assembly, 25 pages, May 1976. $2.40 H

STAN CS 76-556, L. J. Guibas (Thesis), The Analysis of Hashing Algorithms, 136pages,
August 1976.

$5.55

♦

STAN CS 76-557 (AD A032 122), M. S. Paterson, An Introduction to Boolean Function
Complexity, 19 pages, August 1976.

$2.25

+

STAN CS-76-558 (AIM-281.1, AD-A042 507), Zohar Manna and Richard Waldinger, Is
'sometime' sometimes better than 'always"? Intermittentassertions in proving program
correctness, 41 pages, June 1976,revised March 1977.

$2.85

H

STAN CS 76-559 (AD-A032 348), Gene

Golub,

V. Klema and G. W.

Stewart,

Bi(Rank
Degeneracy and Least SquaresProblems), 38 pages, August 1976. M

STAN CS 76 560 (AIM 282). Russell Taylor (Thesis), Synthesis of Manipulator Control
Programs from Task-level Specifications,229 pages, July 1976. "
STAN-CS-76-561, D. R. Woods, Mathematical Programming Language: User's

Guide,

139pages,August 1976.

$6.10

♦

STAN CS 76 562 (AD-A032 123), Donald E. Knuth and L. Trabb Prado, The Early
Developmentof ProgrammingLanguages, 109pages, August 1976.

$3.50

♦

STAN-CS-76-563, D.L. Russell (Thesis), State Restoration Among Communicating
Processes, 173pages, August 1976. "
STAN CS-76-564 (AIM 283, HPP-76-7), Randall Davis (Thesis), Applicationsof MetaLevet
Knowledge to the

Construction,

Maintenance and Use of Large Knowledge Bases, 304
pages, July 1976. *

39

565

566

567

568

569

570

571

572

573

574

575

576

577

578

STAN-CS-76 565 (AD-A032 802), J.C. Strikwerda (Thesis), Initial Boundary Value
Problems for incompletelyParabolic Systems, 107 pages, November 1976. M

STAN CS-76-566, Margaret Wright (Thesis), Numerical Methods for Nonlinearly
Constrained Optimization, 262 pages, November 1976. M

STAN-CS-76-567 (AIM-284), Rafael Finkel (Thesis), Constructing and Debugging
ManipulatorPrograms, 171 pages pages, August 1976.

$7.15

♦

STAN-CS-76 568 (AIM-285, PB-259 130/2WC), T. O. Binford, D. D. Grossman, C. R. Lvi,
R. C. Bolles, R. A. Finkel, M. S. Mujtaba, M. D. Roderick, B. E. Shimano, R. H. Taylor,
R. H. Goldman, J.P. Jarvis, V. D.

Scheinman,

T. A. Gafford, Exploratory Study of
Computer IntegratedAssembly SysfemsPrcgress Report 3, 336 pages, August 1976. *
AND(AIM 285.4, PB 259 130/3WC), TO. Binford, C. R. Lvi, G. Gini, M. Gini, I.Glaser,
T. Ishida, M. S. Mujtaba, E. Nakai.3, H. Nabavi, E. Panofsky, B. E. Shimano, R.

Goldman,

V. D. Scheinman, D. Schmetling, T. A. Gafford, Exploratory Study of Computer
Integrated AssemblySysfe/nsProgress Report 4, 255 pages, June 1977. M

STAN-CS 76 569 (P261 814/AS), John G. Herriot, Calculation of interpolating Natural
Spline Functions Using De Boor's Package for Calculating with BSplines, 46 pages,
November 1976.

$3.10

♦

STAN CS-76-570 (AIM 286). Douglas Lenat (Thesis), AM: An Artificial Intelligence
Approach to Discovery in Mathematicsas Heuristic

Search,

350 pages, July 1976. M

STAN-CS 76-571 (AIM 287), Michael Roderick (Thesis), Discrete Control of a Robot Arm,
98 pages, August 1976.

$4.45

♦

STAN-CS-76-572 (AIM-288), Robert Filman and Richard Weyhrauch, An FOL Primer, 36
pages, September 1976. M

STAN CS 76 573(AD-A032 945), Arne Jonassen, The StationaryP-Tree Forest, 90 pages,
November 1976.

$4.40

♦

STAN-CS-76 574 (AIM-289), John Reiser (editor),SAIL Manual, 178 pages, August 1976.
M

STAN CS-76 575 (AIM 290, AD-A042 494), Nancy W. Smith, SAIL Tutorial, 54 pages
November 1976.M

STAN-CS 76 576 (AD A035 350), Colin McDiarmid, Determining the Chromatic Number
of a Graph, 61 pages, December 1976.53.35 ♦

STAN-CS-76-577 (AIM 291, A044 713), Bruce Buchanan, Joshua Lederberg and John
McCarthy, Friree Reviews of J. Weizenbaum's Computer Power and Human Reason, 28
pages, November 1976. M

STAN-CS-76-578 (AD-A035 219), Joseph Oliger and Arne Sundstrom, Theoretical and
Practical Aspects of Some Initial-Boundary Value Problems in Fluid Dynamics, 62pages,
December 1976. M

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

STAN CS-76-579 (SLACP-1826), Forest Basket and Abbas Rafii, The AO Inversion Model
of Program PagingBehavior, 30 pages, December 1976. $2.60 *"
STAN CS-76-580 (AIM-292), Terry Winograd, Towards a Procedural Understanding of

Semantics,

2® pages, October 1976. M

STAN CS-76-581 (AIM-293, AD-A042 508), Daniel Bobrow and Terry Winograd, An
Overview ofKRL, 40 pages,November 1976. *

STAN CS 76 582 (AD AG3B 863), V. Chvatal, M. R. Garey, and D. S. Johnson, Two
Results Concerning Multicotoring,9pages,December 1976.

$2.50

♦

STAN CS-77 583 (AD-AO3B 864), V. Chvatal, Determining the Stability Number of a
Graph, 39 pages,February 1977. *
STAN CS 77 584 (AD AO3B 865), Donald E.Knuth, Deletions That Preserve Randomness
32 pages, February 1977.

$3.50

♦

STAN CS 77-585, P.

Concus,

G. H. Golub and D.O'Leary, Numerical Solution of
Nonlinear Elliptic Partial Differential Equations by a Generalized Conjugate Gradient
Method,43 pages, February 1977. M

STAN CS-77-586 (AIM 294, AD-A042 516), Nachum Dershowitz and Zohar Manna, The
Evolution of Programs: A System for Automatic Program

Modification,

45 pages,
February 1977.

$4.00

M

STAN CS 77-587 (AD AO3B 867), M. R. Garey, R. L.

Graham,

D. S. Johnson, and D. E.
Knuth, Complexity Results for Bandwidth Minimization,36 pages, February 1977. $4.00
M

STAN CS-77-588 (PB 266 381/AS), Tony Fan C. Chan, On Computing the Singular Value
Decomposition, 57 pages, February 1977. M

STAN CS 77-589 (HPP 77-2, AD-AO3B 866), Robert S. Engelmore and HP. Nii, A
Knowledge-Based System for the Interpretation of Protein X Ray Crystallographic Data,
36 pages,February 1977.

$3.50

♦

STAN CS-77 590 (AD-AO3B 868), Donald E. Knuth and Michael S. Paterson, Identities
from Partition Involutions,22 pages,February 1977. M

STAN CS-77 591 (AIM 295), Robert C.Bolles (Thesis), Verification Vision Within a
ProgrammableAssembly System, 245 pages, February 1977.

$8.55

H

STAN CS-77-592 (AIM-296), Robert Cartwright, Jr. (Thesis), A PracticalFormat Semantic
Definition and Verification Systems for Typed

LISP,

158 pages, Fegruary 1977. "
STAN-CS-77603 (HPP-77-1), A. C. Scott, W. J. Clancey, R. Davis, and E. H. Shortliffe,
Explanation Capabilities of Production Based Consultation Systems, 30 pages, April
1977. M

41

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

*"" *">.- #"*»

"»

STAN-CS-77-594 (SLAC-200), Edwin P. Stritter (Thesis), f/7e Migration, 112 pages, April
1977. *
STAN-CS-77-595, John Gregg Lewis (Thesis), Algorithms for Sparse Matrix Eigenvalue
Problems, 21 2 pages, April 1977. M

STAN-CS-77-596 (HPP-77-5), Mark J. Stefik and Nancy Martin, A Review of Knowledge
Based Problem Solving as a Basis for a Genetics Experiment Designing System, 97
pages, April 1977.

$5.00

♦

STAN CS-77 597 (HPP 77-6), Bruce G. Buchanan and Tom M. Mitchell, Model-Directed
Learning of Production Rules, 21 pages, April 1977.

$2.75

♦

STAN CS 77 598 (AD AO4O 486), Arne T Jonassen and Donald E. Knuth, A Trivial
Algorithm Whose Analysis Isn't, 32 pages, April 1977. *
STAN CS-77 599 (AD AO4O 441), Donald E. Knuth and Arnold Schonhage, The Expected
linearityof a SimpleEquivalenceAlgorithm, 56 pages, April 1977.

$3.00

M

STAN-CS 77 600 (AD-AO4O 538), Mark R. Brown (Thesis), The Analysis of a Practicaland
NearlyOptimalPriority

Queue,

102pages, April 1977. M

STAN-CS 77-601 (AD A045 652), John F. Reiser (Thesis), Analysis of Additive Random
Number

Generators,

34 pages, April 1977. M

STAN CS 77-602, C. Deßoor and G. H. Golub, The NumericallyStable Reconstruction of
a JacobiMatrixfrom SpectralData, 21 pages, April 1977. M

STAN CS-77 603 (AD-AO4l 292), Robert E. Tarjan, Reference Machines Require Non-
Linear Time to MaintainDisjoint

Sets,

45 pages, April 1977.

$3.30

M

STAN CS 77 604 (AD-AO4O 399), Tony F. C. Chan and Joseph Oliger, Control of the
Dissipativity of Lax Wendroff Type Methods for First Order Systems of Hyperbolic
Equations,45 pages, April 1977. M

STAN-CS 77 605 (HPP-77-14, AD-A042 834), R.G. Smith, T. M. Mitchell, R. A. Chestek
and B. Buchanan,A Modelfor LearningSystems, 22 pages, June 1977. M

STAN

CS-77-606,

Michael J. Clancy and Donald E. Knuth, A Programming and Problem-
Solving

Seminar,

104 pages, June 1977. *

STAN CS-77 607 (CSL-TR- 133), Susan Owicki, Specifications and Proofs for Abstract
Data Types in ConcurrentPrograms, 26 pages, June 1977. M

STAN-CS-77-608, Istvan Simon (Thesis), On Some Subrecursive Reducibilities, 102
pages. June 1977. M

STAN-CS 77-609 (AD-A043 362), Robert E. Tarjan, Complexity of Combinatorial
Algorithms,97 pages, June 1977. M

42

"m -~m

■■

—

■

*♦"»■

610. STAN-CS-77-610 (AIM-297), Terry Winograd, A Framework for UnderstandingDiscourse,
24 pages, June 1977. *

611. STAN CS-77-61 1 (ASM 298, AD-A046 703), Zohar Manna, Richard Waldinger, The Logic
of ComputerProgramming,90 pages, June 1977. $4.25 H

612.STAN-CS-77-612 (HPP-777, AD-A042 756), H.Penny Nii and Edward A. Feigenbaum,
Rule-Based Understanding of Signals, 23 pages, June 1977.

$2.70

♦

613. STAN CS-77-61 3, E. Spedicato, On Some Classes of Quasi-Newton Methods for Systms
of NonlinearAlgebraicEquations, 31 pages, June 1977. $2.60 ♦

614. STAN CS-77 614 (AIM-299), Zohar Manna, Adi Shamir, The Convergence of Functions to
Fixedpoints ofRecursive

Definitions,

45 pages, June 1977.

$2.95

H

615. STANCS-77-615, R. Glowinski and O. Pironneau, Numerical Methods for the First
Biharmonic Equation and for the Two- Dimensional Stokes Problem, 86 pages, June
1977. M

616. STAN CS-77 616 (AD A046 311), Heinz Otto Kreiss and Joseph Oliger, Stability of the
Fourier Method, 25 pages, September 1977. M

617. STAN CS-77-61 7 (AIM-300), Terry Winograd, On some Contested Suppositions of
Generative Linguistics about the Scientific Study of Language, 25 pages, September
1977, *

618. STAN CS-77-618 (HPP-77-28, AD-A045 948), Nils J. Nilsson, A Production System for
Automatic Deduction, 42 pages, September 1977. M

619. STAN CS-77-619 (AD A046 481), W. J. Paul and R. E. Tarjan, Time- Space Trade Offs in
a Pebble

Came,

8 pages, September 1977. M

620. STAN

CS-77-620,

J. Botstad and J. Oliger, Adaptation of the Fourier Method to the
NonperiodicInitialBoundary ValueProblem, 80 pages, September 1977. *

621. STAN CS-77 621 (HPP-77-25, AD-A046 289), E.A. Feigenbaum, The Art of Artificial
Intelligence: I. Themes and Case Studies of Knowledge Engineering, 18 pages,
September 1977. M

622. STAN CS 77 622, G. H.

Golub,

M. Heath and G. Wahba, Generalized Cross Validation as
a Methodfor Choosing a GoodRidge Parameter,25 pages, September 1977. M

623.

STAN-CS-77-623,

D. Boley and G. H.

Golub,

Inverse Eigenvalue Problems for Band
Matrices, 75 pages, September 1977. M

624. STAN-CS-77-624 (AIM-301, AD-A044 231), Lester Earnest, et. al., Recent Research in
Computer

Science,

1 18pages, September 1977. "
625. STAN-CS-77-625 (AD-A046 090), Mark R. Brown and Robert E. Tarjan, A Fast Merging

Algorithm,42 pages, September 1977. $2.90 ♦

*

43

626

627

328

629

630

631

632

633

634

635

636

637

638

639

640

641

STAN-CS-77-626, Andrew C. Yao, On the Loop Switching AddressingProblem, 21 pages,
October 1977. $2.30 ♦

STAN CS-77-627 (AD-AO4B 786), Richard J.Lipton and Robert E. Tarjan, A Separator
Theorem for Planar Graphs, 31 pages, October 1977.

$2.60

♦

STAN CS-77 628 (AD-AO4B 787), Richard J.Lipton and Robert E. Tarjan, Applications of
a Planar SeparatorTheorem, 34 pages, October 1977. $2.65 ♦

STAN-CS 77 629, Andrew C. Yao, The Complexity of Pattern Matching for a Random
String, 43 pages,October 1977.

$2.90

♦

STAN CS 77-630 (AIM-302, AD-A049 761), Zohar Manna and Richard Waldinger
Synthesis: Dreams ->Programs, 119pages, October 1977. $5.05 H

STAN CS-77 631 (AIM 303, AD-AO5O 806), Nachum Dershowitz and Zohar Manna,
Inference Rules for Program Annotation,46 pages, October 1977. *

STAN CS-77 632 (AIM 304, AD-AO4B 684), Todd Jeffery Wagner (Thesis), Hardware

Verification,

102 pages,October 1977. "
STAN CS 77 633 (AIM 305, AD-AO4B 660), William Faught (Thesis), Motivation and
Intenstonality in a Computer Simulation Model, 104 pages,October 1977. *

STAN CS-77 634, W. Hoffmann and B. N. Parlett, A New Proof of Global Convergencefor
the TridiagonalQL Algorithm, 18pages,October 1977. M

STAN CS 77 635, G. H.

Golub,

F. T. Luk and M. L.

Overton,

A Block Lanczos Method to
Computer the Singular Value and Corresponding Singular Vectrs of a Matrix, 80 pages,
October 1977. M

STAN CS 77 636 (AD AO4B 788), Kenneth P. Bube, Ctm Convergence of Trigonometric
Interpolants, 25 pages, October 1977. M

STAN-CS-77 637, Lyle Ramshaw, On the Gap Structure of Sequences of Points on a

Circle,

26 pages, September 1977.

$2.45

♦

STAN-CS-77 638 (5U326 P3O 57), Dianne Prost OLeary, A Generalized Conjugate
Gradient Algorithm for Solving a Class of Quadratic Programming Problems, 49 pages,
October 1977. M

STAN CS77 639 (AIM-306, AD-A053 175), Cordell Green and David Barstow, On
Program Synthesis Knowledge, 63pages, November 1977. "
STAN-CS-77-640 (AIM 307, AD-A053 176), Zohar Manna and Richard Waldinger,
Structured Programming Without Recursion, 10pages, December 1977. "
STAN CS-77-641 (AIM-308, AD-A053 184), David Barstow (Thesis), Automatic
Construction of Algorithms, 220 pages, December 1977. "

44

642. STAN-CS-77-642, Andrew C. Yao, On Constructing Minimum Spanning Trees in k-
-4XmensionalSpacesand RelatedProblems, 37 pages, November 1977. M

643. STAN-CS-77-643, Kunio Tanabe, A Geometric Method in Nonlinear Programming, 53
pages, December 1977. M

644. STAN-CS-77-644, Bernard Mont-Reynaud (Thesis), Hierarchical Properties of Flows and
the Determination ofInner Loops, 164pages,December 1977. $6.30 ♦

645. STAN CS-77 645, Richard J.Lipton, Donald J.Rose, and Robert Ehdre Tarjan,
Generalized NestedDissection, 32 pages, December 1977.

$2.60

♦

646. STAN-CS-77-646 (AIM 309), C. G. Nelson and Derek C.Oppen, Efficient Decision
Procedures Based on Congruence

Closure,

5 pages, December 1977. M

647. STAN CS-78 647, Andrew C. Yao, A Lower Bound to Palindrome Recognition by
Probabilistic Turing Machines, 20 pages, January 1978. M

648. STAN CS 78 648 (AD-A054 143), Donald E. Knuth, MathematicalTypography, 68 pages
January 1978. *

649. STAN CS-78 649(HPP 78-1), Bruce G. Buchanan and Edward A. Feigenbaum,DENDRAL
and Meta-DENDRAL: TheirApplicationsDimension, 25 pages, January 1978. $2.40 ♦

G5O. STAN CS-78 650 (AD-A054 144), Thomas Lengaue and Robert E. Tarjan, A Fast
Algorithm forFinding Dominators in a Flow Graph, 40 pages, February 1978.

$3.20

H

651. STAN CS 78 651 (AIM 310, AD-AO5B 601), Nachum Dershowitz and Zohar Manna,
Proving Termination with Multiset Orderings, 30 pages, March 1978. $2.50 ♦

652. STAN CS 78 652 (AIM 311), Greg Nelson and Derek C.Oppen, A Simpiifier Based on
Efficient Decision Algorithms, 20 pages, March 1978.

$2.26

♦

653. STAN

CS-78-653,

Yossi

Shiloach,

Multi-Terminal 0-1 Flow, 18 pages, January 1978.

$2.20

♦

654. STAN CS-78 654 (P8288520/AS), Yossi

Shiloach,

The Two Paths Problem is Polynomial,
23 pages, September 1977.

$2.40

♦

655. STAN

CS-78-655,

Germund Dahlquist, On Accuracy and UnconditionalStability of Linear
Multistep Methods for Second OrderDifferential Equations, 8 pages, March 1978. $1.90
♦

656. STAN-CS-78-656, Michael T. Heath, Numerical Algorithms for Nonlinearly Constrained
Optimization, 142 pages, March 1978. $5.70 ♦

667. STAN CS-78 657 (AIM-312), John McCarthy, Masahiko Sato, Takeshi Hayashi, and
Shigeru Igarashi, On the ModelTheoryofKnowledge, 12pages,April 1978. M

658. STAN-CS-78-658 (SLAC-205), Leonard J. Shustek (Thesis), Analysis and Performance of
ComputerInstruction

Sets,

177 pages, March 1978. $7.35 ♦

45

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

STAN-CS-78-659 (SLAC-206), John E.Zolnowsky (Thesis), Topics in Computational
Geometry,63 pages, March 1978. $3.45 ♦

STAN CS-78 660 (AIM-313), Bruce E. Shimano (Thesis), The Kinematic Design and Force
Control of ComputerControiledManipulators, 135pages, March 1978. M

STAN CS-78-661 (AD-AO6O 794), John R. Gilbert and Robert E. Tarjan, Variations of a
Pebble Game on Graphs, 23pages, April 1978. $2.35 ♦

STAN CS 78 662, Andrew Chi-Chih Yao, New Algorithms in Bin Packing, 50 pages, May
1978. M

STAN CS-78 663 (AD AO6O 793), Eric Grosse, Software Restyling in Graphics and
Programming Languages, 30 pages, May 1978. M

STAN CS-78 664, Peter Bjorstad md Jorge Nocedal, Analysis of a New Algorithm for
One DimensionalMinimization, 18pages, May 1978. $2.20 ♦

STAN CS 78-665 (CSL-TR-152), T. M. McWilliams and L.C. Widdoes, Jr., SCALD:
StructuredComputer AidedLogic Design, 39 pages, March 1978. M

STAN CS-78 666 (CSL TR- 153), T. M. McWilliams and L.C. Widdoes, Jr., The SCALD
PhysicalDesign Subsystem, 28pages, March 1978. M

STAN-CS 78-667 (HPP 78 7, AD-AO6O 795), Reid G. Smith and Randall Davis,Disiributed
ProblemSolving: The ContractNet Approach, 27 pages, June 1978.

$2.50

♦

STAN CS-78 668 (HPP 78-10), Alain Bonnet,

BAOBAB,

A Parser for a Rule-Based System
Using a Semantic

Grammar,

41 pages, June 1978.

$2.85

♦

STAN CS 78 669, Paul K. Stockmeyer and F. Frances Yao, On the Optimality of Linear
Merge, 11 pages, June 1978.

$2.05

♦

STAN CS-78 670, Ronald L.

Graham,

Andrew C. Yao, and F. Frances Yao, Information
Bounds are Weak in theShortest Distance Problem, 39 pages, June 1978.

$2.80

♦

STAN CS 78 671 (AIM 316), Jerrold Ginsparg (Thesis), Natural Language Processing in
an Automatic Programming Domain, 172 pages, June 1978.

$7.20

♦

STAN

CS-78-672,

TonyF. C. Chan (Thesis), Comparison of Numerical Methods lor Initial
Value Problems, 195pages, June 1978. M

STAN CS-78 673 (SU36 P3O 59), Tony F. Chan, William M. Coughran, Jr., Eric H. Grosse
and Michael T. Heath, A NumericalLibrary and its Support, 22 pages, July 1978. M

STAN-CS-78-674 (5U326 P3O-60), Tony F. Chan and Roland

Glowinski,

Finite Element
Appoximationand Iterative Solution of a Class of Mildly Non-Linear Elliptic Equations, 76
pages, November 1978. $3.85 +

STANCS-78 675 (AIM-317), Donald E. Knuth, Tau Epsilon

Chi,

a system for technical
text,200pages, November 1978. M

46

676

677

C7B

679

680

681

682

CB3

684

685

686

687

688

689

690

691

STANCS-78 676 (SLACR-213), John Phineas Banning (Thesis), A Method for
Determining theSideEffects of Procedure Calls, 283pages, November 1978. M

STAN-CS-78-677, Frank M.Liang (editor), Comprehensive Examinations in Computer

Science,

1972-1978,238 pages, November 1978. *

STAN-CS 78-678 (AIM-314), Derek C. Oppen, Reasoning About RecursivelyDefined Data

Structures,

15pages, November 1978. $2.50 ♦

STAN CS 78-679, Walter Murray and Michael L. Overton, Steplength Algorithms for
Minimizing a Class of Nondifferentiable Functions, 57 pages, November 1978.

$3.30

♦

STAN CS-78 680, Connie J. Stanley (editor), Bibliographyof Stanford ComputerScience
Reports, 1963 1978, 100 pages, November 1978. *

STAM CS-78 681 (AD A065 283), Louis Trabb Pardo (Thesis), Set Representationand Set
Intersection,85 pages,December 1978. M

STAN CS-78 682 (AD A065 265), Jacobo Valdes (Thesis), Parsing Flowcharts and Series-
Paraiiet Graphs, 233 pages, December 1978. M

STAN CS 78 683 (AD A065 284), Robert Endre Tarjan, Storing a Sparse Table, 23 pages,
December 1978. M

STAN CS-78 684 (5U326 P3O 63), D. L. Boley and G. H. Golub, The Matrix Inverse
Eigenvalue Problem for Periodic Jacobi Matrices, 18pages, December 1978.

$2.50

♦

STAN CS-78 685 (AD-A065 285), Franklin Tai Cheung Luk (Thesis), Sparse and Parallel
Matrix Computations, 168pages, December 1978. M

STAN CS-78 686, Richard J.Lipton, Arnold L. Rosenberg and Andrew C. Yao, External
Hashing Schemes for Collections of Data

Structures,

33 pages,December 1978. M

STAN CS-78-687 (AIM 315, AD-A065 698), Richard Weyhrauch, Prolegomenato a Theory
of FormalReasoning, 41 pages, December 1978.

$2.85

♦

STAN-CS-78-688 (AIM-318), Zohar Manna, Six Lectures on the Logic of Computer
Programming, 54 pages, December 1978.

$3.25

♦

STANCS-78 689 (AIM 319), Charles G. Nelson, An nlog n Algorithm for the Two-Variable-
Per Constraint Linear Programming Satisfiability Problem, 20 pages, December 1978.

$2.30

♦

STAN CS-78690 (AIM-320, AD-A065 558), Zohar Manna and Richard Waldinger, A
Deductive Approachto Program Synthesis, 30 pages, December 1978. $2.55 ♦

STANCS-78-691 (AD-A066 058), Kenneth P. Bube (Thesis), The Construction of Initial
Data for Hyperbolic Systems from Nonstandard Data, 119 pages, November 1978.

$5.05

♦

47

632

693

694

695

696

697

698

699

700

701

702

703

704

705

706

STAN CS 78-692 (HPP 77 39, AD A066 147), Bruce G. Buchanan, Tom M. Mitchell, Reid
G. Smith and C. Richard Johnson Jr., Modelsof Learning Systems, %B pages, November
1978. M

STAN CS 78 693 (AD A066 099), Douglas B. West, A Class of Solutions to the Gossip
Problem, 61 pages, November 1978. $3.45 ♦

STAN CS-78 694, Jonathan King (editor), Computer Science at Stanford 1977-1978, 27
pages,November 1978. "
STAN CS-78 695 (AIM 321, AD-A066 562), John McCarthy et al., Recent Research in
Artificial Intelligenceand Foundations of Programming,94 pages, November 1978. M

STAN CS 78 696 (HPP-78 22, AD AO6B 538), Reid G.Smith and Tom M. Mitchell,
Considerations for Microprocessor Based Terminal Design, 14 pages, November 1978.
M

STAN CS-78 697, Walter Gander, On the LinearLeast Squares Problemwith a Quadratic

Constraint,

120 pages, November 1978.

$5.40

♦

STAN-CS-78-698, Richard E. Sweet (Thesis), Empirical Estimates of Program Entropy
167pages, November 1978.

$7.05

♦

STAN CS 78699 (HPP- 78-23, AD AO6B 539), James Bennett, Lewis Creary, Robert
Englemore and Robert Melosh, SACON. A Knowledge Based Consultant for Structural
Analysis, 65 pages,September 1978. M

STAN CS-78 700 (HPP 78-28, AD AO6B 230), Reid Garfield Smith (Thesis), A Framework
for Problem Solving in a Distributed Processing Environment, 150 pages, December
1978. M

STAN CS-79-701, Mitch L. Model (Thesis), Monitoring System Behavior in a Complex
ComputationalEnvironment, 189pages, January 1979.

$7.00

♦

STAN

CS-79-702,

Yossi Shiloach, An 0(n*l log 2 I Maximum Flow Algorithm), 33 pages,
January 1979. $2.65 ♦

STAN-CS-79-703 (AD-AO6B 228), Bengt Aspval and Yossi Shiloach, A Polynomial Time
Algorithmtor Solving Systems ofLinear Inequalities With Two Variables Per Inequality, 25
pages, January 1979. $2.40 ♦

STAN CS 79 704 (AD-AO6B 232), Roland A. Sweet, A Survey of the State of Software for
Partial Differential Equations,31 pages, January 1979. $2.60 ♦

STAN-CS-79-7Q5, Robert Lewis (Scot) Drysdale, 111 (Thesis), Generalized Voronoi
Diagramsand Geometric Searching, 196 pages, January 1979. M

STAN-CS-79-706, F. Francis Yao, Graph 2-lsomorphism is NP Complete, 12 pages,
January1979. $2.40 ♦

48

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

STAN-CS-79-707, Chris Van Wyk and Donald E. Knuth, A Programming and Problem-
Solving

Seminar,

83 pages, January 1979. *
STAN-CS-79-708, Andrew C. Yao, An Analysis of a Memory Allocation Scheme for
Implementing

Stacks,

18pages, January1979. $2.20 ♦

STAN-CS 78 709 (AD-AO6B 231), Mark R.Brown and Robert E. Tarjan, Design and
Analysis of a Data Structure for Representing Sorted Lines, 50 pages, December 1978.
$3.10 ♦

STAN-CS 79-710 (AD-AO6B 210), Lloyd Trefethen, Numerical Computation of the
Schwarz-Christoffel

Transformation,

42 pages, 1979. $2.90 ♦

STAN

CS-78-711,

Tom Michael Mitchell (Thesis), Version Spaces: An Approach to
ConceptLearning, 216 pages, December 1978. M

STAN CS 79 712 (AD AO6B393), Donald E.Knuth, The Errata of ComputerProgramming,
58 pages, January 1979. ♦.

STAN CS 79 713, Gene

Golub,

Stephen Nash and Charles Van Loan, A Hessenberg-
Schur Method for theProblemAX + KB r

C,

50 pages, January 1979.

$3.10

♦

STAN CS 79 714 (CSL-TN 160), Fernando

Castaneda,

Frederick Chow, Peter Nye, Dan
Sleator and Gio Wiederhold,PCFORT: A Fortran-to- Pcode Translator, January 19/9. *

STAN CS 79 715 (CSL-TN 161), Brent T. Hailpern and Bruce L. Hitson, S-1 Architecture
Manual, January 1979. *
STAN CS 79 716 (AIM-322), Michael Georgeff, A Framework for Control in Production
Systems, 35 pages, January 1979. M

STAN-CS 79 717 (AtM-324), Robert Cartwrightand John McCarthy, Recursive Programs
as Functions in a First Order Theory,32 pages, March 1979. M

STAN CS-79 718 (AtM-323), Shahid Mujtabaand Ron Goldman, AL Users' Manual, 136
pages, January 1979. * Reissued in 1981. See STAN CS-8 1-889.

STAN-CS-79-719, Petter Bjorstad, Germund Dahlquist and Eric

Grosse,

Extrapolation of
Asymptotic Expansions by a Modified Aitken 6t2-Formula, 54 pages, February 1979.

$3.25

M

STAN-CS-79 720, R.

Glowinski,

On Grid Optimization for Boundary Value Problems, 22
pages, February 1979. $2.75 ♦

STAN-CS-79- 721, Andrew C. Yao and F.Frances Yao, On Fault-Tolerant Networks for
Sorting, 20 pages, February 1979. $2.60 H

STAN-CS-79-722 (AD-A074 077), Gio Wiederhold and Ramez El Masri, A Structural
Modelfor Database Systems 57 pages, March 1979. *

49

723. STAN CS 79-723 (AD-A074 076), Edward H. Shortliffe, Bruce G. Buchanan and Edward
A. Feigenbaum, Knowledge Engineering for Medical Decision Making: a review of
computer-basedclinicaldecision aids, 52 pages, February 1979. M

724. STAN CS-79-724 (AIM 325), John McCarthy, First Order Theories of Individual Concepts
and Propositions, 19pages, March 1979. *

725. STAN CS-79-725 (AIM 326, AD-AO7l 423), John McCarthy, Ascribing Mental Qualitiesto
Machines, 25 pages, March 1979. M

726. STAN CS-79 726, Andrew Chi Chih Yao,An Analysis of (h,k,l -Shellsort), 55 pages, March
1979.

$3.65

♦

727. STAN CS 79 727 (AIM 327). Robert Elliot Filman (Thesis), The Interaction of Observation
and

Inference,

235 pages, March 1979.

$8.20

♦

728. STAN CS 79-728, Yossi

Shiloach,

Union Member Algorithms for Non- Disjoint

Sets,

12
pages, January 1979.

$2.05

♦

729. STAN CS 79 729 (AD AO6B 229), Robert Endre Tarjan, A Unified Approach to Path
Problems, 43 pages, April 1979.

$2.90

♦

730. STAN

CS-79-730,

Frank M. Liang, Qualifying Examinations in Computer

Science,

196b 1978, 238pages. *

731. STAN CS 79-731 (PVG-11, AD AO7l 900), D.C. Luckham, S.M.

German,

F.W. yon Henke,
R.A. Karp, P.W. Milne, D.C. Oppen, W. Polak, and W.L.

Scherlis,

Stanford PASCAL
Verifier User Manual, April 1979. *

732. STAN

CS-79-732,

Donald R.Woods, Notes on Introductory

Combinatorics,

120 pages,
April 1979. M

733. STAN C3-79-733, Andrew Chi-Chih Yao, A Lower Bound to Finding Convex Hulls, 22
pages, April 1979.

$2.35

♦

734. STAN-CS 79-734 (AD-A074 079), Robert Endre Tarjan, Fast Algorithms for Solving Path
Problems, 49 pages,April 1979.

$350

♦

735. STAN

CS-79-735,

J. H. Wilkinson, Kronecker's Canonical Form and theQZ Algorithm, 23
pages, April 1979.

$2.75

♦

736. STAN CS-79-736, J. H. Wilkinson, Note on the Practical Significance of the Drazin
Inverse,20pages, April 1979. $2.80 ♦

737. STAN-CS-79-737, Andrew C. Yao and F. Frances Yao, On the Average-case Complexity
of Selectingthekth Best, 45 pages, April 1979. $3.00 ♦

738. STAN-CS-79-738 (5U326 P3O-65), Randall LeVeque, Germund Dahlquist and Dan
Andree, ComputationsRelatedto G -Stabilityof Linear Multistep Methods, 27 pages, May
1979. $2.75 +

50

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

STAN-CS 79-739 (HPP-79-14, AD-A074 075), J.R. Quinlan, Induction Over Large Data
Bases, 19pages, May 1979. $2.25 +

STAN CS 79 740 (PVG-12), R. S. Cartwright and D. C. Oppen, The Logic of Aliasing, 24
pages, May 1979. $2.40 ♦

STAN-CS-79-741, Lyle Harold Ramshaw (Thesis), Formalizing the Analysisof Algorithms,
123pages, June 1979. "
STAN CS 79 742 (HPP 79-12, AD-A074 078), Anne Gardner, Handbook' of Artificial
Intelligence:

Search,

100pages, June 1979. *
STAN-CS-79-743 (AIM-328), Juan Bulnes-Rozas (Thesis), GOAL: A Goal Oriented
CommandLanguagefor InteractiveProof

Construction,

175pages, June 1979. $6.70 ♦

STAN CS 79 744 (CSL-TR 172, AD-A075 268), Hector Garcia Molina (Thesis),
Performance of Update Algorithms for Replicated Data in a Distributed Database, 320
pages, June 1979.

$6.20

♦

STAN CS 79-745 (AD A076 264), Thomas Lengauer (Thesis), Upper and Lower Bounds
on Time Space Tradeoffs in a Pebble

Game,

82 pages, July 1979.

$4.05

♦

STAN-CS 79 746, Alan Borning (Thesis), ThingLab - A Constraint- Oriented Simulation
Laboratory, 109pages, July 1979. M

STAN CS 79-747 (AIM 329, AD-A076 872), David E. Wilkins (Thesis), Using Patterns and
Plans to Solve Problemsand Control

Search,

264 pages, June 1979. M

STAN-CS-79-748 (AD-A075 376), David Y. Y. Yun and Fred G. Gustavson, Fast
Algorithms for Solving Toeplitz System of Equations andFinding Rational Interpolants,9
pages, July 1979. $2.25 ♦

STAN CS-79-749 (HPP-79 17), William Clancey, James Bennett and Paul Cohen,
Applications-OrientedAlResearch: Education,60 pages, July 1979. M

STANCS-79-750 (AD-A075 171), Peter Gacs and Laszlo Lovasz, Khachian's Algorithm
for Linear Programming, 12pages, July 1979.

$2.10

♦

STAN CS 79 751 (AIM-330), Zohar Manna and Amir Pnueli, The Modal logic of
Programs, 36 pages, September 1979. $2.75 ♦

STAN-CS-79-752, Michael Lockhart Overton (Thesis), Projected Lagrangian Algorithms
for NonlinearMinimaxand /, Optimization, 164 pages, July 1979. $6.30 ♦

STAN-CS-79-753, Andrew Chi-Chih Yao,Should Tables Be

Sorted?,

36 pages, July 1979.
$2.75 ♦

STAN-CS-79-754 (HPP-79-21, AD-A076 873), Anne Gardner, James Davidson and Terry
Winograd, Natural LanguageUnderstanding, 100pages, July 1979. M

51

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

STAN-CS-79-755 (AIM-331), Elaine Kant (Thesis), Efficiency Considerations in Program
Synthesis: AKnowledge-BasedApproach, 160pages, July 1979. M

STAN-CS-79-756 (HPP-79-22, AD-A076875), James S. Bennett, Bruce G. Buchanan, Paul
R. Cohen and Fritz Fisher, Applications-OrientedAtResearch: Science and Mathematics,
110pages, July 1979. M

STAN CS-79-757 (HPP-79-23, AD-A075 402), Victor B.

Clesielski,

James S. Bennett and
Paul R.

Cohen,

Applications-OrientedAlResearch: Medicine,40 pages, July 1979. M

STAN-CS 79-758 (HPP- 79-24, AD-A076 874), Robert Elschlager and Jorge Phillips,
Automatic Programming, 100pages, July 1979. M

STAN CS-79-759 (HPP- 79-25), Alain Bonnet, Schema-Shift Strategiesfor Understanding
Structured Texts in NaturalLanguage, 40 pages, July 1979. M

STAN CS-79-760, R. L. Graham, A. C. Yao and F. F. Yao,Some MonotonicityProperties
of Partial

Orders,

21 pagesr September 1979.

$2.75

«■

STAN CS 79-761 (AD-AOB4 021), Douglas B. West, Gossiping Without Duplicate
Transmissions, 7 pages, September 1979.

$2.25

M

STAN-CS 79-762 (AIM 332, AD-AOB3 229), Donald E. Knuth,

METAFONT,

a system for
alphabetdesign, 1 10pages, September 1979. M

STAN-CS 79-763 (AD-A076 876), Douglas B. West, A Symmetric Chain Decomposition of
L(4,n), 15pages,September 1979.

$2.20

♦

STAN CS 79-764, Andrew Chi-Chih Yao, On the Time-Space Tradeoff for Sorting with
Linear

Queries,

33 pages, September 1979.

$2.65

♦

STAN CS 79 765 (AD-AOB3 192), Peter

Gacs,

Relation Between the Complexityand the
Probability of Large Numbers, 8 pages,September 1979.

$1.95

"*"
STAN-CS 79 766 (5U326 P3O-69), J.Kautsky and N. K. Nichols, Equidistributing Meshes
with

Constraints,

27 pages, September 1979.

$2.45

♦

STAN

CS-79-767,

Charles Van Loan, On Stewart's Singular Value Decomposition for
Partitioned OrthogonalMatrices, 17 pages, September 1979. M

STAN

CS-80-768,

Peter Gacs and Leonid A. Levin, Causal Networks on What Is a
Deterministic Computation?, 20 pages, October 1980. $2.40 ♦

STAN-CS-79-769,

(AD A083432), William John Clancey(Thesis), Transfer of Rule- Based
Expertise Througha Tutorial Dialogue,462 pages, September 1979. *

STAN-CS-79-770 (PVG-13), Derek C. Oppen,Pretty Printing, 20 pages, October 1979. M

STAN-CS-79-771 (HPP-79-29), Peter E. Friedland (Thesis), Knowledge-BasedExperiment
Design in Molecular

Genetics,

137pages, August 1979. 11

52

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

STAN-CS 79-772 (AIM-333, AD-AOB6 504), Brian P. McCune (Thesis), Building Program
Models Incrementallyfrom Informal Descriptions, 146 pages, October 1979. $5.70 ♦

STAN-CS 79-773 (AO-AOB3 170), Tony F. Chan, Gene H. Golub and Randal J. LeVeque,
Updating Formulae and a Pairwise Algorithm for Computing Sample Variances, 19pages,
November 1979.

$2.25

♦

STAN CS 79-774 (AD-AOB3 193), Gene H. Golub and Robert J. Plemmons, Large Scale
Geodetic Least Squares Adjustment by Dissection and OrthogonalDecomposition, 33
pages, November 1979. $2.65 ♦

STAN CS 79 775 (AD-AOB3 288), Persi Diaconis and Ronald Graham, The Analysis of
SequentialExperimentswith Feedback to Subjects, 48 pages,November 1979.

$3.05

♦

STAN CS 79-776 (This paper supersedes STAN-CS 79 750 by Lovas and Gacs), Bengt
Aspvall and Richard E.Stone, Khachiyan's Linear Programming Algorithm, 13 pages,
November 1979. M

STAN CS 79-777 (AD AOB3 176), R.L. Graham and N.J.A.

Sloane,

On Constant Weight
Codesand Harmonious Graphs, 17 pages,December 1979.

$2.20

♦

STANCS7977B (AD-AOB3 573), David Elliot Shaw, A Hierarchical Associative
Architecture for the Parallel Evaluation of Relational Algebraic Database Primitives, 56
pages October 1979.

$3.30

♦

STAN CS 00-779, Zohar Manna and Richard Waldinger, Problematic Features of
ProgrammingLanguages. A Situational- Calculus Approach ,7opages. $3.70 ♦

STAN CS-80 780 (AD-AOB6 359), Donald E. Knuth, The Computer Modern Family of
Typefaces, 406 pages, January 1980.

$7.60

♦

STAN CS 79 781 (HPP-79-30, AD-A0789 900), Jonathan J. King, Exploring the Use of
Domain Knowledge for Query ProcessingEfficiency, 21 pages, December 1979. $2.30 ♦

STAN-CS 79 782, NEVER PRINTED.

STAN-CS 79 783 (PVG-14), Richard Alan Karp (Thesis), Proving Concurrent Systems

Correct,

151 pages, November 1979. M

STAN CS 80-784 (HPP 80 2), Mark JeffreyStefik (Thesis), Planning with

Constraints,

230
pages, January 1980. M

STAN-CS 80-785 (PVG-15), Gerard Huet and Derek C.Oppen, Equations and Rewrite
Rules, 52 pages, January 1980. M

STAN-CS-80-786 (AD-AOB9 912), Donald E. Knuth, Algorithms in Modern Mathematics
and Computer

Science,

25 pages, January 1980. M

STAN-CS-80-787, HJ. Symm and J.H. Wilkinson, Realistic Error Bounds for a Simple
Eigenvalueand its Associated Eigenvector, 22 pages, January 1980. M

53

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

STAN-CS-80-788 (AIM-334, AD-AOB6 574), John McCarthy, Circumscription - A Form of
Non-Monotonic Reasoning, 15pages, February 1980. M

STAN CS-80-789, D. C. Luckham and W. Polak, ADA Exceptions: Specificationand Proof
Techniques, 19pages, February 1980. M

STAN CS-80 790, Gio WiedherhoJd, Databases in Healthcare,77 pages, March 1980. M

STAN-CS-80-791, C.R. Wilcox, M.L. Dageforde, and G. A. Jirak, (misnumbered as 790)
MainsailLanguageManual,247 pages,March 1980. $5.00 ♦

STAN-CS-80-792, C. R. Wilcox, M.L. Dageforde, and G. A. Jirak, Mainsail Implementation

Overview,

70 pages,March 1980. $4,15 H

STAN CS-80-793, Avron Barr and James Davidson, Representation of Knowledge, 82
pages, March 1980. *
STAN CS 80-794, Robert E. Tarjan, Recent Developments in the Complexity of
CombinatorialAlgorithms, 29 pages, March 1980. M

STAN CS-80-795,Donald E. Knuth, The Letter

S,

34 pages,April 1980. M

STAN-CS 80-796, Arthur Samuel,EssentialE, 33 pages, March 1980. M

STAN CS 80-797, Hector Garcia Molina and Gio Wiederhold, 25 pages, April 1980. $2.75
♦

STAN-CS 80-798, Robert Floyd and Jeffrey D. Ullman, The Compilation of Regular
Expressionsinto Integrated

Circuits,

29pages, April 1980. M

STAN

CS-80-799,

JeromeFriedman, Eric Grosse, and Werner Stuetzle, Multidimensional
AdditiveSpline Approximation,22 pages, May 1980. M

STAN-CS-80-800, Donald E. Knuth, Deciphering a Linear Congruential Encryption, 10
pages,April 1980. $2.50 ♦

STAN CS 80-801 (AD-AO9l 384), Ramez Aziz El Masri (Thesis), On the Design, Use, and
Integrationof Data Models, 228pages, May 1980. M

STAN-CS-80-802 (PVG-17), Wolfgang Heinz Polak (Thesis), Theory of Compiler
Specificationand

Verification,

288 pages, May 1980. M

STAN CS 80-803, Christopher John Van Wyk (Thesis), A Language for Typesetting
Graphics, 59 pages, May 1980. M

STAN-CS-80-804 (AIM 336), Martin Brooks (Thesis), Determining Correctnessby Testing,
135pages, May 1980. M

STAN CS 80 805 (AIM-339, AD AO9l 081), Donald B.Gennery (Thesis), Modelling the
Environment of an Exploring Vehicle by Means of Stereo Vision, 151 pages, June 1980.
M

54

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

STANCS-80-806, by William M. Coughran, Jr. (Thesis), On the ApproximateSolution of
Hyperbolic Initial-BoundaryValue Problems, 177pages, June 1980. M

STAN-CS 80-807 (AD-AO9l 123), David W.Matula and Danny Dolev, Path-Regular
Graphs, 39 pages, June 1980. WOO ♦

STAN CS 80-808 (AIM-337, AD-AO9l 183), John McCarthy (Principal Investigator),
Thomas Binford, David Luckham, Zohar Manna, Richard Weyhrauch (Associate
Investigators),Basic Research in Artificial Intelligenceand Foundationsof Programming,
(75 pages,May 1980). M

STAN CS-80 809 (AIM-338), Morgan S. Ohwovoriole (Thesis), An Extention of Screw
Theoryand its Application to the Automation of Industrial Assemblies, 186 pages, April
1980.

$4.50

♦

STAN CS 80-810 (AD AO9l 124), J MichaelSteele and Andrew C. Yao, / ower Bounds for
algebraic Decision Trees, 12pages, July 1980.

$2.40.

♦

STAN-CS 80 811 (PVG-18, AD-AO9l 313), Steven

M.German,

An Extended Semantic
Definition of Pascal for Proving the Absence uf Common Runtime Errors, 57 pages, June
1980. M

STAN CS 80 812 (HPP 80 14), Edward A. Feigenbaum, Knowledge Engineering: The
Applied Side of Artificial Intelligence, 14pages, September 1980. M

STAN CSBO-813 (AIM 340), Hans Peter Moravec (Thesis), Obstacle Avoidance and
Navigationin the Real Worldby a Seeing RobotRover, 174 pages, September 1980. M

STAN-CS 80-814 (HPP-80 17, AD-AO9l 177), Janice S. Aikins (Thesis), Prototypes and
ProductionRules: A Knowledge Representationfor Computer

Consultations,

204 pages,
August 1980. M

STAN CS 80-815 (HPP-80 16), Edward H.

Shortliffe,

M.D., Ph.D., Two Papers on Medicat
Computing - (1) Medical Cybernetics. The Challenges of Clinical Computing, (2)
Consultation Systems for Physicians: The Role of Artificial Intelligence Techniques, 56
pages, July 1980. M

STAN

CS-79-816,

Robert L. Blum, M.D., Automating the Study of Clinical Hypotheseson
a Time Oriented Data Base: The RX Project, 12pages, November 1979. M

STAN CS 79-817, Jeffrey Scott Vitter (Thesis), Analysis of Coalesced Hashing, 111
pages, August 1980. M

STAN-CS-80-818 (AIM 341, AD-AO9l 187), William Louis Scherlts (Thesis), Expression
Procedures andProgram Derivation, 178 pages, August 1980. M

STAN-CS 80-819 (AD-AO9l 180), ChristopherAlan Goad (Thesis) ComputationalUses of
the ManipulationofFormal Prools, 130pages, August 1980. $5.00 ♦

STAN CS80 820 (HPP-80 22), William van Mete(Thesis), A IndependentSystem

55

That Aids in Constructing Knowledge-Based Consultation Programs, 192 pages, June
1980. *

821.STAN-CS-80-821, Douglas B. West and Craig A. Tovey, Semiantichains and Unichain
Coverings inDirect Products of Partial

Orders,

20 pages, September 1980. $4.60 ♦

322. STAN-CS-80-822, Bengt Aspvall (Thesis), Efficient Algorithms for Certain Satisfiability
and Linear Programming Problems, 59 pages, September 1980. M

823. STANCS-80-823, David Elliot Shaw (Thesis),Knowledge-BasedRetrievalon a Relational
DatabaseMachine, 280 pages,August 1980.

$3.80

♦

824. STAN CS 80-824, Tung Yun Mci,

LCCD,

A Language for Chinese Character Design, 63
pages., October 1980. M

825. STAN CS 80-825, C. P.

Schnorr,

Refined Analysis and Improvements on Some Factoring
Algorithms, 30 pages, November 1980.

$2.60

♦

826. STAIVCS 80 826, Gio Wiederhold, Anne Beetem, and Garrett

Short,

DatabaseApproach
to Communication in VLSI Design, 1 1 pages, October 1980. M

827. STAN CS 80 827, Andrew Chi Chih Yao, On the Parallel Computationfor the Knapsack
Problem, 11 pages, November 1980.

$2.05

♦

828. STAN CS 80-828, Donald E. Knuth and Michael F. Plass, Breaking Paragraphs IntoLines,
66 pages, November 1980. M

829. STAN CS 80 829, Bengt Aspvall and Frank Liang, The Dinner Table Problem, 13 pages,
December 1980.

$2.40

♦

830. STAN CS 80-830, David Matula, Yossi Shiloach and Robert Tarjan, Two Linear-Time
Algorithmsfor Five-Coloringa Planar Graph, 23 pages, December 1980.

$2.40

♦

831. STAN CS 80 831, Daniel D.K. Sleator (Thesis), An Ofnmlogn Algorithm for Maximum
Network Flow), 81 pages, December 1980. $4.45 ♦

832. STAN

CS-80-832,

Danny Dolev, Scheduling Wide Graphs, 43 pages, December 1980.

$3.30

♦

833. STAN CS 80-833, John Russell Gilbert (Thesis), Graph Separator Theorems and Sparse
GaussianElimination, 104pages, December 1980.

$5.15

♦

834. STAN-CS 80 834, Petter E. Bjorstad (Thesis), Numerical Solution of the Biharmonic
Equation, 139pages, December 1980. M

835. STAN-CS-80-835, Eric H. Grosse (Thesis), Approximationand Optimization of Electron
Density Maps, 1 18pages, December 1980. M

836. STAN-CS-81-836, Zohar Manna and Amir Pnueli, Temporal Verification of Concurrent
Programs, Part 1: The TemporalFramework for Concurrent Programs, 70 pages, January
1981. $4.10 ♦

56

837. STAN CS 81-837, Bruce G. Buchanan, Research on Expert Systems, 38 pages, February
1981. M

838. STAN-CS-81-838, Peter Brown, Dynamic ProgramBuilding, 13 pages, February 1981 . M

839. STAN CS 81 -839, Arthur L. Samuel, Short Waits, 37 pages, February 1981 .
840. STAN CS 81 -840, Donald E. Knuth, Verification ofLink-Level Protocols, 6 pages, January

1981.

$2.20

♦

841. STAN CS 81-841, Donald E. Knuth, Huffman's Algorithm via Algebra, 6 pages, March
1981.

$2.20

♦

842. STAN CSBI 842, Michael R.

Genesereth,

The Rote of Plans in Intelligent Teaching
Systems, 19 pages, November 1980. *

843 STAN CS 81 843, Zohar Manna and Amir Pnueli, Temporal Verification of Concurrent
Programs, Part II: Proving Invariances, 30 pages,March 1981

$2.90

+

844. STAN CS 81 844, NEVER PRINTED.

845. STAN CS 81-845, NEVER PRINTED.

846. STAN CSBI -846. Danny Dolev, The Byzantine Generals Strike Again, 26 pages, March
1981

$2.80

♦

847. STAN CSBI -847, Henry F. Korth, The Optimal Locking Problem in a Directed Acyclic
Graph, 6 pages, March 1981

$2.20

♦

848. STAN-CS 81-848, Chih sung Tang, On the Problem of Inputting Chinese

Characters,

9
pages,April 1981 M

849. STAN CS 81 -849, Tohru Nishigaki, Experiments on the Knee Criterion in a
MultiprogrammedComputer System, 28 pages, March 1981

$2.85

♦

850. STAN

CS-80-850,

Alfred Z. Spector, PerformingRemoteOperations Efficiently on aLocal
Computer Network,23 pages, December 1980 M

851. STAN CS 81 851, Gio Wiederhold, Binding in Information Processing, 41 pages, May
1981

$2.25

+

852. STAN CS-81-852, JeffreyD. Ullman, A Viewof Directions inRelational Database Theory,9
pages, May 1981 M

85a STAN-CS 81-853, David Maier and Jeffrey D. Ullman, Connections in Acyclic
Hypergraphs, 10pages, May 1981 M

854.STAN-CS-81-854,

D. Dolev and A.C. Yao, On the Security of Public Key Protocols, 22
pages, May 1961 M

57

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

STAN CS-81-855, Zohar Manna i Richard Waldinger, Deductive Synthesis of the
Unification Algorithm, 51 pages, June 1961. M

STAN CS-81 -856, Richard Paul

Gabriel,

(Thesis) An Organization for Programs in Fluid
Domains, 190pages, June 1981 . "
STAN-CS-81-857, Jonathan Jay King, (Thesis) Query Optimization by Semantic
Reasoning, 128pages, June 1981 $5.85 ♦

STAN-CS-81-858, V.Ya. Pan, The Bit Operation Complexityof ApproximateEvaluation of
Matrix andPolynomialProducts Using Arithmetic,6 pages, June 1981 . $2.20 ♦

STAN CS 81-859, V.Ya. Pan, The Additive and Logical Complexities of Linear and
BilinearArithmetic Algorithms, 21 pages, June 1981.

$2.65

♦

STAN CS-81 860, Daniel Boley, Computing the Controllability/Observability
Decomposition of a Linear Time invariant Dynamic System, A Numerical Approach, 81
pages, June 1981.

$4.45

♦.

STAN CS-81 861, Rodney A.Brooks, (Thesis) Symbolic Reasoning Among 3D Models
and 2D Images, 181 pages, June 1981 . M

STAN CS-81 -862, V. Ya. Pan The Lower Bounds on the Additive Complexity of Bilinear
Problems in Terms of SomeAlgebraic

Quantities,

4 pages, June 1981.

$2.10

♦

STAN CS-81 863, Donald E. Knuth and Allan A.Miller, A Programming and Problem-
Solving

Seminar,

84 pages, June 1981 .

$5.00

♦

STAN CS-81 -864, Jon Doyle, Three Short Essays on Decisions, Reasons, and Logics, 19
pages, June 1981. M

STAN CS-81 -865, Chih-sung Tang, Toward a Unified Logical Basis for Programming
Languages, 21 pages, June 1981. M

STAN-CS-81 -866, Steven M.

German,

Verifying the Absence of Common Runtime Errors
in Computer Programs, 179pages, June 1981.

$7.50

♦

STAN-CS-81 -867, Luckham, Larsen, Stevenson and yon Henke, ADAM An Ada based
Language for Multi-processing,71 pages, June 1901. M

STAN-CS-81 -868, Donald E. Knuth, The Last Whole Errate Catalog, 42 pages, July 1981.
M

STAN-CS-81-869, Carolyn E. Tajnai, Stanford Computer Science Comprehensive
Examinations, 1978/79-

1980/81,

225 pages, July 1981 . $15.00 H

.STAN-CS-81-870, Michael F. Rass, Optimal Pagination Techniques for Automatic
TypesettingSystems, 77 pages, Jvne 1981. M

. STAN-CS-81-871, Howard W. Trickey, Good Layouts for Pattern Recognizers, 15 pages,
August 1961. "

58

872

873

374

875

876

877

878

079

880

881

882

883

884

885

886

887

888

STAN-CS-81-872, Zohar Manna and Pierre Woiper, Synthesis of Communicating
Processes from TemporalLogic Specifications,28 pages, September 1981. M

STAN-CS-81 -873, Richard William Carr, Virtuat Memory Management, 238 pages,
December!9Bl. M

STAN-CS-81-874, Alfred Z. Specter, Multiprocessing Architectures for Local Computer
Networks, 125pages,August 1981 . M

STAN-CS-81-875, T. C. Hu and M. T. Shing, Computationof Matrix Chain Products, Part I,
Pan 11, 124pages,September 1981 .

$5.75

♦

STAN-CS-81-876, Danny Dolev and Howard Trickey, On LinearArea Embedding of Planar
Grapln, 21 pages,September 1981. M

STAN-CS-81 -877, Zohar Manna, Verification of Sequential Programs: Temporal
Axiomatization,45 pages, September 1981 $3.25 ♦

STAN-CS-81 878,David Maier and JeffreyD. Ullman, MaximalObjectsand theSemantics
of UniversalRelationDatabases, 10pages, October 1981 . M

STAN-CS-81 -879,Larry M. Masinter, InterlispVAX. A Report 12pages,October 1981.

STAN-CS-81-880, Ernst W. Mayr, Welt Structured Parallel Programs Are Not Easier to

Schedule,

17 pages,October 1981. M

STAN-CS-81 -881, Jeffrey D. Ullman, The U.R. Strikes Back, 15 pages, October 1981

$2.45

♦

STAN-CS-81 -882, V.Pan, Fast Matrix Multiplication Without APP Algorithms, 30 pages,
October 1981.

$2.95

♦

STAN CS-81-883, P. Pepper, On Program Transformations for Abstract Data Types and
Concurrency, 37 pages, October 1981. $3.15 ♦

STAN CS 81 -884, Stefano Ceri, Shamkant Navathe, Gio Wiederhold, Optimal Design of
Distributed Databases,48 pages, December 1981. M

STAN CS-81 -885, van Melle,

Scott,

Bennett, Peairs, The EMYCIN Manual, 143 pages
October 1981. M

STAN CS-81-886, Donald E. Knuth, The Concept of a Meta Font, 12 pages, October 1961.

$2.35

♦

STAN-CS-81-887, Ronald Graham and Frances Yao, Finding the Convex Hull of Simple
Po/ygon, 9pages, November 1981. $2.25 ♦

STAN-CS-81-888, William D.Gropp, Numerial Solution of Transport Equations, 108
pages, December 1981. M

59

889 STAN-CS-81-889, Shahtd Mujtaba, Ron Goldman, AL Users Manual, 168 pages,
December 1981.

$7.05

♦

690. STAN-CS-81-890, Robert L.Higdon, Bounday Conditions for Hyperbolic Systems of
PartialDifferentialEquations HavingMultiple Time Scales 136pages, August 1981. M

891. STAN-CS-81 891, T.G. Dietterich and B. G. Buchanan, The Role of the Critic in Learning
Systems, 23 pages, December 1981. $2.70 ♦

892. STAN CS 82-892, Gabriel M.Kuper, An Algorithm for Reducing Acyclic Hypergraphs, 9
pages, January 1982. $2.25 ♦

893. STAN-CS 82 893,Lawrence Paulson, A CompilerGenerator for Semantic

Grammars,

166
pages, December 1981. M

894. STAN CS 82 894, William J Clancey, Methodology for Building an Intelligent Tutoring
System, 55 pages,October 1981.

$3.65

♦

895. STAN CS 82 895, Gordon S. Novak, Jr., GLISP Users Manual, 38 pages, January 1982

$3.15

♦

896. STAN CS-82 896, William J. Clancey, The Epistemologyof a Rule-Based Expert System:
A framework for Explanation,61 pages, November 1981. M

837. STAN CS 82 897, Christopher Goad, Automatic Construction of Special Purpose
Programs, 15 pages, January 1982.

$2.45

♦

898. STAN CS 82-898, Whang, Wiederhold, Sagalowicz, Separabilityas a Physical Database
Design Methodology,62 pages, October 1961 .

$3.85

♦

6BQ.

STAN CS-82 899, John H. Bolstad, (Thesis), An Adaptive Finite Difference Method for
Hyperbolic Systems in One SpaceDimension, 175pages,February 1982. M

900. STAN

CS-82-900,

Robert L. Blum, Discovery and Representationof Causal Relationships
from a Large Time-Oriented Clinical Database: The RX Project, 264 pages, January 1982.
M

901. STAN CS-82 901,David R. Fuchs and Donald E. Knuth, OptimalFont Caching, 19pages,
March 1982.

$2.60

♦

902. STAN-CS 82 902, Zohar Manna and Richard Waldinger, Special Relations in Program-
Synthetic Deduction, 75 pages, March 1982. $4.25 ♦

903. STANCS-82 903, John McCarthy, Coloring Maps and the Kowalski Doctrine, 8 pages,
April 1982. $2.25 H

for Partial Differential904. STAN-CS-82-904, Randall John LeVeque, Time-Split Mr.
Equations, 102pages, April 1982.

$5.05

♦

905. STAN-CS-82-9Q5, Uoyd N.Trefethen, Wave Pro*
Difference

Schemes,

207 pages, April 1982. $8.20 ♦
d Stability for Finite

60

906. STAN CS-82-906, Stephen G. Nash, Truncated-Newton Methods, 120 pages, May 1982.
$5.60 ♦

907. STAN-CS-82-907, Ernst W. Mayr, Combinatorial Algorithms 1,83 pages, May 1982. M

908.STANCS-82-908,(HPP-81-2) William J. Clancey and Reed Lets inger,
Neomycin-Reconfiguring A Rule-Based Expert System for Application to Teaching, 12
pages, May 1982. $2.40 ♦

909. STAN CS-82-909, (HPP 82-7) Bob London and Wiilam J. Clancey, Plan Recognition
Strategies in Student Modeling:Prediction and Description, 13 pages, May 1982. $2.40
♦

910. STAN CS 82-910, (HPP-82 8) William J. Clancey and Bruce G. Buchanan, Explorationof
Teachingand Problem Solving Strategies, 1979 1982, 17 pages, May 1982. $2.50 +

91 1.STAN CS 82 911, Barbara J.Roberts and Irris Marashian, Bibliography of Stanford
Computer ScienceReports. 1963 1982,59 pages, May 1982. *

912. STAN CS 82-912, Moshe Y. Vardi, The Implication and Finite Implication for Typed
TemplateDependencies,35 pages, May 1982.

$3.05

♦

913. STAN-CS 82-913 (HPP-82-10), Thomas Dietterich, Bob London, Kenneth Clarkson and
Geoff Dromey, Learning andInductive

Inference,

207 pages, May 1982. M

914. STAN CS 82 914, Gu Guoan and John Hobby, Using String Mechanisms to Compress
Chinese

Characters,

15 pages, April 1982.

$2.50

*
915. STAN CS 82 915, Zohar Manna and Amir Pnueli, Verification of Concurrent Programs;

Proving Eventualities by Welt-FoundedRanking, 25 pages, June 1982.

$2.75

♦

916. STAN CS 82-916, Samuel W.Bent (Thesis), Dynamic Weighted Data

Structures,

80
pages, June 1982.

$4.40

♦

917. STAN CS 82 917 (Thesis), Mohamed Shahid Mujtaba, Motion Sequencing of
Manipulators,307 pages, July 1982. $1 1 .20 ♦

918. STAN CS 82-918, Douglas E. Appelt (Thesis), Planning NaturalLanguage Utterances to
Satisfy Multiple

Goals,

188pages, December 1981. M

919. STAN

CS-82-919,

David Wall (Thesis), Mechanisms for Broadcast and Selective
Broadcast, 122pages,November 1982. M

920. STAN CS-82 920, Teresa L.Roberts (Thesis), Evaluation of Text Editors, 188 pages,
December 1961. M

921. STAN CS B2-921, J.Kenneth Salisbury (Thesis), Kinematic and Force Analysis of
ArticulatedHands, 106pages, July 1982. 11

922. STAN-CS-82-922 (HPP-81 5), Motoi Suwa, A. Carttste Scott and Edward W. Shortliffe, An

61

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

Approachto Verifying Completenessand Consistency in a Rule-Based Expert System, 26
pages,June 1982. $2.80 +

STAN-CS-82-923, JerokJ W.Wallis and Edward H.Shortiffe, Explanatory Power for
Medical Expert Systems: Studies in the Representation of Causal Relationships for
Clinical

Consultations,

44 pages, July 1982. M

STAN-CS-82-924, Marsha J.Berger (Thesis), Adaptive Mesh Refinement for Hyperbotic
PartialDifferential Equations, 123pages, August 1982. $5.70 ♦

STAN-CS-82-925,

Pierre L. Wolper (Thesis), Synthesis of CommunicatingProcesses from
TemporalLogic Specifications, 120pages, August 1982.

$5.60

♦

STAN-CS 82 926 (HPP 82-14), Bruce G.Buchanan and Richard O. Duda, Principles of
Rule Based Expert Systems, 58 pages, August 1982. M

STAN CS 82-927, Jeffrey D. Ullman, Combining State Machines andRegular Expressions
for Automatic Synthesis of VLSI

Circuits,

14 pages, September 1982.

$2.50

♦

STAN C582928, Kuhn, Wiederhold, Rodnick, Ramsey Klee, Benett and Beck,
Automated Ambulatory Medical Record Systems in the

U.S.,

70 pages, August 1982.

$4.10

+

STAN CS 82-929, David Maier and Jeffrey D. Ullman, Fragments of Relations, 11 pages
September 1982.

$2.50

♦

STAN CS-82 930 (AIM 347), Henry Harlyn Baker, Depth from Edge and Intensity Based

Stereo,

99 pages, September 1982. M

STAN CS-82 931 (HPP-82- 13), Aikins, Kunz, Shortliffe and Fallat, PUFF: An Expert
System for Interpretationof Pulmonary Function Data, 22 pages, August 1982.

$2.70

♦

STAN CS-82 932 (HPP 82 3), Edward H. Shortliffe and Lawrence M. Fagan, Expert
Systems Research: Modeling the Medical Decision Making Process, 27 pages, August
1982. M

STAN-CS-82-933,

Shmuel T.Klein and Eli Shamir, An Algorithmic Method for Studying
Percolation

Clusters,

13pages, September 1982. $2.50 ♦

STAN CS-82 934 (HPP-82 16), Barr, Cohen and Fagan, Understanding Spoken
Language,52 pages, September 1982. *

STAN-CS-82-935 (HPP-82- 17), Tappel, Westfold, and Barr, ProgrammingLanguages for
AlResearch, 90pages, September 1982. "
STAN-CS-82-936 (HPP-82- 18), PaulR. Cohen, Modelsof Cognition,87 pages, September
1982. "
STAN CS 82 937 (HPP-82- 19), Baflantyne, Bledsoe, Doyle, Moore, PatUs, and
Rosenschein,Automatic Deduction, 64pages,September 1982. "

62

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

853

954

STAN CS 82 938 (HPP 82 20),Takeo Kanade, Vision, 220pages, September 1982. *

STAN CS B2 939 (HPP-82-21), Paul R.Cohen, Planning and Problem Solving, 61 pages
September 1982. "
STAN CS-82 940 Ullman, Vardi and Maier, The Equivalence of Universal Relation

Definitions,

27 pages, September 1982. $2.85 ♦

STAN-CS-82-941 (AIM 348), Paul A. Martin, (Thesis), integrating Local Information to
UnderstandDialog, 131 pages, October 1982. M

STAN-CS-82-942 Brent T. Hailpern, (Thesis), Verifying Concurrent Processes Using
TemporalLogic, 114pages, August 1980.M

STAN-CS-82-943 Donald R. Woods, (Thesis), Drawing Planar Graphs, 58 pages, June
1981. M

STAN-CS-82-944,

Henry Korth 4, Gabriel Kuper, Jeffrey Ullman, System/U: A Database
Systembasedon the Universal RelationAssumption, 17pages, January 1983. $2.55 ♦

STAN-CS-82-945 (CSL Technical Report 206), Willy Zwaenepoel,Keith A. Lantz, Perseus:
Retrospective on a Portable Operating System,& pages.February 1983.

$2.25

♦

STAN CS-82 946, Erik James Gilbert (Thesis), Algorithm Partitioning Tools for a High-
Pertormance Multiprocessor, 133pages, February 1983. $6.00 ♦

STAN

CS-82-947,

Neil C. Rowe, Modelling Degrees of Item interest for a Generat
DatabaseQuery System, 37 pages,October 1982. $3.10 ♦

STAN-CS-82-948,

Neil C. Rowe, Three Papers on Rule Based Estimaion of Statistics on
Databases, 38 pages, October 1982.

$3.10

♦

STAN-CS-82-949,

Andrei Z.Broder, The r-Stirting numbers, 22 pages, October 1982.

$2.70

♦

STAN-CS-82-950 (AIM-349), Winston, Binford,Katz, Lowry, Learning PhysicalDescription
from Functional

Definitions,

Examples, and Precedents, 25 pages, January 1983. M

STAN-CS-82-951 , VaughanPratt, Five ParadigmShiftsin Programming LanguageDesign
and TheirRealizationin Viron, a Dataflow Programming Environment,9 pages, November
1982.

$2.30

♦

STAN-CS-82-952, Ben Moszkowski, A Temporal Logic for Mutti Level Reasoning about
Hardware, 25 pages,November 1982. $2.75 ♦

STAN CS 82 953 (HPP-82-30), Bruce G.Buchanan, Partial Bibliography of Work on
Expert Systems, 15pages, December 1982. M

STAN CS 82 954, Zohar Manna and Amir Pmuti, How to Cook a TemporalProof System
for YourPet Language, 14pages, November 1982. $2.45 ♦

63

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

STAN-CS-82-955 (AIM-350), Ron Goldman (Thesis), Design of an Interactive Manipulator
Programming Environment,149pages, December 1982. M

STAN-CS-82 956 (HPP-82-29), Avron Barr,
Computation, 28pages, August 1982. M

Artificial Intelligence: Cognition as

STAN-CS-82-957, Navathe,Ceri, Wiederhold, and Dou, Vertical Partitioning for Physical
and Distribution Design of Databases,33pages, January 1983. $3.00 ♦

STAN-CS-83-958 (CSL Technical Report 235), Keith Lantz, David Cheriton, William
Nowicki, Third Generation Graphics for Distributed Systems, 40 pages, February 1983. M

STAN-CS-83-959,

Kevin Karptus (Thesis), CHISEL - An Introduction to the Programming
Language C for VLSI Layout, 137pages, January 1983. M

STAN-CS 82 960, Ignacio Andres Zabala Salelles (Thesis), Interfacing with Graphic
Objects, 146pages,December 1982. M

STAN-CS 83 961 (AIM-351), R. David Arnold (Thesis), AutomatedStereo Perception, 130
pages, February 1983. $5.90 ♦

STAN-CS-83-962,

Kathryn A. Berg, Bibliographyof Stanford ComputerScience Reports,
1963-1983,65 pages,March 1983.

$5.00

♦

STAN CS 83 963, Joseph Halpern, Zohar Manna and Ben Moszkowski, A Hardware
SemanticsBased on Ternportal Intervals, 26 pages, March 1983. $2.80 ♦

STAN-CS-83-964,

Zohar Manna and Amir Pnueli, Proving Precedence Properties: The
Temporal Way, 38 pages,October 1982.

$3.15

♦

STAN-CS-83 965,Pijush K.

Ghosh,

An Approach to Type Design and TextComposition in
Indian Scripts, 131 pages, April 1983. $6.45 ♦

STAN-CS-83 966, Pijush K. Ghosh and Charles A. Bigelow, A Formal Approach to
LettershapeDescription for TypeDesign, 51 pages, May 1983. $3.60 +

STAN-CS-83-967, Zohar Manna and Amir Pnueli, Verification of Concurrent Programs: A
TemporalProof System,92 pages, June 1983.

$4.80

♦

STAN CS-83-968, Kyu-Young Whang (Thesis), A Physical Database Design Methodology
Using the Property ofSeparability,27T pages, June 1983.

$10.15

♦

STAN-CS-83-969, Ben Moszkowski and Zohar Manna, Reasoning in Interval Temporal
Logic, 18pages, July 1983. $2.55 ♦

STAN-CS-83-970, Ben Moszkowski (Thesis),Reasoningabout DigitalCircuits, 146pages
Jury 1963. M

STAN-CS-83-971, Lynn Ruggles Letterform Design Systems, 24 pages, July 1983. $2.75
♦

64

972. STAN-CS-83-972, A. Karlin, H. Trickey, J. Ullman, Experiencewith a Regular Expression
Compiler, 23 pages, July 1983. M

973. STAN-CS-83-973, David Cheriton and Willy Zwaenepoel, The Distributed VKernel and Its
Performance for Diskless Workstations, 12pages, July 1983. M

974. STAN-CS-83-974, Gu Guoan and John Hot*, A Chinese Meta-Font, 22 pages, July 1983.

$2.70

♦

975. STAN CS-83-975, Neil C. Rowe (Thesis), Rule-Based Statistical Calculations on a
Database Abstract, 167pages, July 1983. M

976. STAN CS-83-976, Catriei Beeri and Moshe Vardi, On Acyclic Database Decompositions,
11 pages, July 1983.

$2.35

♦

977. STAf^ CS-83-977, Franklin Mark Liang (Thesis), Word Hy-pen-a-tion by Corn-put er, 90
pages,August 1983. M

978. STAN CS-83 978,Donald E. Knuth, Lessons Learnedfrom

METAFONT,

22 pages, August
1983.

$3.05

♦

979. STAN CS-83-979, M. H.

Graham,

A. O. Mendelzon, M. Y. Vardi, Notions of Dependency

Satisfaction,

35 pages,August 1983.

$3.05

♦

980. STAN CS 83-980, Donald E. Knuth, The WEB System of Structured Documentation, 206
pages, September 1983. M

981. STAN-CS-83 981, Donald E. Knuth, Literate Programming, 15 pages, September 1983.

$2.45

♦

982. STAN CS-83 982, Daniel H. Greene (Thesis), LabelledFormatLanguagesand Their Uses
150pages,August 1983.

$6.50

♦

983. STAN

CS-83-983,

Jeffrey D. Ullman, A Communication-Time

Tradeoff,

11 pages, August
1983.

$2.35

♦

984. STAN CS-83 984, (HPP-83-31) Harold Brown, Christopher Tong and Gordon Foyster,
Palladio: AnExploratoryEnvironment tor Circuit Design, 48 pages, July 1983. M

985. STAN CS-83 985, ArthurL Samuel, First Grade Tex, 36 pages,November 1983.

$3.95

♦

986. STAN-CS-83-986, Paul R.

Cohen,

Heuristic Reasoning about Uncertainty. An Artificial
Intelligence Approach, 200 pages, September 1983. M

967. STANCS-83-987, Jeffrey D. Ullman, Some ThoughtsaboutSupercomputer Organization,
17pages, October 1983. $2.60 ♦

988.

STAN-CS-83-988,

Harry George Mairson, The Program Complexityof Searching a Table
85 pages, November 1983. $4.60 ♦

65

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

STAN-CS-83-989, Donald E. Knuth and Joseph S. Weening, A Programming and
Problem-SolvingSeminar,93 pages, December 1983. $4.80 ♦

STAN-CS-83-990, John D. Hobby and Donald E. Knuth, A Programming and Problem*
Solving

Seminar,

61 pages, December 1983. M

STAN-CS-83-991, Moshe Morgensteren and Eli Shamir, Parallel Algorithms for
Arithmetics, Irreducibility and Factoring of GFq-Polynomials, 10pages, December 1983.

$2.30

♦

STAN-CS-83-992, Jussi Ketonen and JosephS. Weening, TheLanguage of an Interactive
Proof

Checker,

34 pages, December 1983. $3.05 ♦

STAN-CS-83-993, Amy Lansky (Thesis), Specificationand Analysisof Concurrency, 290
pages, December 1983. M

STAN-CS-83994, Daniel M. Chapiro, Sorting by Recursive Partitioning, 32 pages,
December 1983. M

STAN-CS-83-995,

(HPP-83 17) William J. Clancey, The Advantages of Abstract Control
Knowledge in Expert System Design, 19pages, November 1983. M

STAN-CS 83-996, (HPP-83-41) Diane Warner Hasling, William J. Clancey, and Glenn
Rennels, Strategic Explanations for a Diagnostic Consultation System, 29 pages,
November 1983. M

STAN-CS-83 997, (HPP-83 42) William J. Clancey,

GUIDON,

13 pages, November 1983
M

STAN-CS 83 998, (HPP-83 40) Benoit Mulsant and David Servan-Schreiber, Knowledge
Engineering: A Daily Activity of a Hospital Ward, 41 pages, December 1983.

$3.50

♦

STAN CS-84-999, Jeffrey Ullman, Harry Mairson, Danny Dolev, and David Maier,
Correcting Faults in Write-Once Memory, 5 pages, January 1984.

$2.15

♦

STANCS-84-1000,

Jeffrey D. Ullman, Implementation of Logical Query Languages for
Databases, 41 pages,May 1984. $3.25 ♦

STAN-CS 84-1001, James F. Brinkley, Ultrasonic Three-Dimensional Organ Modelling,
141 pages, March 1984.

$6.25

♦

STAN-CS-84-1002,

Allen Van Gelder, A Satisfiability Tester for Non-ClausalProposition^

Calculus,

14 pages, March 1984.

$2.45

♦

STAN-CS 84-1003, Richard Anderson and Ernst Mayr, Parallelism and Greedy
Algorithms, 17 pages, April 1984. $2.60 ♦

STAN-CS-84-1004,

Leslie M. Goldschlager, A ComputationalTheory of Higher Function
29 pages, April 1984. $2.90 ♦

66

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1013

1019

1020

STAN-CS-84-1005, Zohar Manna and Amir Pnueli, Adequate Proof Principle for
Invariance andLiveness Properties of Concurrent Programs, 35 pages, May 1984. $3.75
+

STAN-CS-84-1006, Jussi Ketonen and Joseph S. Weening, EKL-An Interactive Proof
Checker User'sReferenceManual,55 pages, June It<*4. $3.65 ♦

STAN-CS-84-1007, Richard P.Gabriel and Johr McCarthy, Queue-based Multi-
processing Lisp, 35 pages, June 1984. $3.50 ♦

STAN-CS-84-1008, Jorge Phillips (thesis), Self-Described Programming Environments-
An Application of a Theory of Design to Programming Systems, 262 pages, March 1983.

$10.50

♦

STAN-CS-84-1009, Jeffrey D. Ullman and Yehoshua Sagiv, Complexity of a Top Down
Capture

Rufe,

35 pages, July 1984. $3.05 ♦

STAN CS-84- 1010, Edward D. Lazowska, John Zahorjan, David R. Cheriton and Willy
Zwaenepoel,File Access Performance of Diskless Workstations, 29 pages, August 1984.

$2.90

♦

STAN-CS-84-1011, David R. Cheriton and Willy Zwaenepoel, One-to-Many Interprocess
Communication in the V-System,8pages, August 1984.

$2.30

♦

STAN CS-84- 1012, Yonathan Malachi, Zchar Manna, and Richard Waldinger, TABLOG:
The Deductive Tableau Programming Language, 16pages, June 1984.

$2.50

+

STAN-CS-84-1013,

Jacques Desarmenien, How to Run Tex in French, 42 pages, August
1984.

$3.30

♦

STAN-CS 84-1014, Richard Anderson and Ernst W. Mayr, A P Complete Problem and
Approximationsto It, 12 pages, September 1984.

$2.40

♦

STAN-CS-84-1015,

Lefteris Kirousis and Christos Papadimitriou, The Complexity of
RecognizingPolyhedral

Scenes,

33 pages, August 1984.

$3.00

♦

STAN-CS-84-1016,

Christos Papadimitriou and John Tsitsiklis, intractable Problems in
Control Theory, 23 pages, August 1984.

$2.75

♦

STAN-CS-84-1017,

Christos Papadimitriou and John Tsitsiklis, The Throughput of a
Precedence-BasedQueuing Discipline,9 pages, August 1984.

$4.00

♦

STAN-CS-84-1018, William J. Clancey, Classification Problem Solving, 27 pages,
September 1984. $2.90 +

STAN-CS-84-1019, Vladimir Lifschitz, Some Results on Circumscription, 14 pages
September 1984. $2.45 +

STAN-CS-84-1020, David Lowe (thesis),PerceptualOrganizationand Visual Recognition,
152pages, September 1964. $7.00 ♦

67

1021. STAN-CS-84-1021, John C.Kunz (thesis), Use of Artificial Intelligence and Simple
Mathematics, 182pages, July 1984. $7.50 ♦

1022.

STAN-CS-84-1022,

Kurt Konolige (thesis), A Deduction Model of Belief and its Logics
312 pages,August 1984. $1 1.50 ♦

1023.STAN-CS-84- 1023, Jean Gordon and Edward H. Shortliffe, A Method for Managing
Evidential Reasoning in a Hierarchical Hypothesis Space, 41 pages, September 1984.

$3.25

♦

1024. STAN CS-84-1024, Eli Upfal and Avi Wigderson, How to Share Memory in a Distributed
System, 19pages, October 1984.

$2.60

♦

1025.STAN-CS-84- 1025, David Helmbold and Ernst Mayr, Fast Scheduling Algorithms on
Parallel Computers, 31 pages,November 1984.

$3.60

♦

1026. STAN CS-84- 1026, Daniel M. Chapiro (thesis), Globally-Asynchronous Locally-
Synchronous Systems, 136 pages, November 1984.

$8.80

♦

1027. STAN CS-84-1027, Donald E. Knuth. A torture test for TeX, 142pages, December 1984.

$9.25

♦

1028. STAN-CS-84- 1028, Peter Hochschild, Ernst Mayr, and Alan Siegel, Parallel Graph
Algorithms,57 pages, December 1984.

$3.75

♦

1029.STAN CS-85- 1029, Matthew L.Ginsberg,

Counterfactuals,

13 pages, December 1984

$2.50

*
103).STAN CS-84- 1030, Thomas G. Dietterich (thesis), Constraint PropagationTechniquesfor

Theory-DrivenData Interpretation, 180pages, December 1984.

$7.50

♦

1031. STAN CS 84 1031, Gregory F.Cooper (thesis), NESTOR: a computer-Based Medical
DiagnosticAid that IntegratesCausal andProbabilisticKnowledge, 251 pages, December
1984.

$10.00

♦

1032. STAN-CS-84- 1032,M. R.

Genesereth,

M. L. Ginsberg and J. S. Rosenschein, Solving the
Prisoner's Dilemma, 12pages, November 1984.

$2.60

♦

1033. STAN-CS-84- 1033, Jay L. Gischer (thesis), Partial Orders and the Axiomatic Theory of

Shuffle,

46 pages,December 1984.

$3.50

♦

1034.STAN-CS-85- 1034, Barbara Hayes-Roth, BB1: An architecture for blackboard systems
that control, explain,and learnabout theirown behavior,22 pages, January 1985. $2.75
♦

1035. STAN-CS-85-1035, J. J. Finger and M. R. Genesereth, RESIDUE: A Deductive Approach
to Design Synthesis, 20 pages, January 1985. $2.60 ♦

1036.STAN-CS-85-1036, Barbara Hayes-Roth and Michael Hewett,Learning Control Heuristics
m 881, 12pages, January 1985.

$2.50

+

68

1037

1038

1039

1040

1041

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

1052

STAN-CS-85-1037, Jock Mackinlay and Michael R. Genesereth, Expressiveness and
LanguageChoice, 17pages, January 1985. $2.60 ♦

STAN-CS-85-1038, Andrew C. Yao, Uniform Hashing Is Optimal, 9 pages, January 1985.
$2.50 ♦

STAN-CS-85-1039, Joan Feigenbaum, John Hershberger, Alejandro A. Schaffer, A
PolynomialTimeAlgorithm for Finding the PrimeFactors of Cartesian Product Graphs, 27
pages, January 1985.

$3.00

+

STAN-CS-85-1040, Arthur M Keller (thesis), Updating Relational Databases through
Views, 119pages, February 1985. $5.75 ♦

STAN-CS-85-1041, A. Peter Blicher (thesis), Edge Detection and Geometric Methods in
Computer Vision, 266 pages, February 1985.

$9.00

♦

STAN CS-85- 1042, Jeffrey S. Rosenschein, Micheal R. Genesereth, Deals Among
Rational Agents, 25 pages, March 1985.

$2.75

♦

STAN-CS-85-1043, Conducting a Perfect Matching is in Random

NC,

15 pages, March
1985.

$2.50

♦

STAN-CS-85-1044, Zohar Manna and Richard Waldinger, The Origins of the Binary-
Search Paradigm, 23 pages, March 1985.

$2.75

♦

STAN-CS-85-1045, Anne yon der Leith

Gardner,

An Artificial intelligence Approach to
LegalReasoning, 205 pages, June 1984. M

STAN CS-85- 1046, Jeffrey D. Ullman and Allen Van Gelder, Testing Applicabilityof Top-
Down CaptureRules, 13pages, April 1985

$2.50

♦

STAN-CS-85-1047,

John D. Hobby,

Smooth,

Easy to Computer Interpolation Splines, 14
pages, January, 1985.

$2.50

♦

STAN-CS-85-1048,

Vaughan Pratt, Some Constructions for Order-Theoretic Models of
Concurrency, 17pages, March 1035. $2.50 ♦

STAN-CS-85-1049,

Vaughan Pratt, The Pomset Modelof ParallelProcesses: Unifying the
Temporaland theSpacial, 20 pages, January 1985. $2.50 ♦

STAN-CS-85- 1050,John Hershbergerand Ernst Mayr, Fast Sequential Algorithmsto Find
Shuffle-Minimizing and Shortest Paths in a Shuffle Exchange Network, 18 pages, May
1985. $2.50 *
STAN-CS-85-1051, Zohar Manna and Richard Waldinger, SpecialRelations in Automated
Deduction,63pages, May 1985. $4.00 ♦

STAN-CS-85-1052, CarolynE. Tajnai Fred Terman, the Father ofSilicon Valley, 19pages,
May 1985. $2.50 ♦

69

1053

1054

1055

1056

1057

STAN-CS-85-1053, Peter M. G. Apers and Gio Wiederhold, Transaction Classification to
Survive a NetworkPartition, 12 pages, January1985. $2.50 ♦

STAN-CS-85-1054, Andrei Zary Broder (thesis), Weighted Random Mappings; Properties
and Applications, 77 pages, May 1985. $5.00 ♦

STAN-CS-85-1055, Ramsey W.Haddad and Donald E. Knuth, A Programming and
Problem-Solving

Seminar,

107pages, January1985. $5.25 ♦

STAN CS-85-1056, Martin Abadi and Zohar Manna, Nonclausal TemporalDeduction, 27
pages, January1985. $3.00 ♦

STAN CS-85-1057, lan A. Mason and Carolyn. L. Talcott, Memories of S-expressions
Provingproperties of Lisp-like programs that destructively altermemory, 46 pages, June
1985.

$3.50

♦

