

A Bibliography of Publications in *Communications of the ACM*: 1970–1979

Nelson H. F. Beebe
University of Utah
Department of Mathematics, 110 LCB
155 S 1400 E RM 233
Salt Lake City, UT 84112-0090
USA

Tel: +1 801 581 5254
FAX: +1 801 581 4148

E-mail: beebe@math.utah.edu, beebe@acm.org,
beebe@computer.org (Internet)
WWW URL: <https://www.math.utah.edu/~beebe/>

11 April 2024
Version 2.61

Title word cross-reference

#9627 [GH79, Lai79].

0 [Fia73]. 1 [Fia73]. 2^n [IGK71].
 $AX + XB = C$ [BS72b]. $\cup[a_i, b_i]$ [FW78a].
 $\cos(x)/x$ [GK70b, Gau66]. e^x/x
[GK70b, Gau66]. $E_i(x)$ [Pac70]. $Ei(x)$
[Ng70, Red70]. $f(x) = A \cos(Bx + C)$
[Spä70b]. g [ES74]. i [Bro76, FR75a].
 $\int_0^\infty [\exp(-ct)dt/(t)^{1/2}(1+t^2)]$ [Act74]. k
[Fox75, Law77]. $K_0(z)$ [Bur74]. $K_1(z)$
[Bur74]. L_1 [BR74, FH75, RR73a]. m
[LT73, Cha70a]. n [Bra70a, Bra70b, Bro76,
FR75a, LT73, RG73, Wag74, Cha70a]. $O(n)$
[Chi78]. p^n [Ack74]. \pm [Sal73c].
 $\pm f(\pm f(\pm f(\dots \pm f(x) \dots)))$ [Sal73c]. R

[Ehr74]. RC [Bou76, Mar72a]. $R \times C$
[Bou74, Han75a]. $\sin(x)/x$ [GK70b, Gau66].
 t [Hil70a, Hil70b, Hil73a, Hil81a, Hil81b,
eL79b]. $we^w = x$ [FSC73]. $w \exp(w) = x$
[Ein74]. $X + Y$ [HPSS75].

-Distribution [Hil70a, Hil81a, eL79b]. **-f**
[Sal72c]. **-Quantiles** [Hil70b, Hil81b].
-Splines [ES74]. **-word** [IGK71].

1 [Rus78]. **1.5** [Bak78b]. **10**
[BKHH78, BBMT72]. **149** [Mer62]. **176**
[Art63, Sch72c]. **179** [BB74, Lud63]. **191**
[Kop74, Rel63]. **195** [Sch72d, Thu63]. **1966**
[Ame66].

2048-Word [Wil70a]. **219** [Kas63]. **222**
[Gau64a]. **236** [Gau64b]. **245** [Flo64, Red71].

- 246** [Boo64]. **259** [Gau65]. **266** [PH65, Sul72]. **282** [Gau66]. **284** [Fle66]. **299** [HP67]. **2nd** [Mor71a].
- 3** [Cla76b]. **3-D** [Cla76b]. **300** [Gun67, Vos73]. **316** [Bro67, Rad71]. **323** [OS68, Roy73c]. **324** [Bay68, Bay73b]. **332** [Sko75b, Wit68]. **333** [HOK73, Obr73, SS68]. **343** [GB68, Nie72]. **347** [GR70, Pet70, Sin69a]. **352** [Cle69]. **357** [Sin69b]. **363** [Gau69, Köl72]. **368** [Ste70a]. **369** [Sch70a]. **370** [But70, CP78a, Pro72]. **371** [McK70b]. **372** [Dun70]. **373** [Whi70a]. **374** [Whi70b]. **375** [Spä70a]. **376** [Spä70b]. **377** [LS70]. **378** [Pan70]. **379** [HM70, Lyn70]. **380** [LB70a, Mac72]. **381** [Kno70, Sch72a]. **382** [Cha70a]. **383** [Cha70b]. **384** [Ste70b, Ste70d]. **385** [Pac70]. **386** [Bra70a, RG73]. **387** [Fie70]. **388** [HKLS70a]. **389** [HKLS70b]. **390** [HKLS70c]. **391** [McK70a, Sch72b]. **392** [Fri72, SM70b]. **393** [Abd70, Sal72a]. **394** [Dia70, Mar72b]. **395** [Hil70a]. **396** [Hil70b]. **397** [CG70, JK72]. **398** [Rob72, Sto70]. **399** [Sep70]. **3rd** [DR72].
- 400** [Pie74b, Wal70]. **401** [Bra70c]. **402** [Whe73, van70a]. **403** [CT71]. **404** [AV73, LT71]. **405** [DWT71, Hei72]. **406** [How71, How73b]. **407** [Gea71a, Nik73]. **408** [Law73, McN71, Sal73b]. **409** [Sch71]. **410** [Cha71a]. **411** [MW71b]. **412** [Čer71, Wat73]. **413** [LS71]. **414** [GS71]. **415** [BL71b]. **416** [Gus71a]. **417** [Gus71b]. **418** [Ein72a, Ein72b, Pie74c]. **419** [JT72, Wit74]. **420** [Ell74a, Ell74b, Gai74b, MC73, Wil72, Wil73c]. **421** [Kuk72a]. **422** [Whi72]. **423** [Mol72a]. **424** [Gen72a, Goo73b]. **425** [HK72, Pag74b]. **426** [Bro72a, Bro74]. **427** [Lin72]. **428** [Byr73b, Yoh72]. **429** [Squ72, Wil73a]. **430** [PM72]. **431** [Pro74, Rav72, Rav74]. **432** [BS72b]. **433** [Aki72]. **434** [Bou74, Han75a, Mar72a]. **435** [Ful72]. **436** [Bol72a]. **437** [Bol72b]. **438** [Bol72c, HMR72]. **439** [Bol72d]. **440** [Gal73]. **441** [Kno73]. **442** [HD73]. **443** [Ein74, FSC73]. **444** [Wag73a]. **445** [Cha73]. **446** [Bro73, PM75]. **447** [HT73]. **448** [BS73]. **449** [Fia73]. **450** [Bul74, KK74, MM73]. **451** [Gol73, Kni75]. **452** [LT73]. **453** [Pie73]. **454** [RK73, She74]. **455** [HW73]. **456** [Fen73, Tes74]. **457** [BK73a]. **458** [RR73a]. **459** [Sys73, Sys75]. **460** [SS73]. **461** [BH73]. **462** [Don73]. **463** [Lew73]. **464** [Rei73b]. **465** [Hil73a]. **466** [Ehr73a]. **467** [Bre73a]. **468** [Pat73]. **469** [LM73]. **470** [Kub73]. **471** [Gau73]. **472** [HR73]. **473** [Pie74a]. **474** [Aki74a]. **475** [Dor75, Fre75, Mas75, Wri74]. **476** [Cli74a]. **477** [Ehr74]. **478** [BR74, FH75]. **479** [Mag75, Pag74a]. **480** [LS74]. **481** [Cra74]. **482** [MR74]. **483** [Wat74]. **484** [Bur74]. **485** [ES74]. **486** [Vei74]. **487** [Pom74]. **488** [Bre74]. **489** [FR75a]. **49** [Her61]. **490** [GZ75]. **491** [Gib75a]. **492** [Gib75b].
- 60** [Atk73, BB77, Led72]. **'68** [ABE77, BLSW71, van72].
- 77** [Bra78]. **'78** [ABB+79].
- = [Kow79].
- A1** [De 73, BS73, CT71, LM73]. **Abstract** [GW75, Gut77, GHM78, Lum73]. **Abstraction** [LT77, LSAS77, SWL77]. **Abstractions** [HRM78, SS77]. **Academic** [MM76, BT79]. **accelerating** [TT82]. **Access** [BCLS74, Cla77, JL78, Mul72, WS75, Wil70a, Bay73c]. **Accesses** [Wil76, Yao77]. **accounting** [Ham73]. **Accumulators** [KBS75]. **Accuracy** [CL79, Fis77, KC73b, Lin75, YS77]. **Accurate** [Lin70, Mal71]. **Achieving** [Fis77]. **ACM** [GH79, Lai79, Abd70, Aki72, Aki74a, Art63, Ash72, ABB+79, BR74, BS72b, Bay68,

BS73, Bol72a, Bol72b, Bol72c, Bol72d, Boo64, BL71b, Bra70a, Bra70c, Bre73a, Bre74, Bro72a, BK73a, Bro73, Bro67, BH73, Bur74, But70, Čer71, Cha71a, CG70, Cha73, Cha70a, Cha70b, Cle69, Cli74a, CT71, Cra74, DWT71, DR72, Dia70, Don73, Dun70, Ehr73a, Ehr74, ES74, Ein72a, Fen73, Fia73, Fie70, Fle66, Flo64, FR75a, FSC73, Ful72, Gal73, Gau64b, Gau64a, Gau65, Gau69, Gau73, Gea71a, Gen72a, Gib75a, Gib75b, GZ75, Gol73, GS71, GB68, Gun67, Gus71a, Gus71b, Her61, HR73, HP67, Hil70a, Hil70b, HD73, Hil73a, HT73, Hor77, HMR72, How71, HKLS70b, HKLS70a, HKLS70c, HW73, HK72, JT72, Kas63, Kno70, Kno73, Kub73, Kuk72a, LB70a, LM73, Lei69, LS70]. **ACM** [Lew73, Lin72, LT73, LT71, Lud63, LS74, Lyn70, LS71, MM73, Mar72a, McC75, McC74, MDB79, McK70b, McK70a, MR74, McN71, MW71b, Mer62, Mol72a, OS68, Pac70, Pag74a, Pan70, Pat73, Pie73, Pie74a, PH65, Pom74, Pro72, PM72, Ral72, Rav72, Rei73b, Rel63, Rev72, RK73, RR73a, SS68, SS73, Sch70a, Sch71, Sep70, Sin69a, Sin69b, SM70b, Spä70a, Spä70b, Squ72, Ste70a, Ste70b, Sto70, Sys73, Thu63, Vei74, Wag73a, Wal70, Wat74, Whi70a, Whi70b, Whi72, Wil72, Wit68, Wri74, Yoh72, van70a]. **activities** [Lee77]. **acyclic** [Han79]. **Adapting** [Sto73]. **Adaptive** [Agn76, Gal73, Hil70c, JP73, Sch70b]. **Adaptively** [Lyn70]. **Adaptively-Noise** [Lyn70]. **Addendum** [MDB79, MN73, MB73, Sim74]. **Addition** [Sou75, War77]. **Additional** [LY72]. **Address** [Jon70, LYD71, Lum73, LY72]. **Addresses** [FS76, Ric71]. **Addressing** [Fab74, FS76, SD76]. **Adjacent** [Hin75, Roy73b, Roy73a]. **Administration** [MN73]. **Advanced** [Aus77, Bob72]. **advantage** [Fra77]. **Aesthetics** [Ers72b, Ers72a]. **Affix** [Cro72]. **agenda** [KC79b]. **Aggregation** [SS77]. **Aid** [AC75a, Gel78, GB77, Lin73, SF79]. **Aided**

[BS70, CP78b, NKHS76]. **Algebra** [Bac78, CP78b, SC75]. **Algebraic** [LS70, Mos71a, BF71a, Jef71, Mor71a]. **Algol** [Atk73, Bal74, BB77, BLSW71, Bro77, Kni70, Led72, van72]. **Algol-based** [Bro77]. **Algorithm** [Abd70, Aki72, Aki74a, Art63, BR74, BS72b, Bar78, Bay68, BS73, Bol72a, Bol72b, Bol72c, Bol72d, Boo64, BL71b, BM77, Bra70a, Bra70b, Bra70c, Bre73a, Bre74, Bre77, Bro72a, BK73a, Bro74, Bro73, Bro67, Bro76, BH73, Bur74, But70, CT77, Čer71, Cha71a, CG70, Cha73, Cha70a, Cha70b, Che70, Chi78, CO76a, Cla76a, Cla78, Cle69, Cli74a, CK77, CT71, Cra74, DWT71, Dia70, Don73, DL78, Dun70, Ear70, Ehr73a, Ehr74, ES74, Ein72a, Fen73, Fen71a, Fia73, Fie70, Fle66, Flo64, FR75a, FSC73, Ful72, Gal79, Gal73, Gau64b, Gau64a, Gau65, Gau69, Gau73, Gea71a, Gen72a, Gib75a, Gib75b, GZ75, Gol73, GS71, GB68, GW75, GW76, GM78, GR70, Gun67, Gus71a, Gus71b, Her61, HR73, HP67, Hil70a, Hil70b, HD73, Hil73a, Hin75, Hir75, HOK73]. **Algorithm** [HT73, Hor75, HMR72, How71, HKLS70b, HKLS70a, HKLS70c, HS77, HW73, HK72, JT72, JB73, Kas63, Kno70, Kno73, KD71, Kow79, Kro74b, Kro74a, Kub73, Kuk72a, LB70a, LM73, LCW74, Lei69, Lev76, LS70, Lew73, Lin72, LT73, Loe70, LPW79, LT71, Lud63, LSWL75, LS74, Lyn70, LS71, MM73, Mar72a, MN72, McK70b, McK70a, MR74, McN71, MW71b, Mer62, MB73, Mol72a, Mor78a, Obr73, OS68, Pac70, Pag74a, Pan70, Pat72, Pat73, PR79, Pet70, Pie73, Pie74a, PH65, Pom74, Pre79, PF76, Pro72, PM72, RZ79, Rav72, Rei73a, Rei73b, Rel63, RK73, RR73a, Rob77, SS68, SO74, SS73, Sch70a, Sch71, Sep70, Sho78, Shw71, Sin69a, Sin69b, SM70b, Spä70a, Spä70b, Squ72, Ste70a, Ste70b, Ste70c, Sto70, Sun90, Sys73, Thu63, Tie70, Vei74, Wad76]. **Algorithm** [Wag73a, Wal72a, Wal70, War75, Wat74, Wat70, Whi70a, Whi70b, Whi72, WS75,

Wil74, Wil71, Wil72, Win71, Wit68, Wri74, Yoh72, van70a, BJ71, BL71a, CR79, Cha72, CO76b, DKHM76, FLB73, HZ78, KJ85, Mif70, Pat71a, Pat71b, Pee83, Ste73, And76, And79, AV73, Bay73b, BB74, Bou74, Bou76, Bra70d, Bro74, Bro76, Bul74, Byr73b, Col78, Dav76, De 73, Dor75, DH73, Dut76, Ein72b, Ein74, Ell74a, Ell74b, Er85, Fei75, Fre75, FH75, Gai74b, Gau66, GK70b, Ged79, Goo73b, GR70, Gus78, HM72, Han75a, HKM80, Hei72, Hil81a, Hil81b, HP85, HOK73, How73b, Ito76, Jan77, JK72, Ker73, KK74, Kni75, Köl72, KD71, Kop74, KM76b, Lau73, Law73, Lea79, Lon70, eL76, eL79b, Mac72, MC73, Mag75, Mar72b, Mas75, Mis75, Mor76, Ng70, Nie72]. **Algorithm** [Nik73, Obr73, Pag74b, Pet70, Pie74c, Pie74b, PM75, PS76, Pom76, Pro74, Rad71, RG73, Rav74, Red70, Red71, Rob72, Roy73c, Sal72a, Sal73b, Sch78a, Sch72a, Sch72b, Sch72d, Sch72c, She74, Sip77, Sko75b, Sko75a, Sko78, Ste70d, Sul72, vSdH79, Sys75, Ten77, Tes74, Vei77, Vos73, Wat73, Whe73, WGL76, Wil73a, Wil73c, Wit74]. **Algorithmic** [AA71]. **Algorithms** [Agn76, BS77, BJ74, Buz73, Cla76c, CR78, Deu72, Ehr73a, FGG78, GM74, Hir73, Hir78, HT73, Ive76, KR81, Lew73, Lon70, Mal72, McM78, McM79, Red71, Roy73b, SD76, Sla79, Ten78, VD75b, Ver72, KJ74, Knu72a, Knu76, Lin71, Pro71, Roy73a, Fri72, VD75a]. **Aliasing** [Cro77]. **Allocation** [BB78, Bur76, Fer71, Fre74, GK74, GB77, HMT79, Hir73, IGK71, LSWL75, MPY79, Mor74, Nie70, Nie77, SP74a, Sho75, Sho77, Ham73, MD70, SP75]. **Allowable** [Blo70]. **Allowing** [Fen71b, WM92]. **Almost** [Kub73, IM70]. **Alphabetic** [Byr73b, Yoh72, Byr73a]. **Alphard** [SWL77]. **Alston** [Wil75b]. **Alternating** [SS73]. **Alternative** [Kes77a, WS75, Bal74]. **Alternatives** [MS77b]. **Altran** [Hal71]. **Always** [MW78]. **Ambiguous** [AJU75, KJ73, Mau70]. **American** [Ano70c, Ano70d, DD77a, DK78]. **AMESPLOT** [Hir70]. **Among** [Boy79, LPW79]. **Analyses** [CR78]. **Analysis** [Abe74, AC76, Bar78, BHH78, BC75, Car75, CT77, CP78b, CO76a, CO76b, Dam70, Fis77, GW75, GW76, Hod70, HW73, KM76a, Lea79, Lin73, Lum73, MS77b, McM78, McM79, Nie71a, NKHS76, OC71b, Ric72b, Ros77, Sch77, Sed72, SF79, SBB72, SR73, TP77, TP72, Wad76, Wal76, Weg75, Woo70b, de 69, Lyo74, Pro71]. **Analytic** [LS71, Ray76, Rok73, Str74a]. **analyzer** [Wil75a]. **anatomy** [KC79b]. **Ancient** [Knu72a, Knu76]. **AND/OR** [Hal73]. **Angle** [Kli71, Kno70, Sch72a]. **Animation** [BW76, TCCH71]. **Animator** [TCCH71]. **Anomalies** [FGG78]. **Anomalous** [Sho77]. **Anomaly** [Dem70, Pom70, Wil76]. **ANSI** [Ame66]. **Answer** [Nie70]. **Answerer** [SBS70]. **Answering** [Sim70, Wal78]. **APL** [GJ79]. **Application** [Alt79, BS70, BW74, FM78a, Led72, LST78, Mar76, SBGN70, SL71, TCB78, BF71a, van77]. **Applications** [BER76, HHKW77, Hea71, Hor75, Ros76]. **Applied** [GR73, Gon76, HW79, PM78]. **Approach** [BCLS74, Chr72, Fra73, KFM71, Lyo78b, MV72, MS77a, Mil77, ML72, Mul77, OG76, RF77, SS76, Shw74, Ski74, WAG77, BYG92, Bal74, Fol71, Lyo74, van77]. **Approaches** [BK73b, Hun70]. **Approximate** [RS72, RS74, War78, Ste73]. **Approximating** [Pat72, Yao77]. **Approximation** [GS71, NW79, RR73a, Wat70, You74, Dun72, LR70, Mon70]. **Approximations** [Phi71, Wil74, Wil70b]. **Arbitrary** [Abd70, FS75, Sou75, Sal72a]. **Archaeology** [Alt72, BW74]. **Architecture** [BFS78, CP78a, Fos72b, SS72a, Tan78]. **Architectures** [Lun77, PG74]. **Arcs** [Bre77]. **Area** [FS75]. **Argument** [GZ75, Mor76, Wil70c]. **argument/function** [Wil70c]. **Arguments** [Bur74, Gau65, Jan77, Pre74]. **Arising** [KS77]. **Arithmetic**

[DG73, GM74, How71, How73b, LM73, Mal72, RL71, Ehr70b, RG71, Sto73].

ARPANET [KNO76a]. **Array** [KBS75, MR73, Mul77, PA72]. **Arrays** [DEL78, Deu72, LK72, Rey79, Sit70]. **Arrow** [Cra74]. **Art** [Knu73, Knu74a]. **arts** [LRT77]. **aspect** [BF73]. **aspects** [Est73]. **Assembling** [Szy78]. **Assertions** [MW78]. **Assessment** [SC78, WG79]. **Assigned** [O'R72]. **Assignment** [BL71b, Wil71, BL71a]. **assist** [Fra70]. **Assisted** [Win71]. **Associated** [Cle69, Fri72]. **Associative** [Ben75, SB77]. **Assumptions** [Wag70]. **Asymmetric** [RS74, Wil73b]. **Atlas** [Lav78]. **Atoms** [Les79]. **Attitudes** [Nol77]. **Attribute** [JOR75, Lum70, RL74, WC71]. **Authentication** [EKW74, NS78]. **author** [FLB73, KJ74]. **authored** [Dwy72]. **Automata** [Arb72]. **Automated** [Kli78a, OC71a]. **Automatic** [Dam70, DB76, Gea71b, Jef71, Low78, Low70, MW71a, MM78c, ML72, Pat73, Ric72b, Rok73, SWY75, Sch75, SF71, SN73]. **Automating** [Alt79]. **Automation** [AKA71, Zd77]. **Automaton** [Bav70]. **Automorphisms** [Bav70]. **Availability** [CP78b]. **available** [Sto73]. **Average** [DEL78, FM71, FM72, Jon72, ST74]. **AVL** [Fos73, Tan72]. **Avoidance** [Dev77]. **Avoiding** [Fra73]. **Axiomatic** [Hun70, Mac73, OG76].

B [HS78, Sny78a, Sny78b]. **B*** [McC77]. **B*-Trees** [McC77]. **B-Trees** [Sny78a, HS78, Sny78b]. **Babylonian** [Knu76, Knu72a]. **Back** [CHI⁺74]. **Back-end** [CHI⁺74]. **Backtrack** [BR75]. **Balanced** [Hir76, KFSK76, Kos78, RZ79, ZM78]. **Balancing** [BS77, Pie75]. **Band** [Cra73]. **Band-Symmetric** [Cra73]. **BANDSOLVE** [Sch72d, Thu63]. **Banks** [Cod70]. **Base** [CHI⁺74, Car75, Gol75, OC71b, Shn73, SC75, Sou75, Wal78, Bae70]. **Based** [Aki72, Aki74a, And76, And79, Fab74, Gai72, Lau75, Pag72, Rey70, RL74, Wil74, WC71, Aki74b, Low70, Mor70a, Bro77]. **Bases** [DPR70]. **Basic** [Chr78, Gib75a, Gib75b, Lie76, May79]. **Basis** [KW75, Mac73]. **Batch** [BM76, Wen78]. **Be** [Bac78, Par72a, Gri77b, McC75]. **Behavior** [RR73b, Sho77, TS77, Ber70]. **Bel** [HZ78]. **Bel-Petrov** [HZ78]. **Believing** [Gri77b]. **Bell** [LB70b]. **Bessel** [Bra70d, Sko75a, Bur74, Gau64b]. **Best** [AA71, Bay77, BK73b, Phi71, Sha77, Sho75, Van74]. **Best-Fit** [Sho75, Bay77]. **Best-Match** [BK73b, Sha77, Van74]. **Beta** [BB74, Gau64a, Lud63, PS76, Che78]. **Better** [Fos72a, MW78, Led74]. **Between** [ER78, Hal73, Hec78, Lin75, Fra72, GC72]. **Beyond** [Win79]. **Bibliographic** [AC75a]. **Biharmonic** [Ehr73b, GS72]. **Binary** [Ben75, BER76, Cha71b, Cha73, DL78, FM71, FM72, Gla71, HKLS70b, Hur71, Jon72, Kno77, Lau73, Lev72, MN72, PM78, RZ79, Wal71, War75, de 69, Ehr70b, Rad70b]. **Binding** [Bak78b, Ham76]. **Biomedical** [Hod70]. **Bit** [IGK71]. **Bivariate** [Aki74a, And79, Don73, Aki74b, BP73]. **BLISS** [WRH71]. **Block** [Kha72, Sit78]. **Block-Transfer** [Sit78]. **Blockage** [BC75]. **Blocks** [BL79, Fle66, Gim72, Hin75, IGK71, Ito76, Pat71a, Pat71b]. **BMD** [Fra76]. **BMDP** [Fra76]. **BNF** [Led74]. **Bonus** [Mor72b]. **Boolean** [GH79, Lai79, Han77, Mar72c, Pin70, de 70]. **Bound** [Bra70b]. **Boundary** [Kim70, Hos73]. **Bounded** [Bra75, Fis75, Lin74, Loe70, Rob77]. **Bounded-Context** [Loe70]. **Bounds** [FR75b, Mai77, Yap76]. **Boyer** [Gal79]. **Braille** [RF72]. **Brains** [Arb72]. **Breaking** [PR79]. **Brélaz** [Pee83]. **Brent** [FLB73]. **Broadcast** [DM78]. **Bromwich** [Pie73]. **Brother** [OSW78]. **Brown** [Pee83]. **Bubble**

[BL79]. **Buddy**
 [Bur76, CT75, Hin75, PN77, SP74a, SP75].
Buffer [Fer71, Gel73]. **Buffers** [BC75].
Burnett [Sto74]. **Business**
 [Alt79, MT71, Zd77, LML74]. **Byte** [Lam75].

C [GR70, Smi75b, Smi75a]. **C1** [Bro73]. **C2**
 [JT72, Squ72]. **C5** [FSC73, LS71, Rad71].
C6 [Pie74a]. **CAI** [Dwy72, Kof72].
Calculation
 [Ein72a, Ein72b, Jon70, Pie74c, SS73, ST74].
Calculi [BW70, BW72b]. **Calendar**
 [Lam79, Ano70e]. **Can**
 [Bac78, Led74, Wir77b]. **Canonical** [WC71].
Capabilities [PKT73]. **Capability** [Fab74].
Capability-Based [Fab74]. **Cardiography**
 [Hor75]. **Care** [Was75]. **Carlo** [Gal73].
Carotid [SKK76]. **Case**
 [Car77, Gal79, MT79]. **Cauchy** [MR72].
caused [Par79]. **CCD** [Sit78]. **celestial**
 [Jef71]. **Cell** [BJ74, Fen71b, JB74]. **Cellular**
 [LK72, NW79]. **Center** [CH76]. **Central**
 [Sla79]. **centralization** [OH72]. **Certain**
 [ET75, FJ70, Ham71b, BP73, GK70a].
Certification
 [AV73, Bra70d, DD77b, HM72, Kni75, Köl72,
 Kop74, Lei69, Lon70, Mac72, Ng70, Nik73,
 PM75, RG73, Red71, Sul72]. **Chain**
 [Chi78, Bay73c]. **Chained** [Hu72, Ken72].
Channels [Mer78]. **Character**
 [Gim74, KW75]. **Characteristic**
 [Cle69, Fri72]. **Characteristics**
 [Boy74, LST78, MB76a, Fai79]. **Chargeout**
 [Nol77]. **Cheap** [Kli79b]. **Chebychev**
 [Sch71]. **Chebyshev** [Bro73, GS71, PM75].
Checking [Led72]. **Checkpoint** [You74].
Chemical [Les79]. **Chen** [Smi75b, Smi75a].
Cheney [Fen71a, Wal72a]. **Chess** [KC73a].
Chi [Gol73, HP67, HP85, eL76, Kni75].
Chi-Square [Gol73, Kni75]. **Chi-Squared**
 [HP67, HP85, eL76]. **Choice**
 [Sch75, Sha77, Kli78b]. **Chosen** [KZ75].
Chromatic [Bro72c]. **Cigarette** [Par75].
Cipher [McC75]. **Ciphers** [PR79]. **Circle**
 [Kan72]. **Circles** [KBS75]. **Circuit** [BS70].
Circuits [Sys73, Sys75, Tie70, Har71a].
Circular [Bre77, CT71, CR79]. **Circularity**
 [JOR75]. **Clarification** [ANS69, ANS71].
Class
 [BH73, HMT79, Hir73, KS77, Smi75c, MP74].
Class-Teacher [Smi75c]. **Classification**
 [Sla79, HZ78]. **Clenshaw** [Ged79, Gen72a,
 Gen72b, Gen72c, Goo73a, Goo73b]. **Client**
 [Kli78a]. **Client-Tracking** [Kli78a].
Clipping [SH74]. **Cliques** [BK73a, KSW78].
Clocks [Lam78]. **Closed**
 [Buz73, FS75, RK75]. **Closure** [War75].
CLU [LSAS77]. **Cluster** [Lin73].
Clustering
 [Bel70, Mag75, Pag74a, WGL76]. **COBOL**
 [van77, LC76, Lem79, LD76]. **Code**
 [BK70, Bel70, Bel73, BER76, Car77, Dew75,
 LB70b, Mye78, Sam78, Szy78, Sal73c, Sto73].
Coded [Bay73d]. **Codes**
 [CRSW74, Ham71b, O'R72]. **Coding**
 [Blo70, Byr73b, Flo76, Wir69, Wir70, Yoh72,
 Byr73a]. **Coefficients**
 [Gus71a, LS71, Pie74a]. **Coffman** [Sto74].
Cognition [Fin77]. **COKO** [KC73a]. **Cold**
 [EF78]. **Cold-Start** [EF78]. **Collection**
 [Bae72, Bar77, DLM⁺78, Mor79, Ste75,
 Ste76, Wad76]. **Collector** [DB76]. **Colleges**
 [AE73, LRT77]. **Collision** [LPW79].
Collision-Free [LPW79]. **Color** [Bré79].
Coloring [NT74, SR73, KJ85, Pee83].
colouring [Kor70]. **Columbia** [Ano70a].
Combinations
 [Cha70a, Kno74, Kno76b, LT73].
Combinatorial [Ehr73a, Sto74]. **Combined**
 [Lum70, Mul71, ZC77]. **Combining** [Shw75].
Comm [GH79, Lai79]. **command** [Gra70].
Commands [Dij75]. **Commas** [ER78].
Comment [Ban77, Ber70, Dem70, FLB73,
 Fen71a, Hu72, Hun70, Jon72, Lai79, LB70b,
 Law77, PHH72, Pol71, Red71, Smi70a,
 Wex73, de 70, van72, Est73]. **Comments**
 [AA79b, AA79a, Hee70, Hol71, KJ73, KJ74,
 SM70a, Smi75b, Smi75a, Smo72, EM72].

Committee [McC74]. **Committee** [ABB⁺79, MDB79, Ash72]. **Common** [Bra70a, Bra70b, Hir75, HS77, RG73, Wag73b]. **Communicating** [GC72, Hab72, Hoa78b, Hoa78a, Pag73]. **Communication** [HL77, Fra77, Wal72b]. **Communications** [FJ70, Mer78, Pac73, Fra72]. **Community** [Pag72, Pre74]. **Compact** [AG74]. **Compactifying** [Ste75, Ste76]. **Compacting** [Che70, Wal72a]. **Compaction** [Fen71a, KW75, Mor78a]. **Comparative** [Fox72, Lie76, TP72, Fra70]. **Comparison** [ACD74, BS77, BS72a, Bay77, Gre72, Hil70c, Mor79, Sch70b, Ste78, SB77, VD75b, Wil76, FM78b, Jon86, VD75a]. **Compilation** [Sha74]. **Compile** [Bar77]. **Compiler** [CW73, Dit76, Sit70, Wal76]. **Compilers** [Car77, MS73, Atk73, Bal74]. **Compiling** [BRT79, BG72a, Ber72, EC72, Gla71]. **Complement** [Mau70, SM71, War77, Ehr70b]. **Complete** [BW70, Mer62, Sko78]. **Completeness** [Rey70]. **Complex** [AV73, Bra70c, Bur74, Dun70, Ehr70a, Gau69, JT72, Kuk72a, Kuk72b, LT71, Pag73, RK73, RL71, She74, Wit74, Str73, Köl72]. **Complexity** [HSU75, JOR75, Poh72, Rab77, Rab78, FW78a]. **Components** [HCS79, de 69, Pin70]. **compose** [MM70]. **Composed** [Lev76]. **Composing** [Rad74]. **Composition** [Moo72, BLSW71, McM73, Smo72, van72]. **Compressed** [Mal76, MS73]. **Compressing** [AA71]. **Compression** [Hah74, Rub76]. **Computation** [Chi78, ES74, FP79, FG74, Gus71a, Gus71b, Gus71c, MV72, Pie74a, Ric72a, DKHM76, GK70a, Mar72c]. **Computational** [Buz73, de 69, McM73]. **Computations** [Mol72b, Rab77, Rab78, Tho70]. **Computer** [AT77, AD72, AK73, Ama71, And78, Ard76, AE73, Aus77, ABE77, ABB⁺79, BM76, Bae72, Bak78a, Bal73, BS76, BFS78, BN76, Bou70, BS70, BB78, CGM79, CHI⁺74, CP75, CP78b, Chr78, CH76, Cro77, Eld70, EKW74, Fag76a, Fag76b, FS79, Fos72b, Fox72, Fra76, FJ70, Gai72, GR73, HOR72, HWBC77, HMS72, IC78, Kan72, Kan73, KJ73, Knu73, Knu74a, Lew73, Lin73, Mam77, MM78a, MDB79, MT71, Mer73, MB76b, Mil75a, Mil75b, MM76, Moo72, ML77, Mul77, MR70, NGMM70, NS76, Nie70, Nie77, Nol73, Nol71, NKHS76, O'R72, Pac73, Pag72, Pho75, Pro74, Rad74, Rav72, Rav74, Rus78, SG75, Sch78b, She73, Shw71, Shw74, Spr72, SB77, Tad78a, Tad78b, Taj77, TC77a, TC77b, TK77, Tra72, Wag70, Wal74, Wex73, Win71, Wir69, Wir70]. **Computer** [WAG77, Ash72, BF73, Col79, Est73, Fai79, Fis76, Fol71, Kim72, LRT77, LML74, McM73, Pol71, RB70, Ros76, Smo72, Smo76, TC76, TC79, Wal72b, WG75, WG79, Knu72b]. **Computer-Aided** [BS70, CP78b, NKHS76]. **Computer-Based** [Pag72]. **Computer-Communications** [Pac73]. **Computer-Generated** [Cro77]. **Computer-Oriented** [MT71]. **Computerized** [Ste74, Ste79]. **Computers** [BG72b, DD77a, DK78, HCS79, HMS72, KD78, McC74, NS78, SW77a, SW77b, Stu72, Tei71, Was75, Zin72, Alt72, Ehr70b, Fra72, Ham71a, Sto73]. **Computing** [CL79, Chr72, Den79, ET75, Fel79, Fin75, Gen72c, Hir75, HCS79, HS77, Kli78a, Min74, Nie71b, Wei72, WD78, FW78a, Law77, LS74, OH72]. **Concept** [Bri78, Gai72, Hoa74, Lum73, PS75, Rey70]. **Concepts** [BCD72]. **Conceptual** [Ama71, Gol75, Kes77b]. **Concerning** [McC74, McM73, Was75]. **Concurrent** [Bri78, CHP71, KD78, Lam74a, Lam77, EM72]. **Condition** [Rok70]. **Conditional** [FW78b, Par75]. **Conditions** [FM78a, NT74]. **Conference** [Hor77]. **Configurations** [Teo78, CR79]. **Confinement** [Lam73]. **Conflict** [Gri70].

Conflicts [KSW78, Kli78b]. **Conjugate** [Hes75]. **Connected** [HCS79, TK77]. **Connections** [Lin75]. **connectivity** [Low70]. **Consecutive** [Gho72, Gho75]. **Considerations** [Lee77]. **Considered** [Smo74, Dij68]. **consistency** [EGLT76]. **Constant** [AHS76, Cla76a]. **Constants** [Tod75a, Tod75b]. **Constrained** [RK73, She74]. **Constraint** [Fre78]. **Constraints** [JL78]. **construct** [Sha70]. **Constructing** [MS73]. **Construction** [Bro71, Loe70, Pre74, SS74b, SK74, Kni70]. **Constructs** [Hen72]. **Consulting** [SK75]. **Consumer** [Ste79]. **Content** [Dam70, Smo74, Hil73b]. **Contention** [OS72]. **Context** [Ear70, Hal73, Loe70, Mau70, SB77, Weg76, Woo70a, Lyo74]. **Context-Free** [Ear70, Hal73, Mau70, Lyo74]. **Context-Sensitive** [Woo70a]. **Contingency** [Bou74, Bou76, Han75a, Mar72a]. **Continued** [Wil74]. **Continuous** [GS71]. **Contour** [AG74, Mar76, ML72, War78, Mon70]. **Contours** [FKU77, Mer73]. **Contraction** [Sha74]. **Contradictory** [LS77]. **Control** [CHP71, DPR70, Dij74, HMT79, Kow79, Kuk72a, Kuk72b, LM75, LC76, McG73, Mil73, MPT77, Sal74a, BJ71, EM72]. **Controlled** [Mye78]. **controller** [RF72]. **Conventions** [Gan77]. **Conversational** [Wil70a]. **Conversion** [BJ74, Cav74, Dat72, GR73, JB73, KJ73, Lew78, MR70, Rob72, SS76, SHL75, Shw71, Sou75, SLSH75, Sto70, Ver72, KJ74, Pol71]. **CONVERT** [SLSH75, SHL75]. **Converting** [Shw74, Kai70, Sal73d]. **Convex** [PH77, Pre79]. **Cooper** [KC73a]. **Cooper-Koz** [KC73a]. **Cooperation** [DLM⁺78]. **Copying** [Cla78, Fis75, Lin74, Rob77]. **Correct** [Gri77b, Gri77a, Gri78]. **Correction** [Ehr70b, JP73, Wag74, Mor70b, Pee83]. **Correctness** [Gel78, Lam79, LCW74, MW78, Sam78, Taj77]. **Correlated** [HK72, Pag74b]. **Corrigenda** [HH70a, Wir70]. **Corrigendum** [AA79b, CO76b, DS73, Ers72a, Fag76a, FM72, GH72, Gri78, Hoa78b, McM79, Mil75a, Pat71b, Rab78, SW77a, Sed79, She72, SP75, Ste76, TC77a, Tod75a, VD75a, van75a]. **COSERS** [Ard76]. **Cosine** [Lin72, Gen72c]. **Cost** [BED77, Lew78, LSWL75, OH72]. **Cost/utilization** [BED77]. **Costs** [Lip79, Sha74]. **Cotes** [Hil70c]. **Coulomb** [Gun67, Vos73]. **Counter** [SS74b]. **Counterintuitive** [Fag76a, Fag76b]. **Counting** [Mor78b]. **Counts** [Fre74]. **Coupled** [BB78]. **Course** [AE73, CH76, HMS72]. **Covering** [KSW78]. **CPI** [Ano70c, Ano70d]. **CPU** [SBB72, Teo78, TCB78]. **CPU-I** [Teo78]. **CPU-I/O** [Teo78]. **Cray** [Rus78]. **Cray-1** [Rus78]. **Creation** [DPR70]. **Crisis** [MDB79]. **Criteria** [Lew78, Par72a]. **Criterion** [McC75, Lin71]. **Critical** [Fer74]. **critique** [DH76]. **CRT** [ID72, Luc74]. **Cryptographic** [Ham71b]. **Cryptosystems** [RSA78]. **crystallography** [Les72]. **CSIEVE** [Dun70]. **cubatures** [BP73]. **Cubic** [BH73, FS73, Hos73, Nil70]. **Cumulative** [Pom74, Pom76]. **Current** [Lip79, MM78a]. **Curricula** [MT71]. **Curriculum** [Ama71, ABB⁺79, Cou73, MN73, Ash72, ABE77]. **Curtis** [Ged79, Gen72a, Gen72b, Gen72c, Goo73a, Goo73b]. **Curve** [Aki72, And76, Cli74a, Cli74b, FS73, FS75, LS77, Sch71, SA77]. **Curves** [Mon71, DH72]. **cut** [Pat71a]. **cutnodes** [Pat71b]. **Cycle** [Gib75a]. **Cycles** [Gib75b]. **Cyclic** [Fis75, Rob77, SF79, Low70]. **cyclical** [PW70]. **Cycling** [KS77]. **D** [Cla76b]. **D1** [Bol72b, Bol72c, Bol72d, Ein72a, Gal73, Gen72a, Gus71b, Lin72, Pat73, Pie73]. **D2** [BH73, Gea71a]. **D3** [SS73]. **D5** [KM76b].

Dangerous [Smo74]. **Data** [AC76, AA71, Bar78, BL79, BCKH75, BW74, CHI⁺74, Car75, CH75, Cod70, DPR70, Ear71, Fle66, FM77, Gan77, Gel78, Ger75, Gim72, GG77, Gut77, GHM78, Hah74, HHKW77, Han75b, Hir70, Hol77, Ito76, JL78, LT77, Low78, LSWL75, ML77, Mul77, OC71b, PF78, Ros77, Sch75, Shn73, SS74a, SHL75, ST73, Sil76, SC75, Spä70a, SLSH75, Vui78, Wal78, Weg74b, Ano70e, Bae70, Cot75, Fra72, GJ79, Rad70b, DH76]. **Database** [Min76, Sil76, SS77, Sto88, Yao77, EGLT76, Han79, SC78]. **Databases** [Mil77]. **Date** [Rob72, Sto70, Ano70e]. **day** [Sto73]. **DBTG** [Ger75]. **Deadlock** [Dev77, How73a, PHH72]. **Deadlocks** [Fra73, Hol71, Bae70]. **dealing** [SC78, WG79]. **Decade** [Mos71b]. **decentralized** [CR79]. **Decimal** [CH75, Kai70]. **Decision** [Cav74, CR76, Dat72, Dia70, GR73, IR78, KJ73, Lew78, Low73, Mar72b, MM78b, MR70, SS76, Shw71, Shw74, Shw75, Ver72, KJ74, Pol71, Str73]. **Decisions** [Fab73]. **Decomposability** [Cou75]. **Decomposing** [Par72a, Pin70]. **DECsystem** [BKHH78]. **Deductive** [SBS70]. **Defining** [SWL77]. **Definite** [Hil70c]. **Definition** [SHL75, ST73, SLSH75]. **definitions** [Wir77b]. **Deletion** [ZM78]. **Deletions** [Kos78]. **Demand** [Boy74, Mor72a, Sal74b, Smi70a]. **Denotational** [Ten76]. **Dense** [FM71, FM72]. **Dependent** [Szy78]. **Depth** [TS77]. **Derivation** [Dij75, Lou76]. **Derivatives** [GK70b, GK70a, Gau66]. **Derived** [Hen72]. **Descendants** [Loe74]. **Design** [Alt79, Bal73, BCD72, BS70, BS79, Cas73, CW73, Ger75, GCD73, Hor77, LS76, Lis72, Lyo78b, MS77b, Mil77, Mis73, NKHS76, PS75, Pfe75, SLR78, WDT76, WS74, Fol71, RRD73]. **Designing** [Cla76b, CRML73]. **Detailed** [SMMH77]. **detect** [DH72]. **Detecting** [SR78]. **Detection** [Boy79, Hor75, IR78, Les79, Mar76, Mon71, ZC77, SA77]. **Determinants** [Chr78]. **Determination** [FS76, Lew73]. **Determining** [Chi78, FS75, Ric72b]. **Deterministic** [AJU75, CR78, KD78, Sch74]. **Development** [Gut77, IC78, Ivi77, Smo76, Wir71, Ben72b, Knu72b, Str73, Zin72]. **developments** [Kli78b]. **Deviate** [HD73]. **Deviates** [Kno73]. **Deviation** [Han75b, Cot75, Nel79]. **Deviations** [CL79]. **Device** [Mor72b]. **Devices** [Mor74]. **Diagnosis** [LD76]. **Diagnostic** [CW73, WDT76]. **Diagram** [FG74]. **difference** [GS72]. **Differences** [Hec78]. **Differential** [BH73, CK70, CB74, Cle69, Fox72, Fri72, Gea71a, Gea71b, Nik73, Wil74, Lin71]. **Difficulties** [Ste79]. **DIFSUB** [Gea71a, Nik73]. **Digital** [Bre77, Cla75, RSA78, SR78]. **digitized** [Mon70]. **Digits** [Tsa74]. **digraphs** [Han79]. **Dijkstra** [EM72, Lam74a]. **Dilogarithm** [GZ75, Mor76]. **Dimensional** [Bou70, BF71c, Fei75, Les79, Wat74, TCCH71]. **Dimensions** [PH77]. **Dipole** [Kno73]. **Direct** [BCLS74, Ehr73b, Bay73c]. **direct-access** [Bay73c]. **Directed** [Mil70, PM72, Lyo74]. **Direction** [SS73]. **directions** [Zin72]. **Discipline** [SF73, Wir77a]. **Disciplines** [Ful74, SC79]. **Discourse** [SS72b]. **Discrete** [Gim73, RR73a, Sch71, Sha75, Ulr78, Wym75]. **Discretized** [Pan70]. **Discrimination** [WG75]. **Discussion** [Man79, BF73]. **Disk** [Ben72a, Bur76, Ful74, GK74, MS76, Mor74, TP72, Wil76]. **Disks** [Pie75]. **dispatcher** [RRD73]. **Display** [BJ74, Bre77, yC74, JB74, New71, Nol71, LR70]. **Distributed** [Bri78, BS79, Dij74, Fel79, Lam78, MS76, MB76b, Taj77]. **Distribution** [Don73, Gel73, Hil70a, Hur71, Kno73, Pom74, Pom76, Sch70a, TS77, Hil81a, eL79b, Fis76]. **Distributions** [AD72, FJ70, SC79, Tsa74].

- District** [Ano70a]. **diversity** [Wir77b].
Divide [Wil70b]. **Division**
 [AHS76, MB73, SM71, WS74, Mif70].
Divisor [Bra70a, Bra70b, RG73]. **Divisors**
 [AHS76, MR75]. **do**
 [Led74, Wir77b, Lam74b]. **doctoral** [Fai79].
Document [Sal72b, Van74].
Documentation [Mil70]. **Dominoes**
 [Smi73]. **Double** [Hu72]. **Double-Chain**
 [Hu72]. **Doubly** [Ken72, Whi70a].
Doubly-Chain [Ken72]. **Drawing**
 [Lev76]. **Drawings** [JB74]. **Driven** [BRT79,
 BS71, Gon76, SBB72, WDT76, Zel71].
Drum [Ful74, SF73]. **Dutch**
 [McM79, McM78]. **Dynamic**
 [BCPW74, Fab73, GK74, Hir73, IGK71,
 Mam77, Nie77, PA72, Sal72b, SP74a, SP75,
 Sho77, Ten78, TF71]. **Dynamics**
 [BW76, Cla75].
- E1** [Gus71a, HR73, LS74]. **E2**
 [And76, Aki72, Aki74a, Cli74a, ES74, GS71,
 RR73a, Sch71]. **E4** [Dav76, MM73, RK73].
Early [GMS77]. **Economic** [CP75].
Economical [ER78]. **Economy** [Kli78a].
Edge [Mar76, Wis76]. **Edges**
 [KSW78, SR78]. **edit** [MM70]. **Editing**
 [FB73, ID72, TP77]. **Editor**
 [Ben72a, Wil75b]. **Education**
 [ABE77, CP75, Don76, FMP74, Lon79,
 Lyo78b, Pay73, Tei71, WD78, Ash72, BF73,
 Est73, Ham71a, NGMM70]. **Effective**
 [Low73, YS77]. **Effects** [Nol77, Pac73].
Efficiency [CZ74, Whe73, van70a, van70b].
Efficient [AC75a, BER76, Cas73, CH75,
 Cla76a, De 73, DB76, Ear70, FM77, GR70,
 Ham73, HT73, IGK71, JH75, KR81, Kro74a,
 Mer73, Mor78a, Pet70, Rad70b, Sin69a,
 Sin69b, Tie70, Kro74b]. **Effort** [WD78].
EFT [Kli79a, KC79a, KC79b, Lon79]. **EFTs**
 [Par79]. **Eigenproblem** [Kha72].
Eigenvalue [Cra73, DWT71]. **Eigenvalues**
 [GB68, Nie72, Rei73b, Ste70b, Ste70d,
 van75b, van75a]. **Eigenvectors**
 [GB68, Ste70b, Ste70d, Nie72].
Einschrittcompilers [Dit76]. **EL1**
 [Weg74b]. **electronic** [Kli78b]. **Elementary**
 [MR75, Sys73, Sys75, Tie70]. **Elements**
 [Bro76, ET75, FR75a]. **Eliminating** [Bel70].
Elimination [Bir77b, Mat72, PW75].
Elliptic [Mer62, Sko78]. **Emotional**
 [Smo74]. **Empirical** [CG77, Lun77, NS76,
 RR73b, Ste79, WD78, Wil76, Jon86].
Employment [BG72b, Fai79, TC77a,
 TC77b, TC76, TC79, WG75]. **Emulation**
 [RFE72]. **Encasing** [FS75]. **Encipherment**
 [FH74]. **encoded** [Ano70c]. **Encoding**
 [BCE77, ER78]. **Encryption**
 [DH76, NS78, PM78]. **End**
 [FFG73, CHI⁺74]. **Engineering**
 [Ard76, BT79]. **English**
 [AC75b, Dit76, MS72, SS72b, Wal78, Wil75a].
Enhancing [BW76]. **ENTCAF** [LS71].
ENTCRE [LS71]. **Entry**
 [FB73, Lew78, Shw71, Shw74, Ver72, KJ74].
Enumerating [GW74, LT73].
Enumeration
 [Ive76, PM78, Roy77b, KJ85, Roy77a].
Environment
 [BGM70, DPR70, FP79, McG73, Roc71,
 RFE72, RL74, Wen78, NR71].
Environments [BW73]. **Equality** [Sho78].
Equation [BS72b, Cle69, Ehr73b, Ein74,
 Fri72, FSC73, Mol72a]. **Equations**
 [BR74, Bro67, BH73, CK70, CB74, Fox72,
 FH75, Gea71a, Gea71b, Han72, How71,
 How73b, MR72, Nik73, Pan70, Rad71, Teo78,
 Ver70a, Wil74, Igu72, Lin71, Ste73, Ver70b].
Equipment [Pfe75]. **Equivalence**
 [Hal73, Sch74, SA77, de 69]. **Errata**
 [Knu76, Kro74b, Ver70a]. **Error**
 [Gau69, GR75, Kuk72a, Kuk72b, LD76,
 MM78c, Ric72b, Sch70b, GK70a, Köl72].
Error-Proneness [LD76]. **Errorbounds**
 [Rok73]. **Errors**
 [Blo70, IR78, LD76, Tsa74, Lyo74, WM92].
ESOPE [BBF⁺70]. **establish** [Spa72].
Estimates [FJ70, Sch70b, Nel79, Wes79].

Estimating [CZ74]. **Estimation** [Gif77].
Etching [AKA71]. **Etching-Pattern** [AKA71]. **Ethernet** [MB76b]. **Evaluating** [Hil70c, Sha70]. **Evaluation** [Bur74, Car73, DG73, Gan77, GCD73, Han77, KD78, Lie76, Lun77, LS71, RK75, Sil76, Sly74, WD78, vB76, GH79, Kim72, Lai79, RRD73]. **Evans** [IM70]. **Event** [BGP75, BRT79, CGL73, FM77, Gon76, Kes77a, KZ75, Ulr78, VD75b, Wym75, FM78b, Jon86, VD75a].
Event-Driven [BRT79]. **Event-Node** [CGL73]. **Event-Scanning** [Wym75].
event-set [Jon86]. **Eventcounts** [RK79].
Events [Lam78, Mor78b, Ulr78]. **Evidence** [LS77, Pro71]. **Evolution** [Bac72, BKHH78, BHH78]. **Exact** [Bou74, Bou76, Han75a, How71, How73b, Mar72a, Pom74, Pom76]. **Exactly** [Ehr74].
examined [HS78, Sny78a, Sny78b].
Example [Fag76a, Fag76b, Low78, SBGN70, SS74b, SLR78]. **examples** [Par72b].
Exception [Goo75]. **Execution** [Boy74, FH74, Kin76, Lam74b, Zel73, RG71, Str74a].
Executive [MDB79]. **Exercise** [DLM⁺78, Gri77a, Gri78]. **Existence** [NT74]. **Existing** [LYD71, LY72]. **Exit** [PKT73]. **Exits** [vB73, Eva74]. **Expansion** [LS70, Sal73d]. **Expected** [FR75b].
Experience [GMS77, Iro70, Gen72b].
Experiment [Mye78]. **Experimental** [FS79, Gan77, MDB79, SMMH77, HW72].
Experimentation [HOW74]. **Experiments** [OC71a, Rub76, SD70, SF71, SN73, Sla79].
Exponential [AD72, Buz73, CB74, Fri72, Gau73, JOR75, Ng70, Pac70, Red70, Spä70a].
Exponentiation [Ric73]. **expressed** [Har71a]. **Expressing** [JL78]. **Expressions** [BCKH75, DG73, Fre78, FW78b, Han77, LS70, GH79, Lai79, RG71, Sha70, Sto73].
Extended [Lew78, Wen78].
Extended-Entry [Lew78]. **Extending** [Shw74]. **Extensible** [Ben72a, Iro70].
Extension [JL78, PF71, BL71a]. **External** [Sho75]. **Extracting** [Wag73a]. **extrema** [CR79]. **extrema-finding** [CR79].
f [Sal72c]. **F1** [Lea79, Bre73a, CT77, Mac72]. **F2** [DWT71, Rei73b, Ste70b, Ste70d]. **F4** [Gus78, HKM80, Sip77, BR74, BS72b, How71, Kub73, Mol72a]. **Faces** [Bra75].
facility [Gra70]. **Fact** [Ski74]. **Factor** [Ers72b, Ers72a]. **Factorization** [ES74, EH75]. **Factors** [CP75, OH72].
Faculties [MM78a]. **Failures** [GD78].
Family [HFC76]. **Fashion** [Wag73a]. **Fast** [AHS76, BM77, Cla78, Dit91, Gel73, GW75, GW76, GS72, Hir78, HS77, KMP77, Lit91, Pea90, Pea91, Sav91, She78, Shn78, Sun90, WM92, MP74]. **Faster** [Weg76]. **Fault** [FG74]. **FCFS** [Wil76]. **Feasibility** [Eld70].
Feature [OC71b]. **Features** [Lun77].
Feedback [BB78]. **Fen** [Mac73]. **Fibonacci** [CT75]. **Field** [BW74, Fin75, LM73]. **fields** [HZ78]. **Fifty** [Sho77]. **Fifty-Percent** [Sho77]. **File** [Alt79, Bab77, BK73b, Car73, CE70, Gho72, GB77, Lum73, RL74, Rub76, Sha77, WC71].
Files [Cla77, Hec78, HH70a, HH70b, LYD71, MS76, MPY79, LY72]. **Film** [TCCH71].
Find [Sla79, Tie70, Hoa71]. **Finding** [BK73a, Bro76, FR75a, GM78, KBS75, CR79]. **Finishing** [BCS74]. **Finite** [LM73, Pat73, PH77, GS72].
finite-difference [GS72]. **Finiteness** [Wag70]. **First** [Bay77, Bra70d, Gau64b, Sho75, Sko75a, SF73, You74, Rev72].
First-Fit [Sho75, Bay77]. **Fit** [Art63, Sch71, Sch72c, Sho75, Spä70b, Bay77].
Fits [Sha75]. **Fitting** [Aki72, Aki74a, And76, And79, Cli74a, Cli74b, FS73, Spä70a, Aki74b]. **five** [Rev72].
Fix [MV72]. **Fixed** [Ber72, Gla71, BG72a].
Fixed-Point [Ber72, BG72a]. **Flag** [McM78, McM79]. **Floating** [GM74, Gre72, KC73b, Lin70, Mal71, Mal72].
Floating-Point [Lin70, Mal71, Mal72].
Flow [AC76, Bar78, Den76, DD77b, GW75, GW76, Ros77]. **flowchart** [RB70].

Flowcharts [SMMH77, Ver72, KJ74]. **Floyd** [IM70]. **Floyd-Evans** [IM70]. **Fly** [DLM⁺78]. **FOCUS** [EL79a]. **forerunner** [BW72a]. **Foreword** [Wil75b]. **Formal** [Bro71, Dij75, Gre77, HH70a, HH70b, Kel76, PG74, PF71]. **formalism** [ES70]. **Formatted** [LYD71, LY72]. **Formula** [Har72]. **Formulas** [Gus71a, Gus71c, Lin75, Pie73, Str74b]. **Formulation** [SO74]. **Forsythe** [Her72, Knu72b]. **Fortran** [Ame66, ANS69, ANS71, Bra78, DPR70, Han74, Mil73, Mol72b, Pay70]. **Forum** [McC75]. **Forwarding** [DM78]. **Forward** [BFS78]. **Foster** [Tan72]. **Foundation** [FS79]. **Four** [Ehr73a, Ive76]. **Fourier** [Ein72a, Ein72b, Lin72, Pie74c]. **fourth** [Hos73]. **fourth-order** [Hos73]. **Fraction** [Wil74]. **Fragmentation** [Sho75]. **Frame** [BW76]. **Framework** [Ama71, Kes77b]. **Free** [Ear70, EB77, Hal73, LPW79, Mau70, Roy73b, Roy77b, Lyo74, Roy73a, Roy77a]. **Frequency** [Hil73a]. **Frequently** [She78]. **Fresnel** [Act74]. **Front** [FFG73]. **Front-End** [FFG73]. **Full** [Day70, GW74, Lam75]. **Full-Time** [GW74]. **Full-Word** [Lam75]. **Function** [AV73, Bul74, Dav76, Fie70, Ful72, Gau64a, Gau69, GZ75, Her61, HKLS70a, KK74, Kuk72a, Kuk72b, LT71, LS71, MM73, Mor76, Sch78a, Hal71, Köl72, Pin70, Wil70c, Col78]. **Functional** [Bac78, BH73]. **Functions** [AA79b, AA79a, Bra70d, Bur74, CE70, Gau64b, Gau65, GS71, Gun67, HKLS70b, HKLS70c, Jan77, Lag74, Mos72, Rok73, Sko75a, Spr77, Vos73, War77, DKHM76, Mar72c, MM70]. **Fundamental** [LYD71, LY72]. **funds** [Kli78b]. **Furniture** [Pfe75]. **Further** [EM72, Nel79, Pro71]. **Future** [Ric72a, Sam72, Lee77].

G1 [Gol73]. **G2** [Bou76, Mar72a]. **G5** [Bre74, HK72, Kno73, Pro72, Sul72]. **G6** [Lei69, Ehr73a, LT73, Roy73c]. **G7** [Ehr74, MR74]. **Game** [Dev77, Fin77, SL71]. **Games** [Cha72]. **Gaming** [Lyo78b]. **Gamma** [AV73, Ful72, Kuk72a, Kuk72b, LT71, Sch78a, Tad78a, Tad78b, Wal74, Fis76]. **Gamma-distribution** [Fis76]. **Garbage** [Bae72, Bar77, DB76, DLM⁺78, Mor78a, Mor79, Ste75, Ste76, Wad76]. **Gauss** [Bol72c, Bol72d, HMR72, PW75, Str74b]. **Gaussian** [Bre74, Pie73]. **GEDANKEN** [Rey70]. **Genealogy** [LM75]. **General** [BF71a, But70, Gus71c, Lew78, Lum73, Mos72, RK75, SKK76, Teo78, Eas72, Nie72, Pro72]. **Generalization** [Fos73]. **Generalized** [Cra73, DWT71, DS78, OC71b, Sit70, KJ85, Wil70c]. **Generated** [Bav70, BN76, Cro77, Lew73, Lin73, Pho75, Hil73b]. **Generating** [Che78, Cro72, Luc74, MS73, RS72, RS74, SS72b, Wil70b, Gra70, IM70, Wil70c]. **Generation** [BER76, Bou70, Car77, CRSW74, Gib75a, Gib75b, Har71a, HK72, Lei69, Mai77, OS68, Pag74b, PG74, RH72, Roy73c, Tad78a, Tad78b, Wal74, Sto73]. **generational** [Ben72b]. **generative** [Kof72]. **Generator** [But70, De 73, Ehr74, GB68, Sch70a, Sin69b, Whi70b, Bre74, Pay70, Pro72, Sha70]. **Generators** [BS72a, SWL77]. **Genie** [Sit70]. **Gentleman** [Kar75]. **Geometric** [BF71c, Cla76c]. **Geometry** [Ray76]. **George** [Her72, Knu72b]. **Gill** [Tho70]. **Given** [Kli71]. **Givens** [HW79]. **Global** [GW75, GW76, MR79]. **Glut** [FMP74, Pay73]. **GLYPNIR** [LLBR75]. **Go** [Dij68, Knu74b, Eva74]. **Goodman** [Kim70]. **Goodman-Lance** [Kim70]. **Gotlieb** [SS74b]. **GOTO** [vB73]. **Governments** [DK78, DD77a]. **Gradients** [Hes75]. **Graduate** [CH76, FMP74, MN73, Pay73, Ash72, LML74, NGMM70]. **Grammar** [MR73]. **Grammars** [AJU75, Cro72, DeR71, Hal73, JOR75, LaL77, SG75, Woo70b, IM70]. **Grammatical** [CRML73]. **Graph**

- [Bré79, BK73a, Čer71, Gib75b, HT73, LK72, Min74, NT74, PF71, PM72, SO74, Sys73, Sys75, Tie70, Wat73, Cha72, Kor70, KJ85, Law77, Pat71a, Pat71b]. **graph-colouring** [Kor70]. **Graphic** [yC74]. **Graphical** [Wen78, RB70]. **Graphics** [Bou70, Nol71, SB77, WAG77, Fol71, Smi70b]. **Graphs** [Hal73, KSW78, TP77, CRM70]. **gravitational** [HZ78]. **Gray** [CW78, BER76, Sal73c]. **Graycode** [Boo64, Er85, Mis75]. **GRE** [Aus77]. **Greatest** [Bra70a, Bra70b, RG73]. **GROOVE** [MM70]. **Group** [HW73]. **Grown** [MN72]. **Guarded** [Dij75]. **Guide** [Mos71a, SD76]. **Guided** [MM78b]. **Guidelines** [Ste74].
- H** [KD71, BL71b, Cra74, Gib75a, Gib75b, HT73, MW71b, PM72, Rav72, Sys73, Whi72]. **H1** [Fia73]. **Haâvie** [Pie74b]. **Hâvie** [Wal70]. **Hadamard** [Bir75]. **Half** [Bou70]. **Half-Toned** [Bou70]. **Hamiltonian** [Har71a]. **Hanani** [GH79, Lai79]. **Handling** [Goo75, Rad70b]. **Handprinted** [NT70]. **Harada** [RH72]. **Hardware** [Gif77, SS72a, SB77]. **harmful** [Dij68]. **Harmonic** [Str74b]. **Harrison** [Boo73]. **Hash** [Ack74, Bat75, Bay73d, BK70, Bel70, Blo70, Bob75, HP78, LB70b]. **Hash-Coded** [Bay73d]. **Hashed** [Mul72]. **Hashing** [AA79b, AA79a, CE70, Dit91, Har71b, Lit91, Pea90, Pea91, Sav91, Spr77, Wil71]. **Hasp** [Str74a]. **Having** [SN73]. **Health** [Was75]. **Heaps** [Gon76, FM78b]. **Height** [Hir76, KFSK76, Kos78, RZ79, ZM78]. **Height-Balanced** [Hir76, KFSK76, Kos78, RZ79, ZM78]. **Heuristic** [Mar76, Pfe75, Ski74, SF71]. **Heuristically** [MM78b, Sam78]. **Heuristics** [Riv76]. **hexadecimal** [Kai70]. **Hexagonal** [Deu72]. **Hidden** [Ell74a, Ell74b, Gai74a, Gai74b, MC73, Mat72, Wil72, Wil73c]. **Hidden-Line** [Ell74a, Ell74b, Gai74b, MC73, Wil72, Wil73c, Gai74a].
- Hierarchical** [Cla76c, Sal73a, SLR78, vP70]. **Hierarchically** [PS75, RL77]. **Hierarchies** [LSWL75, Wil73b]. **Hierarchy** [HFC76, Wil71]. **High** [Fel79, GG77, Ham76, HHKW77, HLL73, Pur74, Ros77, Sch75, SHL75, SLSH75]. **High-Level** [GG77, Ham76, Ros77]. **Higher** [CP75, Hir70, WD78, Ham71a]. **Highly** [KD78, Pat72]. **Histogram** [CW78]. **historical** [Lav78]. **History** [BHH78, MT79, Sam72, Spr72]. **Homilies** [Ros76]. **Honoring** [Wil75b]. **Hopf** [Ste73]. **Horner** [RK75]. **Hough** [DH72, SA77]. **House** [Ste74]. **Householder** [Wil75b]. **Hu** [Byr73a, Byr73b, Yoh72]. **Hu-Tucker** [Byr73a, Byr73b, Yoh72]. **Hulls** [PH77, Pre79]. **Human** [Ers72b, Ers72a]. **Humanities** [Sed72]. **Humanizing** [Ste74]. **Humble** [Dij72, Ros76]. **Hybrid** [Sch78b]. **HYDRA** [WCC⁺74]. **Hyperbolic** [Fri72, SM70b]. **Hypergeometric** [Kop74, Rel63]. **Hypothesis** [LS77, Nol73].
- I.** [Smi75b, Smi75a]. **I/O** [Pie75, Teo78, TCB78]. **IBM** [Dit76, CP78a, Dit76]. **IBM/360** [Dit76, Dit76]. **Ideal** [SP74b]. **Idealized** [Teo78]. **Ideas** [GG77]. **Identification** [Ano70a]. **II** [Gen72c, Mor72a, Tad78b]. **III** [KC73a]. **III** [KZ75]. **Ill-Chosen** [KZ75]. **Illiacc** [LLBR75, Mil73]. **Illumination** [Pho75]. **Image** [HLL78]. **Images** [BN76, Cro77, Hod70, HB78]. **Immediate** [PM72]. **Immunology** [Han72]. **Impact** [SC79, Col79]. **Implementation** [AC75b, BW73, CMM72, CW73, Dit76, Fen71c, Gim73, Har71b, HLL73, Kro74b, Kro74a, Lem79, WDT76, Bro77, RRD73, Dit76]. **implementations** [Jon86]. **implemented** [Cha72]. **Implementing** [Gen72b, Gen72c, SS72a, Sed78, Sed79]. **Implications** [Tan78]. **Implicit** [SS73, KJ85, Lin71]. **Improved** [Bra70c, LCW74, Mul72, Wym75, CR79, Wes79].

Improvement [Sch70b, DKHM76].
Improving [Bir77a, Cla77, Fer74, Gal79, Tho70].
In-Situ [CT77, Lea79, Mac72, LB70a].
including [Ano70a]. **Incomplete** [BB74, Ful72, Gau64a, Lud63, PS76, Sch78a].
Incorporating [Ste70c]. **Incorporation** [KL78]. **Increasing** [Whe73, van70a, van70b]. **Increment** [Ban77, Luc72]. **Incremental** [Bre77, DB76].
Incrementally [EC72]. **Independent** [BCS74, Mis73]. **Index** [BW72b, WS75].
Indexed [Mul72]. **Indexed-Sequential** [Mul72]. **Indexes** [Lum70, Mal78, MS77b].
Indexing [BCE77, SWY75]. **Indices** [Mul71]. **Indirect** [Dew75]. **Individualizing** [Kof72]. **Induced** [de 69]. **Inducing** [HRM78]. **Induction** [Mor71b, MW77].
Inductive [MNV73, Ski74]. **Industry** [POW+72, WG75]. **Inference** [CRML73, SBS70, Ski74, SN73]. **Informal** [Wei72]. **Information** [BCLS74, BS79, CH76, CMM72, Cou73, Den76, DD77b, Flo76, GR73, HH70a, HH70b, Hua73, Luc78, MN73, Mot79, NKHS76, Pag73, Pre74, Sal73a, Sal74a, Shw74, Ste74, Taj77, Tan72, YS77, Ano70b, Ano70a, Ano70c, Ano70d, Ash72, Ben72b, Mor70a].
Information-Theoretic [BCLS74]. **Inherently** [Mau70]. **Initial** [ANS69].
Inline [Sch77]. **innovation** [DD77a]. **Input** [Eld70, Mil74, RB70]. **Inquiry** [NS76].
Insecure [Den79, Mer78]. **Insertion** [Hir76, Hol77, RZ79]. **Insertions** [Kos78].
Inspections [Mye78]. **Instabilities** [Cou75].
Instruction [Lun77, Kof72, Sto73]. **instructional** [OC71a, Zin72]. **Instructions** [Lam75, Szy78, War77]. **instrumentation** [SG70]. **Integer** [CG70, CT71, FM78a, JK72]. **Integers** [Bra70a, Bra70b, RG73]. **Integral** [Act74, Fri72, Han72, HP67, Lin72, eL76, Mer62, Ng70, Pac70, Pie73, Red70, Sko78, Wal74, Igu72, Ste73, HP85]. **Integrals** [Act74, Ein72a, Gau73, Hil70c, Pie74c, Ein72b]. **Integrands** [Hil70c]. **Integrating** [Fox72, MS70]. **Integration** [Bol72a, Bol72b, Bol72c, Bol72d, Gea71b, HMR72, Kli78a, Mos71b, Pat73, Pie74b, Sch70b, Wal70, Wil74, Lin71]. **integrity** [Han79]. **Intellectual** [Wag70]. **intelligent** [Wil75a]. **Intentional** [Min76]. **intentionally** [Par79]. **interactions** [ES70].
Interactive [AT77, BS70, BW76, yC74, FB73, Luc78, Pag72, SW77a, SW77b, SK75, WDT76, WAG77, Gra70, LR70, RB70, Smi70b].
Interchange [Ano70b, Fle66, Ito76, Ano70a, Ano70c, Ano70d, Ano70e]. **Interface** [SC75, Fra72]. **Interference** [BS76, Boy79, GC72, HRM78, Smi77].
Interleaved [BS76, BC75]. **Intermittent** [GD78, MW78]. **Internal** [DPR70]. **international** [Smo76]. **Interpolating** [LS74]. **Interpolation** [Aki72, Aki74a, And76, And79, Gus71a, Gus71c, HR73, Lag74, vdN79, PIA78, Str74b, Aki74b].
Interpolatory [Gus71b]. **Interpretation** [Dev77]. **Interpreter** [Man79].
Interprocedural [Bar78]. **interprocess** [Wal72b]. **Interrupt** [Zel71, Mor70a]. **interrupts** [Hil73b]. **Intersection** [KSW78].
Interval [Pat73, RR73a, RL71, You74]. **Intrinsically** [JOR75]. **Introduction** [Bir77a, Hor77, Kli79a, LT77, OC71b, Poo76].
Inventory [SBGN70]. **Inverse** [ET75].
Inversion [Ehr70a, KM76b, Ste70a, Vei74, Vei77]. **Inverted** [Car75]. **Investigation** [Ste79].
Investigations [SMMH77]. **Isolating** [Hec78]. **Isolation** [Wag70]. **ISPL** [Bal73].
Issue [BFS78, Wil75b]. **Issues** [Goo75, McC74, Was75]. **items** [Bay73c].
Iteration [AW77, SWL77]. **IV** [Mil73, Han74, LLBR75].
J6 [Dut76, Fei75, Čer71, Fre75, Lew73, Wat74, Wil72, Wri74]. **Jacobi**

[Sko75b, Wit68]. **Job** [FB73]. **Joining** [BM76]. **Jordan** [PW75]. **Jump** [Shn78].

K. [RH72]. **K2** [Ito76]. **Keep** [Ric71]. **Kernel** [Mil76, WCC⁺74]. **kernels** [BP73]. **Key** [BW76, LYD71, Lum73, RSA78, LY72]. **Key-to-Address** [LYD71, Lum73, LY72]. **Keys** [She78]. **Keyword** [KSW78, Fra77]. **Killed** [Lyn70]. **Kind** [Gau64b, Lon70, Sko75a, Igu72, Bra70d]. **Kolmogorov** [Pom76, Pom74]. **Konrad** [BW72a]. **Koz** [KC73a]. **Kutta** [Tho70].

L [Sim74]. **Label** [Fen71c]. **labels** [Eva74]. **laboratory** [HW72]. **Lance** [Kim70]. **Language** [AW77, BF71c, Bro72b, CK70, Dit76, Gre77, HHKW77, HLL73, Hen72, HOW74, Hor77, JL78, Kes77b, PF71, Ray76, Rey70, SG75, Sch77, SBS70, Sch75, Sed72, SK75, Sha74, SHL75, ST73, Sim70, SL75, Wal78, Woo70b, WRH71, Zd77, CRM70, Iro70, LLBR75, Lee77, SP74b, AC75b]. **Languages** [CZ74, CRML73, EC72, GG77, KL78, Mau70, Mor73, Nau75, PA72, Ros72, Sam72, Sam76, Sch74, Sco77, Ten76, Wag74, Win79, BW72a, Lyo74]. **Laplace** [KM76b, Vei77, Ste70a, Vei74]. **Large** [Cod70, Lau75, LYD71, Mor78b, NS78, Ulr78, Wal78, LY72]. **Larger** [Gau65, Jan77]. **Latency** [GK74, SF73]. **Lattice** [Den76]. **Lawler** [de 70]. **Layout** [AKA71]. **Layouts** [Pfe75]. **Learning** [May79, SF71, Smi73]. **Least** [Art63, FS73, Kro74b, Kro74a, Sch72c, Sha75, Spä70b, Lyo74]. **least-errors** [Lyo74]. **Left** [vB76]. **legal** [Smo76]. **Legendre** [Bol72c, Bol72d, HMR72, Jan77, Gau65, Pie74a]. **Lemniscate** [Tod75a, Tod75b]. **Length** [Dit91, FM71, FM72, FS76, Jon72, Lit91, McC77, Pea90, Pea91, Sav91, Mon70]. **Letter** [Ral72]. **Level** [CW78, Fel79, GG77, Ham76, HHKW77, HLL73, Hir70, MPT77, Ros77, Sch75, She73, SHL75, SL75, Fai79]. **Levels** [Bro72b]. **Lexicographic** [Lei69, OS68, Roy73c]. **LG** [Ray76]. **liberal**

[LRT77]. **Liberated** [Bac78]. **Lifetimes** [BB77]. **like** [Pan70]. **Limited** [Shw71, Shw74, Ver72, KJ74].

Limited-Entry [Shw71, Shw74, Ver72, KJ74]. **Line** [AG74, Chr72, Eld70, Ell74a, Ell74b, Gai74b, Hod70, JB74, KNO76a, Kli79b, MC73, TCCH71, Wil72, Wil73c, Gai74a]. **Linear** [Ban77, BK70, Bre77, CRSW74, yC74, Fia73, Fie70, Fis75, GW75, GW76, GM78, Hir75, HOK73, How71, How73b, KD71, KS77, Kub73, Lin75, Luc72, Mol72a, Obr73, Pro74, Rav72, Rav74, RR73a, SS68, Sal74b, DKHM76, LR70, MP74, Mar72c]. **Lines** [Bur77, Mat72, DH72]. **linguist** [Fra70]. **linguistics** [McM73]. **Linkers** [Ham76]. **Linking** [Bob75]. **Lions** [SS74b]. **LISP** [Roc71, Bak78b, CG77]. **List** [ACD74, Bak78a, Bob72, Che70, Cla76a, CG77, Cla78, Fen71a, Fen71b, Fis75, Lin74, McC74, Rei73a, Smi75c, VD75b, Wal72a, Was75, Sha70, VD75a]. **List-Compacting** [Wal72a]. **List-Compaction** [Fen71a]. **Lists** [FM71, FM72, Wis76]. **Literate** [Knu92]. **Literature** [ABE77]. **Local** [Aki72, Aki74a, And76, And79, DK78, MB76b, TP77, Aki74b, DD77a]. **Localities** [MB76a]. **Locality** [Fer74, CR72]. **Localization** [DH73, Squ72, Wil73a]. **Locally** [Mil74]. **Locally-Organized** [Mil74]. **Locating** [Hin75]. **Locations** [ML77]. **locks** [EGLT76]. **Log** [PIA78, Pur74]. **Log-in** [Pur74]. **Logic** [DK79, Kow79, Sco77]. **'logical** [Ehr70b, IR78, KM76a, War77]. **London** [Red71]. **Longest** [HS77]. **Lookup** [Abr74, GP73, She78]. **Loop** [Weg74a, vB73, Eva74]. **Loops** [Lam74b]. **losses** [Par79]. **Low** [Ham76]. **Low-Level** [Ham76]. **Lowe** [SM70a]. **LP** [HW79]. **LR** [DeR71, HSU75, MM78c]. **LRU** [TS77]. **LU** [EH75]. **Lucid** [AW77].

M [GH79, Lai79, SD70]. **M.** [Sim74]. **M1**

[Bro76, Bro72a, Cha71a, FR75a, GR70, Lon70, Pet70]. **Machine**
 [Ben72a, Fin77, HLL73, Ivi77, KFM71, OS72, Tan78, Wil70a, Wir69, Wir70, Ano70e].
machine-to-machine [Ano70e]. **machines**
 [SP74b, Szy78]. **Made** [Kli79b]. **magnetic**
 [Ano70c, Ano70d]. **Maintenance**
 [LST78, Smi75c, Taj77]. **majority** [PW70].
Man [KFM71]. **Man-Machine** [KFM71].
Management [BW74, BBC77, CHI⁺74, CH76, DK78, OC71b, SW72, Ash72, BBF⁺70, Mor70a, NGMM70]. **Manager**
 [Nol77]. **Managing** [Fra73, Nol73].
Manchester [Lav78]. **Maniac** [Mor72a].
Manipulating [Vui78]. **Manipulation**
 [Ars79, Bro73, HT73, PM75, Ulr78, Hal71, Hea71, Jef71, Mor71a]. **manipulative**
 [BF71a]. **Many** [Bra75, Bur77].
Many-Sided [Bur77]. **Map** [AA71].
Mapping [ST73]. **Maps**
 [ML72, NW79, War78]. **Mark** [Lav78].
Markov [CO76b, CO76a, Ste78]. **Marovich**
 [Kar75]. **Marriage** [MW71b, MW71c].
Martin [DKHM76]. **Mask** [Dat72].
Masked [Fei75, Wat74]. **Masking** [GK74].
Mason [Hee70]. **Mass** [Bla70]. **Match**
 [BK73b, Sha77, Van74]. **Matching**
 [AC75a, CW78, Gal79, HRM78, KR81, KMP77, SA77]. **Math** [Mil75a, Mil75b].
Mathematical [Fos72a, HW79, CR72].
Mathematics [KC75, Nau75, Tra72].
Mathieu [Cle69, Fri72]. **Matrices**
 [BW70, Bir75, BL71b, Kha72, PM78, Ste70c, van75b, BL71a, Rok70, van75a]. **Matrix**
 [BS72b, BW72b, Bre73a, Chi78, DWT71, Ehr70a, ET75, FP79, GB68, Gus78, HKM80, Hei72, JH75, Kub73, LB70a, Law73, Lea79, Mac72, McN71, Mol72b, MK73, Rei73b, Sal73b, Sip77, Ste70b, Ste70d, EH75, Mar72c, Nie72]. **Maxflow**
 [Bay68, Bay73a, Bay73b]. **Maximal** [Hir75].
Maximum [OH72]. **Mean**
 [BCS74, Han75b, Cot75, Nel79, Wes79].
Meaning [Fra71]. **measure**
 [BED77, FW78a]. **Measurement**
 [AT77, NR71]. **Measurements** [BJW70].
Measures [CMM72]. **Mechanical**
 [Gus71c, Weg75]. **mechanics** [Jef71].
Mechanism [HG78]. **Mechanisms**
 [Gon76, LSAS77, Wym75]. **Median** [She78].
Medical [Luc78]. **Meetings** [Gri70].
Memories [SB77]. **Memory**
 [Bae72, BCPW74, BS76, BCD72, BL79, BBC77, BC75, Gif77, Her72, HMT79, Hir73, Mal78, MS77b, Nie77, OS72, RL74, Sho77, Sit78, Smi77, Wil71, Wil73b, Hil73b, Spa72].
memory-content-generated [Hil73b].
Merge [Bro72a, Bro74, Fer71].
Merge-Sorting [Fer71]. **Merging**
 [Bla70, Gav75]. **Merit** [Nie71b]. **Mesa**
 [GMS77]. **Mesh** [TK77]. **Mesh-Connected**
 [TK77]. **Meshes** [Nil70]. **Method**
 [AA71, AA79b, AA79a, Bat75, Bel70, BCE77, Byr73b, Cav74, CB74, Dat72, EC72, Ehr73b, ES74, HW79, JH75, Kim70, LB70b, Lip75, Mag75, MR72, Mul72, Pag74a, Pan70, PHH72, Rad74, RS72, RS74, RK73, RSA78, SP74a, SP75, She74, SS74b, Spr77, WGL76, WS75, Yoh72, ZM78, Aki74b, BF71b, Byr73a, Igu72, Kai70, Lin71, MP74, Mar72c, MD70, Tho70, Wes79, Wil70c].
Methodology
 [AT77, BS79, Gen72b, WD78]. **Methods**
 [AD72, Bré79, Gre72, HLL78, Lum73, MNV73, Mar76, SR78, OC71a].
Microcomputer [EL79a].
Microprogramming [RFE72, TF71].
Minicomputer [FFG73]. **Minimal**
 [CGL73, Ful74, GR70, Ker73, Mag75, Pag74a, Pet70, Sin69a, WGL76, Whi72, Mon70].
Minimal-Total-Processing [Ful74].
Minimax [Dun72, Wat70]. **Minimization**
 [Bul74, Dav76, Fie70, Gim74, KK74, MM73, de 70]. **Minimizing** [GBK73]. **Minimum**
 [Byr73b, FS75, Wag73b, Yoh72, Byr73a].
Minimum-Area [FS75]. **Minimum-Space**
 [Wag73b]. **Minit**
 [HOK73, KD71, Obr73, SS68]. **Minorities**

[MM78a, MM76]. **Miss** [EF78]. **Mixed** [How73a]. **mobile** [Wai70]. **Model** [Alt79, Bab77, BW73, Car73, CO76a, Cod70, DS72, Den76, GK74, Led72, Man79, MS72, OS72, PF78, SWY75, Sal74b, SBN70, She73, Sil76, Wil76, Ber70, CO76b, CR72, Str74a, DS73]. **Modeling** [SBB72, Ste78]. **Models** [Cla76c, FJ70, HB78, KS77, Sch78b, TCB78, Kim72, WG79]. **Modification** [Shw71, War75, BF71b, Pee83]. **Modified** [Bur74, Ful72, HW79, Pie74b, Sch78a, Wal70, Wen78]. **Modularization** [HFC76]. **module** [Par72b]. **Modules** [Par72a]. **monitor** [Str74a]. **Monitors** [Hoa74, How76, Kes77a]. **Monotone** [CW78]. **Monotonic** [Sal72c]. **Monte** [Gal73]. **Moore** [Gal79]. **Moorer** [Smo72]. **Moratorium** [Pre74]. **Motion** [BW76]. **Moving** [Cla76a, Rei73a]. **MR** [GH79, Lai79]. **MU5** [IC78]. **Muenster** [Dit76]. **Multi** [HMT79, Lum70, Man79]. **Multi-Attribute** [Lum70]. **Multi-Class** [HMT79]. **Multi-Interpreter** [Man79]. **multiaccess** [BBF⁺70]. **Multiclass** [BM76]. **Multics** [BCD72, SG70, Sal74a]. **Multidimensional** [Ben75, Gal73, Mul77]. **Multifield** [BCE77]. **Multilevel** [de 70]. **Multiple** [BW73, Eva74, Fen71b, Lam75, McG73, MB73, SC79, vB73, Mif70]. **Multiple-Precision** [MB73, Mif70]. **Multiplexed** [Gim74]. **Multiplexing** [Pac73]. **Multiplication** [Mot79]. **Multiplications** [Ber72, Gla71, BG72a]. **Multipliers** [Bra70a, RG73]. **Multiply** [BS73]. **Multiply-Restricted** [BS73]. **Multipriority** [BM76]. **Multiprocessing** [Ste75, Ste76]. **Multiprocessor** [BS76, BB78, Smi77, WCC⁺74]. **Multiprogrammed** [She73]. **Multiprogramming** [BB78, Bri70, Bri72, Cou75, SBB72, Wir69, Wir70, Ham73, Smi70a]. **Multiprogramming-Multiprocessor** [BB78]. **Multipurpose** [SF71]. **Multiset** [DM79]. **Multistep** [Lin75, Lin71].

multistore [vP70]. **Multivariate** [BS72a]. **Munkres** [BL71a]. **Münster** [Dit76]. **MUSE** [MS72]. **Music** [Moo72, Rad74, Wex73, McM73, Smo72]. **Mutual** [Atk73, Bal74]. **MUX** [Chr72].

N [PIA78, SD70]. **Names** [Fra71]. **National** [Ano70c, Ano70d, McM78, McM79, FS79]. **Natural** [FW72, HR73, LS74, McK70b, Nau75, SG75, SBS70, SK75, Sim70, Woo70b]. **Navigator** [Bac73]. **Near** [Chi78, SF73, Ver72]. **Near-Optimal** [Chi78, Ver72]. **Near-Optimality** [SF73]. **NEATER2** [CS70]. **needs** [Ham71a]. **Negative** [Bro71]. **neither** [Eva74]. **Nested** [EC72]. **Nets** [Mis73]. **Network** [CGL73, Cra74, Den79, Taj77, Woo70b, Wal72b, WG79]. **Networks** [Buz73, CP75, DK79, Kas63, Mam77, MB76b, ML77, NS78, Nie71b, RK75, SS72b, Ten77]. **Neumann** [Col78, Bac78, Her61]. **NEWBASIC** [Dwy72]. **Newton** [Hil70c, Lin71, Pan70]. **Newton-like** [Pan70]. **Next** [Bay77, Ral72]. **Next-fit** [Bay77]. **No** [Wil70b, GH79, Lai79]. **Node** [CGL73]. **nodes** [Pat71a]. **Noise** [Lyn70]. **Noisy** [Mon71]. **Non** [Wal74, van75b, van75a]. **Non-Integral** [Wal74]. **Non-Normal** [van75b, van75a]. **Nondeterminacy** [Dij75]. **Nondeterministic** [MPT77]. **nonintegral** [Che78]. **Nonlinear** [Bro67, Kro74b, Kro74a, Pan70, Rad71, Shr72, Wat70, Dum72, Igu72, Lin71, SW72]. **Nonprocedural** [AW77, Kes77b]. **Nonrecursive** [Che70, Rei73a, Wal72a]. **Nonsingular** [PM78]. **nor** [Eva74]. **Nordsieck** [BF71b]. **Norm** [BR74, FH75]. **Normal** [AD72, BS72a, Don73, HD73, HK72, Mot79, Pag74b, van75b, van75a]. **Normalization** [NT70]. **Normalized** [LS71]. **Norms** [Bau75]. **Notation** [Goo75, Fra77, Wir77b]. **Note** [Bob75, DG73, Dit91, FW78b, Gla71, Hua73,

Ken72, KW75, Lam73, Lit91, Mal78, Mau70, Pea91, Phi71, Pom70, RH72, Roy77b, Sav91, Wal72a, Bae70, Bay73c, BF71b, EH75, GH79, Mon70, Roy77a, ST74, Sto74]. **Notes** [Bir77b]. **notions** [EGLT76]. **NRZI** [Ano70d]. **Nucleus** [Bri70]. **Number** [Bat75, Bav70, BS73, But70, De 73, EL79a, KC73b, Sin69b, Whi70a, WS74, Yao77, Bre74, Bro72c, Pag70, Pay70, Pro72]. **Numbering** [Kno74, Kno76b, Kno77]. **Numbers** [Bir75, GM78, Kli79b, Mai77, Mor78b, PH65, Sch70a, Sul72, Ulr78, Rok70]. **Numerals** [NT70]. **Numerical** [Abe74, BJ71, KM76b, Pat73, Ste70a, Ste78, Tra72, Vei74, Vei77, OC71a, Smi70b].

O [Pie75, Teo78, TCB78]. **O1** [Ged79]. **Oakford** [GJ75, KM75a, KM75b]. **Object** [Mat72]. **Objectives** [Cav74]. **Objects** [Cha70a, Lev76, LT73]. **Obstacles** [LPW79]. **Obtaining** [RSA78]. **Occurrences** [KS77, ZC77]. **Occurring** [She78]. **off** [BF71b, Tho70]. **off-step** [BF71b]. **offerings** [LRT77]. **offs** [Blo70]. **On-Line** [Chr72, Eld70, Hod70, TCCH71]. **On-Site** [BW74]. **On-the-Fly** [DLM⁺78]. **One** [Dit76, Gau65, Hir76, Kos78, Phi71, RZ79, Spä70a, ZM78, Pro71, Sal73d, Jan77]. **One-Sided** [Hir76, Kos78, Phi71, RZ79, ZM78]. **One-Step** [Dit76]. **Online** [Han77, GH79, Lai79]. **Only** [Pat72, Rip78]. **Operating** [CMMS79, Fab73, Gai72, HFC76, HRU76, Hoa74, LS76, Lau75, Lis72, Lyn72, PF78, WCC⁺74, DR72]. **Operations** [HSU77, Sit70]. **Operator** [CK77]. **Opportunity** [Smi75c]. **Optimal** [CW78, Chi78, FKU77, Han77, Ken72, Lew78, MS77a, MS76, MPY79, Mil77, Mon71, Mor74, ML77, PBH78, Pie75, Pre79, PF76, RZ79, Sit78, Ver72, Wag73a, Wil70b, You74, ZM78, ADU71, BJ71, GH79, IM70, Lai79, Sto73]. **Optimality** [FM78a, Har72, SF73]. **Optimization** [MR79, RK73, She74, Wal76, BCR72]. **Optimized** [Sam78, WS74]. **Optimizing** [MM78b, MN72, She71, She72, SC75]. **Optimum** [Bla70, SS73, Shn73, Fol71]. **Order** [Chi78, Lei69, McK70b, OS68, Roy73c, SF79, Wag74, You74, Hos73]. **Order-** [Wag74]. **Ordered** [FM71, FM72, HKLS70b, HKLS70c, Sal73c]. **Ordering** [DG73, Kas63, Lam78, Sal72c, SN73, Ten77, RG71]. **Orderings** [DM79]. **Orderly** [PM78]. **Ordinary** [CB74, Gea71a, Gea71b, Nik73, Wil74, Lin71]. **Organization** [Car73, Gho72, Hua73, RL74, Sil76, Smi77, TF71, Wir69, Wir70, WC71, Mor70a]. **Organizations** [Tei71, Yao77]. **Organized** [BJ74, JB74, Mil74]. **Organizing** [Riv76]. **Orientation** [And78]. **Oriented** [HL77, LSWL75, MT71]. **Origin** [Ste70c]. **orthogonal** [Sal73d]. **Other** [KS77]. **Output** [Fis77]. **Overa** [LM73]. **Overdetermined** [BR74, FH75]. **Overflow** [Mul72, Bay73c]. **Overhead** [Bar77, KNO76a]. **Overlap** [Teo78, TCB78]. **overlays** [Spa72]. **Overview** [Bal73, KC79a, Low78].

P.D.E. [Fri72, SM70b]. **P.E.** [Ano70d]. **Package** [Gus78, HKM80, Law73, McN71, Sal73b, Sip77, WS74]. **Packed** [Lyo78a]. **Packet** [MB76b]. **Packets** [DM78]. **Page** [Boy74, FG74, Pri73, PF76, ADU71, Smi70a]. **Page-On-Demand** [Boy74]. **Paged** [BBMT72, RL74]. **Pagination** [McC77]. **Paging** [BGM70, Dem70, Fag76a, Fag76b, FP79, FGG78, Mol72b, Mor72a, OS72, Pom70, Roc71, Sal74b, TS77]. **Paper** [KM75a, Sim74, Hee70, SM70a, Smi75b, Smi75a]. **Papers** [DR72, Hor77, Mor71a, Poo76]. **Parabolic** [MR72]. **Paradigms** [Flo79]. **Parallel** [ACD74, Gav75, GC72, Gri77a, Hir78, HCS79, Kel76, Lam74b, Lip75, OG76, Pat72, TK77, TCB78, War77, Gri78]. **Parallelism**

[Eve74]. **Parameter** [Pri73, Fra77].
Parameters
[Mil77, SS73, Wal74, Che78, Kni70].
Parametric [Lev76]. **Paraphrasing**
[Gol75]. **Parser** [MS73, Mil74, vP70].
Parser-Generating [MS73]. **Parsers**
[Cro72, LaL77, Loe70, MM78c, Rip78].
Parsing [AJU75, Ber77, CR78, Dam70,
Ear70, SKK76, Woo70a, Str73]. **Part**
[Gus78, HKM80, LaL77, McN71, Sip77].
Partial [CK70, Cha71a, MR79, SN73].
Partition [FGG78, Whi70b]. **Partitioned**
[GBK73]. **Partitioning**
[Bab77, yC74, CT71, PA72, CR72].
Partitions [BS73, Ehr74, McK70b, Whi70a].
Partnership [Smi73]. **PASCAL**
[Dit76, Dit76]. **Password** [MT79]. **past**
[Ham71a]. **patents** [Gal71]. **Path** [DM78].
Paths [Fox75, LPW79, Min74, Law77].
Patrick [Sim74]. **Pattern**
[AKA71, Cha73, KR81, Kli71, Lau73, SL71,
Sla79, SKK76, HW72, KMP77, Les72].
Pattern-Matching [KR81]. **Patterns**
[BF71c, CGM79, Cha71b, Gim73, Les79,
Lev72, Bro77]. **Payments** [Lip79]. **PDEL**
[CK70]. **PDP** [BBMT72]. **PDP-10**
[BBMT72]. **Peak** [Hor75]. **Peaked** [Hil70c].
pedagogic [SP74b]. **Pei** [Rok70]. **Pencils**
[DWT71, Hei72]. **Percent** [Sho77]. **Perfect**
[AA79b, AA79a, Spr77]. **perforated**
[Ano70b]. **Performance**
[CGM79, Car75, GD78, KFSK76, KD78,
Loe74, LYD71, Lum73, Lyn72, Sal74b, SC75,
BCR72, BED77, Kim72, LY72]. **Performed**
[Wil71]. **Permutation**
[BL79, Ive76, Roy77b, Roy77a].
Permutations
[Cha70b, GP74, Kno76b, Lei69, OS68, RH72,
Roy73c, Roy73b, Har71a, Pag70, Roy73a].
Perplexed [Mos71a]. **Personal** [Den79].
perspective [Ben72b, Lav78]. **PERT**
[Ten77, Kas63]. **Perturbations**
[van75a, van75b]. **Petri** [Mis73]. **Petrov**
[HZ78]. **PPF** [CO76b, CO76a]. **Ph.D**
[Pay73]. **Ph.D.**
[FMP74, TC76, TC77a, TC77b]. **Ph.D.s**
[TC79]. **phase** [Ano70c, Les72].
Phenomena [KS77]. **Philosophy** [Don76].
Phone [AG74]. **Photocomposition**
[AK73]. **Phrases** [Wag73a, Wag73b].
physics [Hea71]. **Pictorial** [Les72]. **Picture**
[Lev72, TP77]. **Pictures** [GH71, GH72,
Lev76, Mon71, Pho75, SR78, DH72].
Piecewise [FS73]. **Pivoting** [PW75]. **PL**
[CS70, CW73, Fra70]. **PL/** [Fra70]. **PL/I**
[CS70, CW73]. **PL360** [Mil70]. **Place**
[Bre73a, Lea79]. **Planar**
[Cli74b, FKU77, Pre79]. **Planar-Valued**
[Cli74b]. **Plankalkül** [BW72a]. **Plankton**
[Cl75]. **Planning**
[Ama71, Eas70, LPW79, WD78, Eas72].
Plays [Smi73]. **Plot** [Fei75, Wat74]. **Plots**
[AG74, Lew73]. **Plotter** [Čer71, Wat73].
Plotting [Dor75, Dut76, Ell74a, Ell74b,
Fre75, Gai74b, Hir70, MC73, Mas75, vSdH79,
War78, Wil72, Wil73c, Wri74, Gai74a].
Point [Ber72, Bol72c, GM74, Gla71, Gre72,
Kim70, KC73b, Lin70, Mal71, Mal72, MV72,
BG72a, BF71b, Bol72d, HMR72]. **Points**
[PH77, Sha77, Shn73]. **Poisson** [Sch70a].
Poker [Fin77]. **police** [Col79]. **Policies**
[BM76, BB78, TP72]. **Policy**
[BS71, KC79b, McC74, Was75].
Policy-Driven [BS71]. **Political**
[CP75, HOR72, Kli78a]. **Pollack** [Shw71].
Polygon [SH74]. **Polygonal**
[Bur77, NW79, Mon70]. **Polygons** [Bur77].
Polyhedral [LPW79]. **Polynomial** [JT72,
Pat72, Sha75, Squ72, Wil73a, Wit74, DH73].
Polynomials
[McK70a, Sch72b, Sko75b, Wit68].
Polyphase [She71, She72]. **Population**
[Cl75]. **Portable** [Bro72b, CMMS79].
Position [MDB79]. **Positive** [Sal72c].
Positivity [Bau75]. **Power** [LP78, OH72].
Powers [Bro71]. **Practical**
[Bar78, Fra73, GR75, BF73, Est73, Lyo74].
practicality [TT82]. **Practice** [Mil76].

Practitioner [SD76]. **Precedence** [Ber77, CGL73, Cra74, Rip78, DKHM76, IM70, Mar72c]. **Precise** [Abe74]. **Precision** [Abd70, MB73, Ric72b, Ric73, Mif70, Sal72a]. **predicate** [EGLT76]. **Predicates** [Weg74a]. **Prediction** [Mam77]. **Predominators** [PM72]. **Preliminary** [Eas72, Ger75]. **Present** [Ric72a, Sto73]. **present-day** [Sto73]. **Presentations** [Bou70]. **Preserving** [DEL78]. **President** [Ral72]. **Prevention** [Hol71, PHH72]. **Price** [CGM79]. **Price/Performance** [CGM79]. **Pricing** [Nie70]. **Primary** [Gel73, Gif77]. **Prime** [Bat75, De 73, GM78, Mai77, Sin69b]. **Primes** [Bra70c, Dun70]. **Principle** [Mor71b, Rey70]. **Principles** [ADU71, DR72]. **Priority** [Vui78, Jon86]. **priority-queue** [Jon86]. **Privacy** [Min76]. **Probabilities** [Bou74, Bou76, Han75a, Mar72a]. **Probability** [FG74, Hur71]. **Probable** [McC75]. **Probable-Word-Proof** [McC75]. **Probe** [AA79b, AA79a, Spr77]. **Problem** [BL71b, CG70, Cra73, Cro77, DWT71, Dev77, Fen73, GB77, Gre77, How73a, JOR75, KW75, KFM71, Lam74a, Lam73, McC74, McM79, MW71b, MW71c, MR72, NT74, Pag73, Par75, Pfe75, Poh72, Tes74, Van74, vdBM75, Was75, BL71a, Bro72c, EM72, JK72, Kor70, Les72, OH72, PW70, Pro71, SP74b, Sto74, McM78]. **Problem-List** [McC74, Was75]. **Problem-Reduction** [vdBM75]. **Problems** [CRSW74, Fia73, HW79, Kim70, Kro74a, LK72, Pro74, Rav72, Rav74, Smi75c, GS72, Hos73, Smi70b]. **Procedure** [AC76, Bou70, HG78, Pur74, Rip78, SC78, WG79]. **Procedures** [Aki72, Aki74a, And76, HR73, LS74, MW71b, New71, SS73, Aki74b, Kni70, And79]. **Proces** [Gif77]. **Process** [BBF⁺70, FS76, Zin72]. **Processes** [Bri78, DLP79, GC72, Hab72, Hoa78b, Hoa78a, CR79]. **Processing** [ACD74, Bak78a, Bob72, Bur77, Eld70, Ful74, HHKW77, Lam75, Mul77, PF71, Sal72b, SW77a, SW77b, TCB78, HW72]. **Processor** [Lun77, SC79, TF71, Low70, MD70]. **Processors** [Gav75, Hil73b]. **Produce** [Bra70c, Dun70]. **Produced** [Sho75]. **Product** [Bol72a, Bol72b, Bol72c, Bol72d, HMR72]. **Production** [Fos72a, TC76, TC77a, TC77b, TC79, Led74]. **productions** [IM70]. **Productivity** [Chr78]. **Products** [Chi78, MR75, MK73]. **Professional** [CH76, MN73, Ash72]. **Professionalism** [Fin75]. **Program** [Abe74, AC76, Alt79, Ars79, AE73, ABB⁺79, CZ74, Dor75, Dut76, Ell74a, Ell74b, Fei75, FWY70, FG74, Fre75, Gai74b, Gel73, Gel78, Hoa71, JP73, Kin76, KC73a, Lam79, LCW74, Mac73, MC73, MB76a, MW71a, MW78, Mas75, McG73, ML77, Mye78, SD70, SF71, Smi73, Wat74, Weg75, Wil72, Wil73c, Wir71, Wri74, Ber70, BT79, Fra70, Gai74a, Low70, MM70, NR71, vSdH79]. **Program-Synthesizing** [LCW74]. **Programmer** [Bac73, Ber71, Dij72, Ivi77]. **Programmers** [GW74, van77]. **Programmiersprache** [Dit76]. **Programming** [Bac78, BR75, Bob72, Bri78, CG70, CRSW74, yC74, Chr78, CRML73, DPR70, Dit76, Ers72b, Ers72a, Fel79, FWY70, Fia73, FM78a, Flo79, Fra71, HHKW77, HW79, Hen72, Hod70, HOK73, HWBC77, Hum70, KL78, Kes77b, Knu73, Knu74a, Knu74b, Knu92, KD71, KS77, Lam74a, Lem79, Low73, MR73, Mil75a, Mil75b, MPT77, Mor73, Nau75, Obr73, Pro74, Rav72, Rav74, RR73a, Ros72, Ros73, SS68, Sam72, Sam76, Sch77, Sco77, SMMH77, Shr72, Tan78, Ten76, TF71, WDT76, Win79, Wir77a, WRH71, Zel71, Zd77, BW72a, EM72, JK72, LR70, LLBR75, Lee77, Pro71, SW72, Wai70, van77]. **Programs** [Bac78, BB77, Bir77a, Boy74, Cav74, CH76, Cou73, DLP79, DD77b, Dij75,

Fox72, Fra76, FH74, GR73, Gri77b, Gri77a, IR78, KM76a, Kel76, KJ73, Lip75, MNV73, MS77a, MN73, MR70, OG76, RL77, Sed78, Sed79, Shw71, Shw74, TCB78, Weg73, Ash72, Gri78, Mor70b, Pol71, Smo76]. **Progress** [ANS69]. **Progressive** [Han79]. **Project** [Ber71, BS70, CGL73]. **Projection** [BHH78, Kro74b, Kro74a]. **Projections** [Cha71b, Cha73, GH71, GH72, Lau73]. **Proneness** [LD76]. **Proof** [Hoa71, Lam79, Lon70, McC75, RL77, SLR78, Taj77]. **Proofs** [DLP79]. **propagation** [GK70a]. **Properties** [DS72, GM74, Lin75, Lip75, Mal72, MNV73, OG76, BJ71, DS73]. **Property** [Gho72, SF79]. **Proposal** [Pag72, Spa72]. **Proposed** [Ano70c, Ano70d, CH76, Goo75, HMS72, Shw71, DH76, McC75]. **Protection** [HRU76, Lon79, Min76, Mor73, Sal74a, SS72a, Smo76]. **Protocol** [Taj77]. **Prover** [SN73]. **providing** [BT79]. **Proving** [DM79, Gel78, Gri77a, HOW74, How76, Lip75, MNV73, MW78, Sam78, vdB75, Gri78]. **Proximity** [DEL78]. **Pseudo** [PH65, Sul72, Bre74, Spa72]. **Pseudo-Random** [PH65, Sul72, Bre74]. **Pseudochaining** [HP78]. **Pseudoinverses** [Hes75]. **pseudorandom** [Pay70]. **Psychology** [May79]. **Public** [Lon79, McC74, RSA78, Was75]. **Public-Key** [RSA78]. **Publications** [Wei72]. **Pulse** [SKK76].

QR [Ste70c]. **Quadratic** [Ack74, Agn76, Bat75, Bel70, Day70, LB70b, Pro74, Rad70a, Rav72, Rav74, Shr72]. **Quadrature** [Gal73, Ged79, Gen72a, Goo73b, Gus71b, Gus71c, Hil70c, Lyn70, Pie73, Gen72b, Gen72c, Goo73a]. **Quadric** [Lev76]. **Quantiles** [Gol73, Hil70b, Kni75, eL79b, Hil81b]. **Queries** [BCKH75]. **Query** [AC75b, Han77, Wal78, GH79, Lai79]. **Querying** [Cas73]. **Question** [SBS70, Sim70]. **Question-Answering** [Sim70]. **Questionnaire** [Low73]. **queue** [Jon86]. **Queueing** [Buz73, RK75, WG79]. **Queues** [Kes77a, Vui78]. **Queuing** [She73]. **Quicksort** [Loe74, van70b, Sed78, Sed79, Whe73, van70a]. **Quotient** [BK70, Bel70, LB70b].

R. [GR70]. **R201** [CH70]. **Rademacher** [HKLS70a]. **Radix** [Sou75]. **Ramp** [Lag74]. **Random** [But70, Cla77, FJ70, HK72, Kno70, Kno73, Pag74b, PH65, RS72, RS74, Sch70a, Sch72a, Sul72, Tad78a, Tad78b, Wal74, de 69, Bre74, Pro72]. **Randomized** [KR81]. **Ranges** [BW72b]. **Raphson** [Lin71]. **Rapid** [Bur77, Gus71a, Gus71b, Gus71c]. **Raster** [BJ74, JB74]. **Ratio** [BB74, Lud63, PS76]. **Rational** [Bro71, Hal71]. **Ratios** [EF78, Gau64a]. **ray** [Les72]. **Re** [HS78, Sny78a, Sny78b]. **Re-examined** [HS78, Sny78a, Sny78b]. **Readers** [CHP71]. **Reading** [Lam77]. **Readings** [Sto88]. **Real** [Bak78a, CMMS79, Ehr70a, GZ75, GB68, HB78, Mor76, Pat72, Pre79, Rei73b, Ste70b, Ste70d, Wad76, War78, Wir77a, Nie72]. **Real-Time** [CMMS79, Pre79, Wir77a]. **realistic** [BT79]. **Realizable** [War77]. **Reallocation** [Bay73d]. **Reasoning** [Rey79, Sho78]. **Rebuttal** [FMP74]. **Rechenanlage** [Dit76]. **Recognition** [SL71, SKK76, HW72, Les72]. **Recombination** [CT75]. **Recommendations** [ABB⁺79, Cou73, MN73, Ash72, Ham71a]. **Recommended** [MN73]. **Reconstruction** [Cha71b, Cha73, FKU77, GH71, GH72, HLL78, Lau73]. **Record** [Bab77]. **Recorded** [Ano70c]. **Records** [Gho75, McC77]. **Recovery** [GD78, GR75, MM78c, Rip78]. **Recovery-Only** [Rip78]. **Rectangle** [FS75]. **Rectangular** [BL71b, Deu72, LB70a, Mac72, BL71a]. **Recurrence** [Act74, Sal73d]. **Recursion**

[AS78, Bir77a, Bir77b, Mor71b, Wal76, Atk73, Bal74]. **Recursive** [GK70a, GJ79, MS77a]. **Redistricting** [HOR72]. **Reduce** [BCS74, Gri70]. **Reduced** [JB73]. **Reducing** [Bre73b, Sch74]. **Reduction** [CK77, Cra73, JH75, Lip75, Sha74, vdBM75]. **Redundancies** [MR79]. **Redundancy** [Byr73b, Gho75, Yoh72, Byr73a]. **Reentrant** [SH74]. **Refection** [Roy77b]. **Refection-Free** [Roy77b]. **Reference** [DS78, Flo76, Rey70, Sha77]. **Referencing** [Wis76]. **Refinement** [Wir71]. **Reflected** [BER76]. **Reflection** [BN76, Roy73b, Roy73a, Roy77a]. **Reflection-Free** [Roy73b, Roy73a, Roy77a]. **Reflections** [LS76]. **Reformatter** [CS70]. **Regard** [KSW78]. **Region** [yC74, SR73]. **Regional** [Nie71b]. **Regions** [Mer73]. **Register** [Fre74, HB78]. **Registers** [Mor78b]. **Registration** [Win71]. **Regression** [Shr72]. **Regular** [LaL77, Wag74]. **Rejuvenating** [FS79]. **Related** [KW75, Tei71]. **Relation** [de 69]. **Relational** [BCKH75, Cod70, SC75, Wal78]. **Relations** [Act74, CGL73, HSU77, War75]. **Relationships** [vdBM75]. **relativity** [BF71a]. **Relaxation** [HLL78, PR79]. **Relevant** [Gho75]. **Reliable** [Hor77]. **Remark** [And76, And79, AV73, Bay73b, BB74, Bou74, Bou76, Bro74, Bro76, Bul74, Byr73b, Col78, Cot75, Dav76, De 73, Dor75, DH73, Dut76, Ein72b, Ein74, Ell74a, Ell74b, Er85, Fei75, Fre75, Fri72, FH75, Gai74b, GK70b, Ged79, Goo73b, GR70, Gus78, Han75a, HKM80, Hei72, Hil81a, Hil81b, HP85, Hol77, HOK73, How73b, Ito76, Jan77, JK72, Ker73, KK74, KD71, Kop74, KM76b, Lau73, Law73, Lea79, eL76, eL79b, MC73, Mag75, Mar72b, Mas75, Mis75, Mor76, Nie72, Obr73, Pag74b, Pet70, Pie74c, Pie74b, PM75, PS76, Pom76, Pro72, Pro74, Rad71, Rav74, Red70, Rob72, Roy73c, Sal72a, Sal73b, Sch78a, Sch72a, Sch72b, Sch72d, Sch72c, She74, Sip77, Sko75b, Sko75a, Sko78, Ste70d, vSdH79, Sys75, Ten77, Tes74, Vei77, Vos73, Wat73, Whe73]. **Remark** [WGL76, Wil73a, Wil73c, Wit74, Nel79]. **Remarks** [Abr74, Fri72]. **reminiscences** [Alt72]. **Remote** [FB73]. **Removal** [AS78]. **Reorganization** [FP79, MS76, Shn73]. **Repacking** [BCPW74]. **Repeat** [PKT73]. **Repetitions** [Cha70b]. **Replacement** [CO76a, PF76, ADU71, CO76b]. **Reply** [Kar75, FLB73, KJ74]. **Report** [ANS71, ABB⁺79, FS79, Luc74, McC74, Ste74, Ash72, Eas72, Gal71]. **Representation** [AG74, Ano70e, Bur77, CH75, Mer73, WAG77]. **Representations** [Eas70, HW73]. **Representative** [SK74]. **representing** [Han74]. **Requests** [Pie75]. **Required** [MK73]. **Requirement** [Ber77]. **Requirements** [Bob72, FH74, Gif77, JB73, PG74]. **Requiring** [EKW74, Ulr78]. **Research** [Ard76, Luc78, Rad70a, RFE72, KC79b, Zin72]. **Residency** [Pri73]. **Residue** [How71, How73b, Rad70a]. **Resolution** [Min76]. **Resource** [BB78, Nol73, BBF⁺70, Ham73, Wal72b]. **Resources** [Fra73, Nie70]. **Response** [BBC77, FMP74, HMT79, Mam77, RH72]. **Responses** [O⁺R72]. **Restricted** [BS73, Whi70a, Whi70b, Atk73, Bal74]. **Restriction** [SG75]. **results** [LY72]. **Retrieval** [Bre73b, Gho72, HH70a, HH70b, Luc78, Lum70, Mot79, Mul71, Sal73a, Sil76, Ski74, Tan72, Van74, Weg76, YS77]. **Retrieval-Update** [Mul71]. **Retrieving** [AA79b, AA79a, Spr77]. **Reveal** [GM74, Mal72]. **Reverse** [DM78]. **Reversible** [Zel73]. **Review** [Wei72]. **Ricatti** [Bra70d]. **Right** [LaL77, OSW78, vB76]. **Rings** [SS72a]. **Ritz** [BJ71]. **River** [Cla75]. **role** [Kim72]. **Rollback** [GD78]. **rolls** [Ano70b]. **Root** [Wil70b]. **Roots** [DWT71, DH73, Hei72,

MS70, Squ72, Wil73a]. **Rosary** [RH72, Roy73b, Har71a, Roy73a]. **Rosenbrock** [Dav76, Bul74, KK74, MM73]. **Roster** [Sam76]. **Rotating** [Mat72]. **Rotational** [GK74]. **Rotations** [Fei75, Wat74]. **round** [Tho70]. **round-off** [Tho70]. **Rounded** [Lag74]. **Roundoff** [Tsa74]. **Routine** [Pro74, Rav72, Rav74, WS74]. **Routines** [Hil70c]. **Routing** [Agn76, Fen73, Tes74]. **Rule** [Dat72, RK75, Sho77]. **Rules** [CR76, Gus71b, Gus71c, Shw75, SN73]. **Runge** [Tho70]. **Running** [Gal79].

S [Wil75b, LS77]. **S-Curve** [LS77]. **S13** [Gau73]. **S14** [eL79b, PS76, Pom76, Sch78a, Ful72, HD73, Hil73a, Kuk72a, Kuk72b, LT71]. **S15** [eL76, Don73]. **S17** [Sko75a, Bur74, Gau64b]. **S21** [Sko78]. **S22** [Mor76, GZ75]. **Salazar** [GJ75, KM75a, KM75b]. **Salesman** [KFM71]. **Samples** [Pom74, Pom76]. **Sampling** [AD72, Fis76, Gal73, SBGN70]. **Sard** [BP73]. **Satisfying** [Sch70a]. **Saturation** [Cou75]. **SBA** [Zd77]. **Scalar** [Cli74b]. **Scalar-** [Cli74b]. **SCALE1** [Lew73]. **SCALE2** [Lew73]. **SCALE3** [Lew73]. **Scales** [Lew73]. **Scan** [BJ74, JB73]. **Scanned** [Nol71]. **Scanned-Display** [Nol71]. **Scanning** [ML72, Wym75]. **Scatter** [Ban77, Bre73b, Day70, Luc72, Lyo78a, FLB73]. **Scene** [SF79, SR73]. **Scheduler** [BS71]. **Schedules** [ACD74]. **Scheduling** [BCS74, Ful74, Gri70, RF77, SO74, SBB72, SF73, TP72, Wil76, Win71, Bro72c]. **Scheme** [CT75, EKW74, Sal73d]. **School** [SO74, SS74b, JH75, LML74, NGMM70]. **Schools** [MT71]. **Science** [Ama71, And78, Ard76, AE73, Aus77, ABE77, ABB⁺79, CH76, FS79, Kan72, Kan73, MM78a, MDB79, MM76, NS76, TC77a, TC77b, Tra72, BF73, Est73, LRT77, SW72, TC76, TC79, Knu72b]. **Sciences** [Sly74]. **Scientific** [Pag72, Ric72a]. **Scientists** [HMS72, Wag70, Fai79]. **Search** [Ack74, AC75a, Ban77, Ben75, DL78, Fie70, FM71, FM72, Jon72, Luc72, Mar76, MM78b, Mer73, vdN79, NS76, PIA78, RZ79, Riv76, Shn78, Sun90, Ten78, Tie70]. **Searching** [BCLS74, Ben75, BM77, BK73b, Day70, Knu73, LB70b, Sha77, Shn78, SD70, SL71, BYG92, TT82, WM92]. **Second** [ANS71, Bra70d, Igu72]. **Secondary** [Bel70]. **Secrecy** [EKW74]. **Secret** [Sha79]. **Section** [LT77]. **Secure** [Den76, DD77b, Den79, Mer78]. **Security** [CMM72, Mil76, MT79, PF78, Pur74]. **Seek** [Wil76]. **Sees** [POW⁺72]. **Segment** [BJW70, BB77, DS78]. **Segmentation** [GBK73, Low70]. **Segmentations** [TP77]. **SELECT** [Bro76, Pri73, FR75a]. **Selected** [Hor77]. **Selection** [AA71, Car73, FR75b, FW72, Low78, PBH78, Yap76]. **Selective** [DL78]. **Self** [Dij74, Riv76, SC78, WG79]. **Self-Assessment** [SC78, WG79]. **Self-Organizing** [Riv76]. **Self-stabilizing** [Dij74]. **Semantic** [DK79, SS72b, vB76]. **Semantics** [Hen72, Mac73, PF71, Ten76, BLSW71, van72]. **Semaphore** [Lau75]. **Sembegs** [Wen78]. **semi** [CO76b, CO76a]. **semi-Markov** [CO76b, CO76a]. **Semidirect** [Ehr73b]. **Seminars** [Kan73]. **Sensitive** [Woo70a]. **Sentence** [Gol75]. **separately** [Pin70]. **Sequence** [MK73, Sal73c]. **Sequencers** [RK79]. **Sequency** [HKLS70c]. **Sequential** [Hoa78b, Hoa78a, Mul72, Riv76, SBGN70, Shn78, SL71, Ten78, WS75]. **Serial** [Bak78a, MPY79]. **Series** [Abd70, Bro71, Bro73, Fra76, Pie74a, PM75, Sal72a, BHH78]. **Servers** [Buz73]. **Service** [AT77, Kli78a]. **Set** [Cha70b, DS72, EB77, Ehr74, FM77, Gib75b, KW75, LSWL75, Lun77, Pri73, RR73b, Ber70, DS73, FM78b, Jon86, RRD73, Sha70, ST74]. **Set-Partitions** [Ehr74]. **Sets** [AA79b, AA79a, DS78, Fer74, Gim74, KW75, MR74, Min74, Mor72a, PH77, Spr77, Sto73].

Settings [PBH78]. **Several** [Hil70c].
Shaded [Cro77]. **Shallow** [Bak78b].
Shannon [Cha72]. **Shape** [Wal74, Che78].
Share [Sha79]. **Shared** [Cod70, NR71].
Sharing
 [BS71, BBMT72, McG73, Nie71a, RT74,
 Sal74a, BBF⁺70, BCR72, MD70, Wal72b].
SHELLSORT [CH70]. **Shift** [Sit78].
Shifting [Bar77]. **Shifts** [Ste70c]. **Short**
 [Ric71]. **Shortest**
 [Fox75, Min74, SF73, Law77].
Shortest-Latency-Time-First [SF73].
Shrinking [Lev72]. **Sided**
 [Bur77, Hir76, Kos78, Phi71, RZ79, ZM78].
Sieve [GM78]. **SIGGRAPH** [Poo76].
signal [HW72]. **Signature** [Ham71b].
Signatures [RSA78, TT82]. **Significant**
 [BGP75, Tsa74]. **Similar** [Act74]. **Simple**
 [Chr72, DeR71, GP73, MS72, Rad74, Rey70,
 Rip78, Rok73, Sal74b, Han74].
Simplification [Mos71a]. **Simplified**
 [CT75]. **simplifying** [Pin70]. **Simply**
 [Wen78]. **Simpson**
 [Lyn70, Bol72b, Bol72c, Bol72d, HMR72].
Simulation
 [BGP75, Cla75, Fis77, FM77, Ham71b,
 KD78, Nie77, SBGN70, Sch78b, TS77,
 VD75b, Wym75, BCR72, FM78b, VD75a].
Simulations [Ten78, Ulr78]. **Simultaneous**
 [Bro67, Pan70, Rad71]. **Since** [ABE77].
Single [AA79b, AA79a, Spr77]. **Singleton**
 [GR70]. **Singly** [Bav70]. **SITAR**
 [SW77a, SW77b]. **Site** [BW74]. **Situ**
 [CT77, Lea79, Mac72, LB70a]. **situations**
 [Str73]. **Six** [Cli74a]. **Size**
 [Ack74, Bat75, BJW70, ST74]. **Sizes** [BB77].
Skeleton [BW76]. **Skew** [HW73]. **SL5**
 [HG78]. **Slow** [Wil70b]. **Small**
 [AE73, Ben72a, Mor78b, Pom74, Pom76,
 SW77a, SW77b, LRT77]. **Smallest**
 [Bro76, FR75a]. **Smirnov** [Pom76, Pom74].
Smoker [Par75]. **Smooth**
 [Aki72, Aki74a, And76, And79, Aki74b].
Smoothing [LS74]. **SNOBOL** [Bro77].
SNOBOL4 [Gim72, Gim73]. **Social**
 [DLP79, Sly74, Kli78b]. **Society**
 [HMS72, Stu72]. **Socio** [CP75].
Socio-Economic-Political [CP75].
Software [BS70, Bro72b, Don76, Fos72a,
 Gal71, GCD73, GHM78, Hir70, Hor77, Ivi77,
 LST78, Sly74, SB77, BT79, Par72b]. **Solid**
 [Kno70, Lev76, Sch72a]. **Solids**
 [Boy79, Bra75]. **Solution**
 [BR74, BS72b, Bro67, CB74, Ein74, Fia73,
 FSC73, FH75, Gea71a, How71, How73b,
 Kim70, Lam74a, LK72, MR72, Nik73, Par75,
 Rad71, GS72, Ste73, SP74b]. **Solutions**
 [BH73, Cle69, Fri72, How73a, NT74, Sla79,
 Hos73]. **solve** [Smi70b]. **Solver** [Mol72a].
Solving [Ehr73b, GB77, KFM71, Pan70,
 Pfe75, Igu72, MP74]. **Some**
 [Abr74, BW70, BK73b, Chr78, GB77, GG77,
 Hen72, KJ73, Loe74, LS77, Lun77, Mai77,
 Nie71a, SR78, Sla79, vdBM75]. **Sometime**
 [MW78]. **Sometimes** [MW78]. **Sort**
 [Bro72a, Bro74, She71, She72]. **Sorting**
 [BCE77, BGM70, Cha71a, Eve74, Fer71,
 FW72, GR70, HPSS75, Hir78, Jon70, Knu73,
 MN72, Pet70, Poh72, Sin69a, TK77]. **Source**
 [Ars79, CS70]. **SP** [HWBC77]. **SP/k**
 [HWBC77]. **Space** [Blo70, BF71c, Eas70,
 GBK73, Hir75, MS76, Mor74, Mor78a, PF76,
 SWY75, vdBM75, Wag73a, Wag73b, Eas72].
Space-Efficient [Mor78a]. **Space-Optimal**
 [Wag73a]. **Space/Time** [Blo70]. **Span**
 [Szy78]. **Span-Dependent** [Szy78].
Spanning [Ker73, Mag75, Pag74a, Sep70,
 WGL76, Whi72]. **Sparse**
 [ET75, Gus78, HKM80, HSU77, Law73,
 McN71, Sal73b, Sip77, TY79]. **Spatially**
 [Gim74]. **Spatially-Multiplexed** [Gim74].
Special [Abd70, BFS78, LT77, Mos72,
 Sal72a, Wil75b]. **Specific** [Fis77].
Specification [Gre77, Par72b]. **Specifying**
 [BCKH75, SWL77]. **Speed** [Mis73, Mul71].
Spelling [Mor70b]. **Sperry** [BHH78].
Spherical [Col78, Her61]. **Spite** [Dij74].
Spline [BH73, HR73, Hos73]. **Splines**

[Cli74a, Cli74b, ES74, LS74, Nil70]. **Split** [She78]. **Spoken** [Mil74]. **Squank** [HM72, Lyn70]. **Square** [Ehr73b, Gol73, MS70, Wil70b, BCKH75, Kni75]. **Squared** [HP67, HP85, eL76]. **Squares** [Art63, FS73, Kro74a, Sch72c, Sha75, Spä70b, Kro74b]. **SSTF** [Wil76]. **Stability** [Lin75, PW75]. **stabilizing** [Dij74]. **Stable** [MW71b, MW71c]. **Stably** [Han75b, Cot75, Nel79]. **Stack** [BW77, TS77]. **Stage** [LS77, Nol73, Wai70]. **Standard** [CL79, Han75b, Cot75, Nel79, Ano70c, Ano70d, DH76]. **Standards** [ANS69, ANS71, Lee77, Ros76]. **Stanley** [Ste74]. **Start** [EF78]. **Starting** [Wil70b, Igu72]. **State** [MT71, vdBM75]. **State-Space** [vdBM75]. **Statement** [CS70, EC72, Dij68]. **Statements** [JP73, Knu74b, Par75, PKT73]. **States** [Ano70a]. **Static** [AA79b, AA79a, Spr77]. **Statistic** [Pom74, Pom76]. **Statistical** [Fra76, KC73b, Sly74]. **Statistics** [EB77]. **Status** [MM78a, MM76, Gal71, Ham71a]. **Step** [Dit76, SR78, BF71b]. **Stepwise** [Wir71]. **Stochastic** [Sil76]. **stopping** [Lin71]. **Storage** [Bac72, Ben72a, Ber77, Bla70, Bre73b, Bur76, CH75, Day70, FP79, Gel73, Gho75, GR70, Hah74, Hin75, Hua73, IGK71, JB73, Luc78, LSWL75, MPY79, Mil77, Mor74, Mot79, Pet70, Rob77, Sal73a, She73, SP74a, SP75, Sho75, Sin69a, Tan72, Wag73b, Wil71, CR72, FLB73]. **Storage-Efficient** [CH75]. **store** [MM70]. **Storing** [TY79]. **Stormy** [Mos71b]. **Strategic** [WD78]. **Strategies** [Sho75]. **Strategy** [Sit78, Smi70a]. **Stratified** [Gal73]. **Strength** [CK77]. **String** [AC75a, BM77, Gal79, TT82]. **Strings** [AA71, DS78, Dit91, ER78, Lit91, Pea90, Pea91, Sav91, Han74, KMP77]. **Structural** [SKK76]. **Structure** [CG77, EC72, FM77, Low78, MPT77, Sch75, Vui78, WC71, FM78b]. **Structured** [Abr74, Bri72, GP73, Hol77, Knu74b, Lem79, PS75, RL77, Sch77, SS74a, Tan78, Weg73, van77, AC75b]. **Structures** [Bac72, Car75, Cas73, Cla78, CE70, Ear71, Fis75, Ger75, Gut77, Hol77, LM75, Les79, Lin74, Mil73, Rob77, SS74a, GJ79, Low70, vP70]. **Structuring** [Hoa74]. **Student** [Hil81a, Hil81b, eL79b, Dwy72, Hil70a, Hil70b, Hil73a]. **Students** [And78]. **Studies** [Fin77]. **Study** [Ard76, Car77, CG77, Fox72, KNO76a, KC73b, LD76, LYD71, CR72, GK70a, LML74, LY72]. **Style** [Bac78]. **Subexpression** [DG73, RG71]. **Subgoal** [MW77]. **Sublanguage** [BCKH75]. **Subprograms** [Cli74a, Fra77]. **Subroutines** [Bro73, PM75]. **Subsequences** [Hir75, HS77]. **Subsets** [Ehr74, Dun72]. **Substitution** [PR79, Sch77]. **Substring** [Boo73, Har71b, Sun90]. **Sufficient** [FM78a]. **Summation** [Abd70, Gre72, Lin70, Mal71, Wal71, Sal72a]. **Supervisory** [Gai72]. **Suppression** [MR79]. **Surface** [Aki74a, And79, Art63, Cla76c, Dor75, Dut76, Fre75, FKU77, HB78, Mas75, Sch72c, vSdH79, Wri74, WAG77, Aki74b]. **Surfaces** [Boy79, Cla76b, Lev76]. **Survey** [ABE77, Hal71, LRT77]. **Switching** [Cha72, MB76b]. **symbol** [Hea71]. **Symbolic** [Kin76, LS70, Mos71b, HZ78, Mor71a]. **Symbols** [NS76]. **Symmetric** [Cra73, HW73, McK70a, RS72, Rei73b, Sch72b, Ste70b, Ste70c, Ste70d, EH75]. **Symposium** [Kli79a, KC79a, DR72, Mor71a]. **Synchronization** [Hab72, Kes77a, RK79]. **Synchronizing** [Hil73b]. **Syntactic** [Ars79, GR75, Hor75, Wir77b, vP70]. **Syntax** [Lyo74, Mil70]. **Syntax-Directed** [Mil70, Lyo74]. **Synthesis** [Bra75, CR76, MW71a, Weg74a]. **Synthesizing** [Fre78, LCW74]. **Synthetic** [HB78, SS76, SK74]. **System** [BM76, Bal73, BR74, BS71, BBMT72, Boy74, BS70, BB78, Bri70, BW74, Bur76, Car73,

CMMS79, CT75, EL79a, Eld70, Fab73, FB73, FH75, Gai72, Ger75, GS71, GCD73, Han77, HL77, Hin75, Hir70, Hoa74, Hod70, Hol71, HWBC77, HH70a, HH70b, IC78, ID72, KC75, Kno74, Kno76b, Kno77, Lam78, LS76, Lau75, Lip79, Lis72, Luc74, Luc78, Lyn72, MR73, MS73, Pac73, Pan70, Pfe75, RT74, Rus78, SW77a, SW77b, She73, SBB72, SKK76, TCCH71, Wal78, Wen78, WDT76, Win71, WCC⁺74, Zd77, Ben72b, BBF⁺70, BED77, Dwy72, Eas72, EGLT76, GH79, Hal71, Kim72, Kli78b, Lai79, OC71a, Pag70, RB70, Smo76, Wai70, Wal72b, CP78a]. **System/370** [CP78a]. **Systematic** [AS78]. **Systems** [ACD74, Alt79, Bae72, BCLS74, BS76, Bob72, BS79, BC75, CGM79, CP78b, CB74, CH76, CMM72, Cou73, Cou75, Dij74, Fen71b, Fra71, Fri72, GD78, HFC76, HRU76, HMT79, Kub73, KC73b, Lyo78b, Man79, MN73, Min76, NKHS76, Par72a, PS75, PN77, PF78, Ros72, SC79, Sch78b, Sil76, Sim70, Ski74, SM70b, Ste74, Sto88, WRH71, Ash72, BF71a, BCR72, DR72, Fol71, Fra72, Lin71, MP74, Mor70a, Mor70b, SC78, WG79, Led74].

T [Smi75b, Smi75a]. **T.** [Smi75b, Smi75a]. **Tab** [PBH78]. **Table** [Bat75, Day70, Dia70, IR78, IGK71, Mar72b, SS76, Shw75, TY79, WDT76, Bay73c]. **Tableless** [Rob72, Sto70]. **Tables** [Ack74, Ban77, Bay73d, Bou74, Bou76, Cav74, Dat72, GR73, HP78, Han75a, KJ73, Lew78, Low73, Luc72, Lyo78a, Mar72a, Mot79, MR70, Shw71, Shw74, Ver72, KJ74, Pol71, Str73]. **Tape** [Eve74, Ano70b, Ano70c, Ano70d]. **Tape-Sorting** [Eve74]. **task** [Str74a]. **Tasks** [BCS74]. **Tausworthe** [Pay70]. **Taylor** [LS71]. **Teach** [FWY70]. **Teacher** [Dwy72, Smi75c]. **Teacher/student** [Dwy72]. **Teaching** [HWBC77, Lem79, Ros73, SP74b]. **Technical** [AK73]. **Technique** [AHS76, BRT79, Boo73, Car77, GP73, Hah74, HRM78, Hec78, Hir76, IGK71, She78, Shn78, SR73, Han74, IM70, Par72b]. **Techniques** [BR75, Bre73b, BW76, FP79, LYD71, Mor79, NT70, Nie71a, RL77, Roc71, SL71, Ste78, HZ78, LY72]. **Technology** [CH76, Col79]. **Telecommunications** [FFG73]. **template** [SA77]. **Ten** [Bro73, PM75]. **TENEX** [BBMT72]. **Tension** [Cli74a, Cli74b]. **Tensor** [MR75]. **Term** [YS77]. **Terminal** [HL77, RF72]. **Terminal-Oriented** [HL77]. **Terminals** [McG73]. **Termination** [DM79]. **Test** [Aus77, CRSW74, Gel78, Har71b]. **Testing** [Boo73, HSU75, Kin76, Mye78]. **Tests** [Loe74]. **Text** [AK73, BCLS74, Dit91, FB73, Lit91, PM78, Pea90, Pea91, Rub76, Sav91, SW77a, SW77b, Wag73b, BYG92, TT82, WM92]. **Texture** [BN76]. **th** [Bro76, FR75a, Fox75]. **Their** [Cha71b, FM78a, Gim73, GH71, GH72, KJ73, LaL77]. **Theorem** [HOW74, SN73, vdBM75]. **Theorem-Prover** [SN73]. **Theorem-Proving** [HOW74]. **Theorems** [DLP79, GB77]. **Theoretic** [BCLS74]. **theoretical** [Hea71]. **Theory** [Arb72, GR73, Gim73, MV72, Mos72, Shw74, WS74]. **Thinning** [Deu72]. **Third** [PG74]. **Thoth** [CMMS79]. **Threaded** [Bel73, Dew75]. **Three** [Bol72d, Bou70, Fei75, Les79, MW71b, PH77, Wat74]. **Three-Dimensional** [Bou70, Fei75, Les79, Wat74]. **Three-point** [Bol72d]. **Throughs** [Lem79]. **Time** [Bak78a, Bar77, BS71, Blo70, BBMT72, Bre73b, BBC77, BCS74, CMMS79, Cla77, Fis75, FR75b, FH74, Ful74, Gal79, GW74, Lam78, Mam77, McG73, Mor78a, MK73, Nie71a, Pre79, RT74, SF73, Wad76, War78, Wir77a, BCR72, MM70, MD70, NR71]. **Time-** [Mor78a]. **time-shared** [NR71]. **Time-Sharing** [BS71, BBMT72, McG73, Nie71a, RT74, BCR72, MD70]. **Times**

[HMT79]. **Timetable** [NT74, Smi75c]. **Timetables** [SS74b, JH75]. **timing** [Low70]. **title** [Dit76]. **TL** [FM78b]. **today** [BW72a]. **Toned** [Bou70]. **tool** [Han79]. **Tools** [Don76]. **Topological** [Kas63, Ten77]. **Topology** [Taj77]. **Total** [Ful74]. **Trace** [SBB72]. **Trace-Driven** [SBB72]. **Tracing** [Fen71b]. **track** [Ano70d]. **track-200** [Ano70d]. **Tracking** [Kli78a]. **Trade** [Blo70]. **Trade-offs** [Blo70]. **Tradeoffs** [Mul71]. **Traditional** [Rad74]. **Traffic** [FJ70]. **Transactions** [Ber71, BT79]. **Transactions** [Ste79]. **Transcendental** [Ein74, FSC73]. **Transfer** [Sit78, Kli78b]. **Transform** [KM76b, LYD71, Vei74, LY72, Vei77]. **Transformation** [CW78, Cra74, Lum73, DH72, Gen72c]. **Transformations** [HW79]. **Transforms** [Ars79, Ste70a]. **Transient** [EB77]. **Transient-Free** [EB77]. **Transition** [FG74, Sch74, Woo70b]. **Transitive** [War75]. **Transitivity** [MR74]. **Translation** [Dia70, Mar72b, SHL75, SLSH75, Ver70b, Ver70a]. **translator** [ES70]. **Transmission** [AG74]. **Transparency** [PS75]. **Transposition** [Bre73a, CT77, LB70a, Lea79, Mac72, Roy73b, Roy73a]. **Trapezoid** [Sch70b]. **Trapezoidal** [Bol72a]. **Traveling** [KFM71]. **Traversal** [DL78]. **Treating** [BF71c, CRM70]. **Treatment** [Weg74b]. **Tree** [BS77, Cas73, Hu72, Mag75, Pag74a, Sep70, SD70, SL71, Weg73, WGL76, Whi72, Ker73]. **Tree-Balancing** [BS77]. **Tree-Searching** [SD70]. **Tree-Structured** [Weg73]. **Trees** [Ben75, DL78, Fos73, Hir76, Hur71, KFSK76, Ken72, Kno77, Kos78, Lou76, LP78, MM78b, MN72, McC77, OSW78, RZ79, She78, Tan72, Weg76, ZM78, HS78, Sny78b, Sny78a]. **Treesort** [Flo64, Lon70]. **Treffitz** [BJ71]. **Trial** [WS74]. **Triangular** [Deu72]. **Tridiagonal** [Kha72, Kub73, Rei73b, Ste70c, MP74]. **Tridiagonalization** [GP74]. **Tries** [Mal76]. **Tucker** [Byr73a, Byr73b, Yoh72]. **tutor** [Kof72]. **twenty** [Rev72]. **twenty-five** [Rev72]. **Two** [Bir75, Bol72c, BF71c, CZ74, Fle66, HMR72, Ito76, Kim70, LT77, MPT77, PH77, Ral72, She73, TCCH71, Ver72, Ehr70b]. **Two-Dimensional** [BF71c, TCCH71]. **Two-Level** [MPT77, She73]. **Two-Point** [Bol72c, Kim70, HMR72]. **Two's** [War77]. **Two's-Complement** [War77]. **Type** [Bol72a, Bol72b, Bol72c, Bol72d, Gan77, HMR72, Led72, Gim72]. **Typeless** [Rey70]. **Types** [Fen71b, GG77, Gut77, GHM78, Weg74b]. **Typesetting** [KC75]. **U.S** [Lip79]. **U.S.** [CGM79]. **Undergraduate** [ABB⁺79, Cou73]. **Undergraduates** [Kan73]. **Understand** [MS72]. **understander** [Wil75a]. **Understanding** [Ear71]. **Undirected** [BK73a]. **Uniform** [Hol77, Kno70, Nil70, Sch72a]. **Unifying** [RF77]. **Unitary** [McK70a, Sch72b]. **United** [Ano70a]. **Units** [GM74, KL78]. **Univac** [BHH78]. **Universität** [Dit76]. **University** [Dit76]. **UNIX** [RT74]. **unnecessary** [Wir77b]. **Unrecorded** [Ano70d]. **Update** [Mul71]. **Updating** [Han75b, HW79, Wes79, Cot75, Nel79]. **Upper** [Mai77, Yap76]. **Urban** [Stu72]. **Usage** [Fre74]. **Use** [CRML73, DH72, KJ73, KZ75, Low73, Luc78, Mot79, PS75, Rad70a, Tei71, TS77, Col79, LML74, Smi70b]. **Used** [Ben75, Lyn70, Par72a]. **User** [EKW74, McG73, NR71, Nol77]. **User/Manager** [Nol77]. **Using** [BC75, CP78b, Cla76a, Cli74a, Cli74b, CE70, FFG73, Fin77, Fis75, Ham71a, HW79, HB78, How71, How73b, Lin74, Lum73, Mul71, Mul72, NS78, PR79, Pri73, SKK76, Tan72, TP77, Wil76, YS77, Atk73, Bal74, BF71b, CR72, Dwy72, Eva74, HZ78, RB70]. **Usually** [GW75, GW76]. **Utility** [Pre74, SMMH77].

- Utilization** [DK78, Mor72a, Wil71, BED77].
- V** [SC78]. **Validation** [GHM78, Mil76]. **Value** [And78, Kim70, Kli78b, Hos73]. **Valued** [Cli74b]. **Values** [Cle69, Fri72, Hur71, KC79b, Wil70c]. **Variable** [Dit91, FGG78, FS76, GP73, Kro74b, Kro74a, Lit91, McC77, Pea90, Pea91, PF76, Ric73, Sav91]. **Variable-Length** [McC77, Pea90]. **Variable-Precision** [Ric73]. **Variable-Space** [PF76]. **Variables** [Abr74, Fen71c, Fia73, FJ70, HK72, Pag74b, RS72, RS74, Tad78a, Tad78b]. **variance** [Wes79]. **Variates** [Wal74, Che78]. **Variation** [Bur76, Jon70, Kim70]. **Vector** [SWY75]. **Vectors** [Kno70, Sch72a]. **Venus** [Lis72]. **Verbal** [O'R72]. **Verhelst** [KJ74]. **Verification** [Fab73, Kel76, PF78, SWL77]. **Verifying** [OG76]. **Versions** [Lie76]. **Versus** [Ehr70a, Ehr73b]. **Vertices** [Bré79, SF79]. **Very** [HHKW77, Sch75, Sun90]. **VI** [WG79]. **Via** [Fre74, CO76a, CO76b, ES74, SK75, Spa72, Str73]. **Vicious** [Kan72]. **View** [Fos72b, Spr72, SW72]. **Views** [LT77]. **Virtual** [Bae72, BCD72, Mal78, MS77b, Spa72]. **Virtualizable** [PG74]. **Visible** [Cla76c, Dor75, Dut76, Fre75, Mas75, vSdH79, Wri74]. **VMIN** [PF76]. **Voice** [Eld70]. **Volterra** [Igu72]. **Vs** [EF78]. **Vulnerabilities** [Par79].
- Walk** [Lem79]. **Walk-Throughs** [Lem79]. **Walkthroughs** [Mye78]. **Walkthroughs/Inspections** [Mye78]. **Wallace** [Hee70]. **Walsh** [HKLS70b, HKLS70c]. **Warm** [EF78]. **Warm-Start** [EF78]. **Warshall** [War75]. **Wasted** [GBK73]. **Wave** [Gun67, Vos73]. **Waveform** [SKK76]. **Waveforms** [Hor75]. **Waves** [SKK76]. **Way** [Low73]. **Weighted** [Ban77, Lou76, Luc72, SP74a, SP75]. **Weights** [Gus71b]. **Welfare** [Kli78a]. **Western** [Spr72]. **Which** [Smi73]. **While** [PKT73]. **Width** [Kli71]. **Wiener** [Ste73]. **Wijngaarden** [Mor72b]. **winning** [Cha72]. **Winograd** [Har72]. **Within** [TCB78, Bay73c]. **Without** [Par75, Sou75, vB73, Dat72]. **Woman** [MM78a]. **Women** [MM76, WG75]. **Word** [Lam75, McC75, War77, Wil70a, IGK71]. **Word-Parallel** [War77]. **Workbench** [Ivi77]. **Working** [DS72, DS78, EB77, Fer74, Mor72a, Pri73, RR73b, Ber70, DS73, RRD73, ST74]. **Working-Set** [EB77, DS73]. **Workload** [SK74]. **Workspace** [Cla76a, Fis75, Lin74]. **Worse** [Gal79]. **writable** [Spa72]. **Writers** [CHP71]. **Writing** [Lam77]. **WYLBUR** [FB73].
- x** [Sal72c, Les72]. **X-ray** [Les72]. **X3.9** [Ame66]. **X3.9-1966** [Ame66].
- Years** [Ral72, Rev72].
- Z** [Er85, GH79, Lai79, Mis75, WGL76, Cha73, Lau73, Pag74a, Sch72b, Wag73a, Yoh72]. **zero** [Pro71]. **zero-one** [Pro71]. **Zeros** [JT72, Pat72, Rok73, Wit74]. **Zuse** [BW72a].

References

Amidon:1971:ASB

- [AA71] E. L. Amidon and G. S. Akin. Algorithmic selection of the best method for compressing map data strings. *Communications of the ACM*, 14 (12):769–774, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Anderson:1979:CPH

- [AA79a] M. R. Anderson and M. G. Anderson. Comments on perfect hashing functions: A single probe retrieving

method for static sets. *Communications of the ACM*, 22(2):104–105, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Corrects errors in [Spr77]. See corrigendum [AA79b].

Anderson:1979:CCP

- [AA79b] M. R. Anderson and M. G. Anderson. Corrigendum: “Comments on Perfect Hashing Functions: A Single Probe Retrieving Method for Static Sets”. *Communications of the ACM*, 22(10):553, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Corrects [AA79a].

Austing:1979:CRU

- [ABB⁺79] Richard H. Austing, Bruce H. Barnes, Della T. Bonnette, Gerald L. Engel, and Gordon Stokes. Curriculum ’78: Recommendations for the undergraduate program in computer science — A report of the ACM curriculum committee on computer science. *Communications of the ACM*, 22(3):147–166, March 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Abdali:1970:AAS

- [Abd70] S. K. Abdali. ACM Algorithm 393: Special series summation with arbitrary precision. *Communications of the ACM*, 13(9):570, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sal72a].

Aberth:1974:PNA

- [Abe74] Oliver Aberth. A precise numerical analysis program. *Communications of the ACM*, 17(9):509–513, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Austing:1977:SLC

- [ABE77] Richard H. Austing, Bruce H. Barnes, and Gerald L. Engel. A survey of the literature in computer science education since Curriculum ’68. *Communications of the ACM*, 20(1):13–21, January 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Abrahams:1974:SRL

- [Abr74] Paul W. Abrahams. Some remarks on lookup of structured variables. *Communications of the ACM*, 17(4):209–210, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Aho:1975:ESM

- [AC75a] Alfred V. Aho and Margaret J. Corasick. Efficient string matching: an aid to bibliographic search. *Communications of the ACM*, 18(6):333–340, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Astrahan:1975:ISE

- [AC75b] Morton M. Astrahan and Donald D. Chamberlin. Implementation of a Structured English Query Language. *Communications of the ACM*, 18(10):

- 580–588, October 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/AstrahanC75.html>. Also published in/as: 19 ACM SIGMOD Conf. on the Management of Data, King(ed), May.1975.
- Allen:1976:PDF**
- [AC76] Frances E. Allen and John Cocke. A program data flow analysis procedure. *Communications of the ACM*, 19(3):137–147, March 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Adam:1974:CLS**
- [ACD74] Thomas L. Adam, K. Mani Chandy, and J. R. Dickson. A comparison of list schedules for parallel processing systems. *Communications of the ACM*, 17(12):685–690, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Ackerman:1974:QSH**
- [Ack74] A. Frank Ackerman. Quadratic search for hash tables of size p^n . *Communications of the ACM*, 17(3):164, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Acton:1974:RRF**
- [Act74] Forman S. Acton. Recurrence relations for the Fresnel integral $\int_0^\infty [\exp(-ct)dt/(t)^{1/2}(1+t^2)]$ and similar integrals. *Communications of the ACM*, 17(8):480–481, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Ahrens:1972:CMS**
- [AD72] Joachim H. Ahrens and Ulrich Dieter. Computer methods for sampling from the exponential and normal distributions. *Communications of the ACM*, 15(10):873–882, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Aho:1971:POP**
- [ADU71] A. V. Aho, P. J. Denning, and J. D. Ullman. Principles of optimal page replacement. *Communications of the ACM*, 14(1):80–93, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Austing:1973:CSC**
- [AE73] Richard H. Austing and Gerald L. Engel. A computer science course program for small colleges. *Communications of the ACM*, 16(3):139–147, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Adams:1974:CRC**
- [AG74] John Adams and John Gary. Compact representation of contour plots for phone line transmission. *Communications of the ACM*, 17(6):333–336, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Agnew:1976:QAR**
- [Agn76] Carson E. Agnew. On quadratic adaptive routing algorithms. *Com-*

munications of the ACM, 19(1): 18–22, January 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Artzy:1976:FDT

- [AHS76] Ehud Artzy, James A. Hinds, and Harry J. Saal. A fast division technique for constant divisors. *Communications of the ACM*, 19(2): 98–101, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Aho:1975:DPA

- [AJU75] Alfred V. Aho, Stephen C. Johnson, and Jeffrey D. Ullman. Deterministic parsing of ambiguous grammars. *Communications of the ACM*, 18(8):441–452, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Alt:1973:CPT

- [AK73] Franz L. Alt and Judith Yuni Kirk. Computer photocomposition of technical text. *Communications of the ACM*, 16(6):386–391, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Describes the typesetting system used by the American Institute of Physics.

Aramaki:1971:AEP

- [AKA71] Itaru Aramaki, Tomokazu Kawabata, and Kazuhiko Arimoto. Automation of etching-pattern layout. *Communications of the ACM*, 14(11):720–730, November 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Akima:1972:AAI

- [Aki72] Hiroshi Akima. ACM Algorithm 433: Interpolation and smooth curve fitting based on local procedures [E2]. *Communications of the ACM*, 15(10):914–918, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [And76].

Akima:1974:AAB

- [Aki74a] Hiroshi Akima. ACM Algorithm 474: Bivariate interpolation and smooth surface fitting based on local procedures [E2]. *Communications of the ACM*, 17(1):26–31, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [And79].

Akima:1974:MBI

- [Aki74b] Hiroshi Akima. A method of bivariate interpolation and smooth surface fitting based on local procedures. *Communications of the ACM*, 17(1):18–20, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Alt:1972:ACR

- [Alt72] Franz L. Alt. Archaeology of computers — reminiscences, 1945–1947. *Communications of the ACM*, 15(7):693–694, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Alter:1979:MAF

- [Alt79] Steven Alter. Model for automating file and program design in busi-

ness application systems. *Communications of the ACM*, 22(6):345–353, June 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Amarel:1971:CSC

- [Ama71] Saul Amarel. Computer science: A conceptual framework for curriculum planning. *Communications of the ACM*, 14(6):391–401, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

ANSI:1966:AF

- [Ame66] American National Standards Institute, 1430 Broadway, New York, NY 10018, USA. *ANSI Fortran X3.9-1966*, 1966. ??–?? pp. Approved March 7, 1966 (also known as Fortran 66). See also subsequent clarifications [ANS69] and [ANS71].

Anderson:1976:RIS

- [And76] Michael R. Anderson. Remark on “Algorithm 433: Interpolation and Smooth Curve Fitting Based on Local Procedures [E2]”. *ACM Transactions on Mathematical Software*, 2(2):208, June 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Aki72].

Anderson:1978:VOC

- [And78] Ronald E. Anderson. Value orientation of computer science students. *Communications of the ACM*, 21(3):219–225, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Anderson:1979:RBI

- [And79] M. R. Anderson. Remark on “Algorithm 474: Bivariate Interpolation and Smooth Surface Fitting Based on Local Procedures”. *ACM Transactions on Mathematical Software*, 5(2):241, June 1979. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Aki74a].

Anonymous:1970:ISU

- [Ano70a] Anonymous. Identification of States of the United States (including the District of Columbia) for information interchange. *Communications of the ACM*, 13(8):514–515, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Anonymous:1970:IRP

- [Ano70b] Anonymous. Interchange rolls of perforated tape for information interchange. *Communications of the ACM*, 13(1):56, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Anonymous:1970:PANa

- [Ano70c] Anonymous. Proposed American National Standard. recorded magnetic tape for information interchange (1600 CPI, phase encoded). *Communications of the ACM*, 13(11):679–685, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Anonymous:1970:PANb

- [Ano70d] Anonymous. Proposed American National Standard. unrecorded

magnetic tape for information interchange (9 track-200 and 800 CPI, NRZI and 1600 CPI, P.E.). *Communications of the ACM*, 13(11):686–692, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Anonymous:1970:RCD

[Ano70e] Anonymous. Representation for calendar date for machine-to-machine data interchange. *Communications of the ACM*, 13(1):55, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

ANSI:1969:CFS

[ANS69] ANSI Subcommittee X3J3. Clarification of Fortran standards — initial progress. *Communications of the ACM*, 12(5):289–294, May 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Ame66].

ANSI:1971:CFS

[ANS71] ANSI Subcommittee X3J3. Clarification of Fortran standards — second report. *Communications of the ACM*, 14(10):628–642, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Ame66].

Arbib:1972:TAT

[Arb72] Michael A. Arbib. Toward an automata theory of brains. *Communications of the ACM*, 15(7):521–527, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniver-

sary of the Association for Computing Machinery.

Arden:1976:CSE

[Ard76] Bruce W. Arden. The computer science and engineering research study (COSERS). *Communications of the ACM*, 19(12):670–673, December 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Arsac:1979:SSS

[Ars79] Jacques J. Arsac. Syntactic source to source transforms and program manipulation. *Communications of the ACM*, 22(1):43–54, January 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Arthurs:1963:AAL

[Art63] T. D. Arthurs. ACM Algorithm 176: Least squares surface fit. *Communications of the ACM*, 6(6):313, June 1963. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sch72c].

Auslander:1978:SRR

[AS78] Marc A. Auslander and H. Raymond Strong. Systematic recursion removal. *Communications of the ACM*, 21(2):127–134, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ashenhurst:1972:RAC

[Ash72] Robert L. Ashenhurst. A report of the ACM curriculum committee on computer education for management. curriculum recommendations

for graduate professional programs in information systems. *Communications of the ACM*, 15(5):363–398, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Abrams:1977:MIC

- [AT77] Marshall D. Abrams and Siegfried Treu. A methodology for interactive computer service measurement. *Communications of the ACM*, 20(12):936–944, December 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Atkins:1973:MRA

- [Atk73] M. Stella Atkins. Mutual recursion in Algol 60 using restricted compilers. *Communications of the ACM*, 16(1):47–48, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Austing:1977:GAT

- [Aus77] Richard H. Austing. The GRE advanced test in computer science. *Communications of the ACM*, 20(9):642–645, September 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Andrejkova:1973:RCA

- [AV73] G. Andrejkova and J. Vinar. Remark and certification on “Algorithm 404: Complex gamma function”. *Communications of the ACM*, 16(8):489, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ashcroft:1977:LNL

- [AW77] Edward A. Ashcroft and William W. Wadge. Lucid, a nonprocedural language with iteration. *Communications of the ACM*, 20(7):519–526, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Babad:1977:RFP

- [Bab77] Jair M. Babad. A record and file partitioning model. *Communications of the ACM*, 20(1):22–30, January 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bachman:1972:ESS

- [Bac72] Charles W. Bachman. The evolution of storage structures. *Communications of the ACM*, 15(7):628–634, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bachman:1973:PN

- [Bac73] Charles W. Bachman. The programmer as navigator. *Communications of the ACM*, 16(11):653–658, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). This is the 1973 ACM Turing Award Lecture.

Backus:1978:CPL

- [Bac78] John Backus. Can programming be liberated from the von Neumann style? A functional style and its algebra of programs. *Communications of the ACM*, 21(8):613–641, August 1978. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://www.stanford.edu/class/cs242/readings/backus.pdf>. Reproduced in *Selected Reprints on Dataflow and Reduction Architectures*, ed. S. S. Thakkar, IEEE, 1987, pp. 215–243, and in *ACM Turing Award Lectures: The First Twenty Years*, ACM Press, 1987, pp. 63–130.

Baecker:1970:NDB

[Bae70] H. D. Baecker. A note on data base deadlocks. *Communications of the ACM*, 13(7):451, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Baecker:1972:GCV

[Bae72] H. D. Baecker. Garbage collection for virtual memory computer systems. *Communications of the ACM*, 15(11):981–986, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Baker:1978:LPR

[Bak78a] Henry G. Baker, Jr. List processing in real time on a serial computer. *Communications of the ACM*, 21(4):280–294, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Originally appeared as MIT Artificial Intelligence Laboratory Working Paper No. 39, February 1977.

Baker:1978:SBL

[Bak78b] Henry Givens Baker, Jr. Shallow binding in Lisp 1.5. *Communications of the ACM*, 21(7):565–

569, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Balzer:1973:OIC

[Bal73] Robert M. Balzer. An overview of the ISPL computer system design. *Communications of the ACM*, 16(2):117–122, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Balfour:1974:AAM

[Bal74] A. Balfour. An alternative approach to mutual recursion in Algol 60 using restricted compilers. *Communications of the ACM*, 17(4):210, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bandyadhyay:1977:CWI

[Ban77] S. K. Bandyadhyay. Comment on weighted increment linear search for scatter tables. *Communications of the ACM*, 20(4):262–263, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barth:1977:SGC

[Bar77] Jeffrey M. Barth. Shifting garbage collection overhead to compile time. *Communications of the ACM*, 20(7):513–518, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barth:1978:PID

[Bar78] Jeffrey M. Barth. A practical interprocedural data flow analysis algorithm. *Communications of*

the ACM, 21(9):724–736, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Batagelj:1975:QHM

- [Bat75] Vladimir Batagelj. Quadratic hash method when the table size is not a prime number. *Communications of the ACM*, 18(4):216–217, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bauer:1975:PN

- [Bau75] Friedrich L. Bauer. Positivity and norms. *Communications of the ACM*, 18(1):9–13, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder.

Bavel:1970:NAS

- [Bav70] Z. Bavel. On the number of automorphisms of a singly generated automaton. *Communications of the ACM*, 13(9):574–575, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bayer:1968:AAM

- [Bay68] G. Bayer. ACM Algorithm 324: Maxflow. *Communications of the ACM*, 11(2):117–118, February 1968. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Bay73b].

Bayer:1973:M

- [Bay73a] G. Bayer. Maxflow. *Communications of the ACM*, 16(5):309, May

1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bayer:1973:RAM

- [Bay73b] G. Bayer. Remark on “Algorithm 324: Maxflow”. *Communications of the ACM*, 16(5):309–??, 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Bay68].

Bays:1973:NWC

- [Bay73c] Carter Bays. A note on when to chain overflow items within a direct-access table. *Communications of the ACM*, 16(1):46–47, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bays:1973:RHC

- [Bay73d] Carter Bays. The reallocation of hash-coded tables. *Communications of the ACM*, 16(1):11–14, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bays:1977:CNF

- [Bay77] Carter Bays. A comparison of next-fit, first-fit, and best-fit. *Communications of the ACM*, 20(3):191–192, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bosten:1974:RAI

- [BB74] Nancy E. Bosten and E. L. Battiste. Remark on “Algorithm 179: Incomplete beta ratio”. *Communications of the ACM*, 17(3):156–157, March 1974. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic). See [Lud63].

Batson:1977:SSL

- [BB77] Alan P. Batson and Robert E. Brundage. Segment sizes and lifetimes in Algol 60 programs. *Communications of the ACM*, 20(1):36–44, January 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Brice:1978:FCR

- [BB78] Richard S. Brice and James C. Browne. Feedback coupled resource allocation policies in the multiprogramming-multiprocessor computer system. *Communications of the ACM*, 21(8):678–686, August 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Brown:1977:MMR

- [BBC77] R. M. Brown, James C. Browne, and K. Mani Chandy. Memory management and response time. *Communications of the ACM*, 20(3):153–165, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Betourne:1970:PMR

- [BBF⁺70] C. Betourne, J. Boulenger, J. Ferrie, C. Kaiser, S. Krakowiak, and J. Mossiere. Process management and resource sharing in the multiaccess system ESOPE. *Communications of the ACM*, 13(12):727–733, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bobrow:1972:TPT

- [BBMT72] Daniel G. Bobrow, Jerry D. Burchfiel, Daniel L. Murphy, and Raymond S. Tomlinson. TENEX, A paged time-sharing system for the PDP-10. *Communications of the ACM*, 15(3):135–143, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Burnett:1975:AIM

- [BC75] G. J. Burnett and Edward G. Coffman, Jr. Analysis of interleaved memory systems using blockage buffers. *Communications of the ACM*, 18(2):91–95, February 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bensoussan:1972:MVM

- [BCD72] A. Bensoussan, C. T. Clingen, and Robert C. Daley. The Multics virtual memory: Concepts and design. *Communications of the ACM*, 15(5):308–318, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Blasgen:1977:EMM

- [BCE77] Michael W. Blasgen, Richard G. Casey, and Kapali P. Eswaran. An encoding method for multifield sorting and indexing. *Communications of the ACM*, 20(11):874–878, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also published in/as: IBM, Res.R., RJ 1753, IBM San Jose, Res.Lab, Mar.1976.

Boyce:1975:SQR

- [BCKH75] Raymond F. Boyce, Donald D. Chamberlin, W. Frank King III,

and Michael M. Hammer. Specifying queries as relational expressions: The SQUARE data sublanguage. *Communications of the ACM*, 18(11):621–628, November 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/BoyceCKH75.html>. Also published in/as: in Douque74 (IFIP TC-2), 1974. Also published in/as: ACM SIGPLAN-SIGIR 1974, Nance (ed), pp. 31–47. Also published in/as: IBM, San Jose Research Report RJ1291, October 1973.

Barton:1974:ITA

- [BCLS74] Ian J. Barton, Susan E. Creasey, Michael F. Lynch, and Michael J. Snell. An information-theoretic approach to text searching in direct access systems. *Communications of the ACM*, 17(6):345–350, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Balkovich:1974:DMR

- [BCPW74] E. Balkovich, W. Chiu, Leon Presser, and R. Wood. Dynamic memory repacking. *Communications of the ACM*, 17(3):133–138, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Blatny:1972:OPT

- [BCR72] J. Blatny, S. R. Clark, and T. A. Rourke. On the optimization of performance of time-sharing systems by simulation. *Communications of the ACM*, 15(6):411–420, June

1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bruno:1974:SIT

- [BCS74] John L. Bruno, Edward G. Coffman, Jr., and Ravi Sethi. Scheduling independent tasks to reduce mean finishing time. *Communications of the ACM*, 17(7):382–387, July 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Borovits:1977:CUM

- [BED77] Israel Borovits and Phillip Ein-Dor. Cost/utilization: A measure of system performance. *Communications of the ACM*, 20(3):185–191, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bell:1970:QQM

- [Bel70] James R. Bell. The quadratic quotient method: A hash code eliminating secondary clustering. *Communications of the ACM*, 13(2):107–109, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bell:1973:TC

- [Bel73] James R. Bell. Threaded code. *Communications of the ACM*, 16(6):370–372, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Benjamin:1972:EES

- [Ben72a] Arthur J. Benjamin. Extensible editor for a small machine with disk storage. *Communications of the*

ACM, 15(8):742–747, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Benjamin:1972:GPI

- [Ben72b] Robert I. Benjamin. A generational perspective of information system development. *Communications of the ACM*, 15(7):640–643, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bentley:1975:MBS

- [Ben75] Jon Louis Bentley. Multidimensional binary search trees used for associative searching. *Communications of the ACM*, 18(9):509–517, September 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Bentley75.html>.

Bernstein:1970:CWS

- [Ber70] A. Bernstein. Comment on the working set model for program behavior. *Communications of the ACM*, 13(11):698–699, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bernstein:1971:PTP

- [Ber71] Arthur J. Bernstein. A programmer training project. *Communications of the ACM*, 14(7):449–452, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bernstein:1972:CFP

- [Ber72] Herbert J. Bernstein. Compiling fixed-point multiplications. *Com-*

munications of the ACM, 15(8):772–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bitner:1976:EGB

- [BER76] James R. Bitner, Gideon Ehrlich, and Edward M. Reingold. Efficient generation of the binary reflected Gray code and its applications. *Communications of the ACM*, 19(9):517–521, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bertsch:1977:SRP

- [Ber77] Eberhard Bertsch. The storage requirement in precedence parsing. *Communications of the ACM*, 20(3):192–194, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barton:1971:GRA

- [BF71a] David Barton and John P. Fitch. General relativity and the application of algebraic manipulative systems. *Communications of the ACM*, 14(8):542–547, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Blumberg:1971:NMN

- [BF71b] John W. Blumberg and Clinton R. Foulk. A note on ‘a modification of Nordsieck’s method using an “off-step” point’. *Communications of the ACM*, 14(12):796, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bracchi:1971:LTG

- [BF71c] Giampio Bracchi and Domenico Ferrari. Language for treating geometric patterns in a two-dimensional space. *Communications of the ACM*, 14(1):26–32, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Blount:1973:PAC

- [BF73] Sumner E. Blount and Louis Fein. The practical aspect of computer science education — discussion. *Communications of the ACM*, 16(1):45–46, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bell:1978:FSI

- [BFS78] Gordon Bell, Samuel H. Fuller, and Daniel P. Siewiorek. Forward to the special issue on computer architecture. *Communications of the ACM*, 21(1):3–??, 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bernstein:1972:CFM

- [BG72a] H. J. Bernstein and H. T. Gladwin. Compiling fixed-point multiplications. *Communications of the ACM*, 15(8):772, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Borodin:1972:CE

- [BG72b] Allan Borodin and C. C. Gotlieb. Computers and employment. *Communications of the ACM*, 15(7):695–702, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Brawn:1970:SPE

- [BGM70] B. S. Brawn, F. G. Gustavson, and E. S. Mankin. Sorting in a paging environment. *Communications of the ACM*, 13(8):483–494, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Babich:1975:SES

- [BGP75] Alan F. Babich, John Grason, and David Lorge Parnas. Significant event simulation. *Communications of the ACM*, 18(6):323–329, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Burkowski:1973:AAAC

- [BH73] Forbes J. Burkowski and W. D. Hoskins. ACM Algorithm 461: Cubic spline solutions to a class of functional differential equations [D2]. *Communications of the ACM*, 16(10):635–637, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Borgerson:1978:ESU

- [BHH78] B. R. Borgerson, M. L. Hanson, and P. A. Hartley. Evolution of the Sperry Univac 1100 Series: a history, analysis, and projection. *Communications of the ACM*, 21(1):25–43, January 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Birkhoff:1975:THN

- [Bir75] Garrett Birkhoff. Two Hadamard numbers for matrices. *Communications of the ACM*, 18(1):25–29,

January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder.

Bird:1977:IPI

- [Bir77a] Richard S. Bird. Improving programs by the introduction of recursion. *Communications of the ACM*, 20(11):856–863, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bird:1977:NRE

- [Bir77b] Richard S. Bird. Notes on recursion elimination. *Communications of the ACM*, 20(6):434–439, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bosarge:1971:NPR

- [BJ71] W. E. Bosarge, Jr. and O. G. Johnson. Numerical properties of the Ritz–Trefftz algorithm for optimal control. *Communications of the ACM*, 14(6):402–406, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barrett:1974:SCA

- [BJ74] R. C. Barrett and B. W. Jordan, Jr. Scan conversion algorithms for a cell organized raster display. *Communications of the ACM*, 17(3):157–163, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Batson:1970:MSS

- [BJW70] A. Batson, Shy-Ming M. Ju, and D. C. Wood. Measurements of seg-

ment size. *Communications of the ACM*, 13(3):155–159, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bell:1970:LQH

- [BK70] James R. Bell and Charles H. Kaman. The linear quotient hash code. *Communications of the ACM*, 13(11):675–677, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Independent discovery of technique of secondary hash functions first proposed by [de 69].

Bron:1973:AAF

- [BK73a] Coen Bron and Joep Kerbosch. ACM Algorithm 457: Finding all cliques of an undirected graph. *Communications of the ACM*, 16(9):575–577, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Burkhard:1973:SAB

- [BK73b] Walter A. Burkhard and Robert M. Keller. Some approaches to best-match file searching. *Communications of the ACM*, 16(4):230–236, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bell:1978:ED

- [BKHH78] C. Gordon Bell, A. Kotok, Thomas N. Hastings, and R. Hill. The evolution of the DECsystem 10. *Communications of the ACM*, 21(1):44–63, January 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bourgeois:1971:EMA

- [BL71a] François Bourgeois and Jean-Claude Lassalle. An extension of the Munkres algorithm for the assignment problem to rectangular matrices. *Communications of the ACM*, 14(12):802–804, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bourgeois:1971:AAA

- [BL71b] François Bourgeois and John-Claude C. Lassalle. ACM Algorithm 415: Algorithm for the assignment problem (rectangular matrices) [H]. *Communications of the ACM*, 14(12):805–806, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bongiovanni:1979:PDB

- [BL79] Gian Carlo Bongiovanni and Fabrizio Luccio. Permutation of data blocks in a bubble memory. *Communications of the ACM*, 22(1): 21–25, January 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Black:1970:OMM

- [Bla70] N. A. Black. Optimum merging from mass storage. *Communications of the ACM*, 13(12):745–749, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bloom:1970:STT

- [Blo70] Burton H. Bloom. Space/time trade-offs in hash coding with allowable errors. *Communications of*

the ACM, 13(7):422–426, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Bloom70.html>.

Branquart:1971:CSA

- [BLSW71] P. Branquart, J. Lewi, Michel Sintzoff, and P. L. Wodon. The composition of semantics in Algol 68. *Communications of the ACM*, 14(11):697–708, November 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Babad:1976:JPM

- [BM76] Jair M. Babad and Mario M. Modiano. Joining policies in a multipriority multiclass batch computer system. *Communications of the ACM*, 19(3):127–136, March 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boyer:1977:FSS

- [BM77] Robert S. Boyer and J. Strother Moore. A fast string searching algorithm. *Communications of the ACM*, 20(10):762–772, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [KMP77, Sun90, BYG92].

Blinn:1976:TRC

- [BN76] James F. Blinn and Martin E. Newell. Texture and reflection in computer generated images. *Communications of the ACM*, 19(10): 542–547, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bobrow:1972:RAP

- [Bob72] Daniel G. Bobrow. Requirements for advanced programming systems for list processing. *Communications of the ACM*, 15(7):618–627, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bobrow:1975:NHL

- [Bob75] Daniel G. Bobrow. A note on hash linking. *Communications of the ACM*, 18(7):413–415, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boland:1972:AAPa

- [Bol72a] W. Robert Boland. ACM Algorithm 436: Product type trapezoidal integration. *Communications of the ACM*, 15(12):1070, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boland:1972:AAPb

- [Bol72b] W. Robert Boland. ACM Algorithm 437: Product type Simpson’s integration [D1]. *Communications of the ACM*, 15(12):1070–1071, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boland:1972:AAPc

- [Bol72c] W. Robert Boland. ACM Algorithm 438: Product type two-point Gauss–Legendre–Simpson’s integration [D1]. *Communications of the ACM*, 15(12):1071–??, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boland:1972:AAPd

- [Bol72d] W. Robert Boland. ACM Algorithm 439: Product type three-point Gauss–Legendre–Simpson’s integration [D1]. *Communications of the ACM*, 15(12):1072–??, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boothroyd:1964:AAG

- [Boo64] J. Boothroyd. ACM Algorithm 246: Graycode. *Communications of the ACM*, 7(12):701, December 1964. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Mis75, Er85].

Bookstein:1973:HST

- [Boo73] Abraham Bookstein. On Harrison’s substring testing technique. *Communications of the ACM*, 16(3):180–181, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bouknight:1970:PGT

- [Bou70] W. Jack Bouknight. A procedure for generation of three-dimensional half-toned computer graphics presentations. *Communications of the ACM*, 13(9):527–536, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boulton:1974:RAE

- [Bou74] D. M. Boulton. Remark on “Algorithm 434: Exact probabilities for $R \times C$ contingency tables”. *Communications of the ACM*, 17(6):326, June 1974. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic). See [Mar72a, Han75a].

Boulton:1976:REP

- [Bou76] D. M. Boulton. Remark on “Algorithm 434: Exact Probabilities for $R \times C$ Contingency Tables [G2]”. *ACM Transactions on Mathematical Software*, 2(1):108, March 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Mar72a].

Boyse:1974:ECP

- [Boy74] John W. Boyse. Execution characteristics of programs in a page-on-demand system. *Communications of the ACM*, 17(4):192–196, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Boyse:1979:IDA

- [Boy79] John W. Boyse. Interference detection among solids and surfaces. *Communications of the ACM*, 22(1):3–9, January 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barnhill:1973:SKC

- [BP73] Robert E. Barnhill and David T. Pilcher. Sard kernels for certain bivariate cubatures. *Communications of the ACM*, 16(9):567–570, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barrodale:1974:AAS

- [BR74] I. Barrodale and F. D. K. Roberts. ACM Algorithm 478: Solution of

an overdetermined system of equations in the L_1 norm [F4]. *Communications of the ACM*, 17(6):319–320, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [FH75].

Bitner:1975:BPT

- [BR75] James R. Bitner and Edward M. Reingold. Backtrack programming techniques. *Communications of the ACM*, 18(11):651–656, November 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bradley:1970:AAG

- [Bra70a] G. H. Bradley. ACM Algorithm 386: Greatest common divisor of n integers and multipliers. *Communications of the ACM*, 13(7):447–448, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [RG73].

Bradley:1970:ABG

- [Bra70b] Gordon H. Bradley. Algorithm and bound for the greatest common divisor of n integers. *Communications of the ACM*, 13(7):433–436, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bratley:1970:AAI

- [Bra70c] P. Bratley. ACM Algorithm 401: An improved algorithm to produce complex primes. *Communications of the ACM*, 13(11):693, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

- Bray:1970:CAR**
- [Bra70d] T. Bray. Certification of Algorithm 22, Ricatti–Bessel Functions of First and Second Kind. *Communications of the ACM*, 13(7):448, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Braid:1975:SSB**
- [Bra75] I. C. Braid. The synthesis of solids bounded by many faces. *Communications of the ACM*, 18(4):209–216, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Brainerd:1978:F**
- [Bra78] Walt Brainerd. Fortran 77. *Communications of the ACM*, 21(10):806–820, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Brenner:1973:AAM**
- [Bre73a] Norman Brenner. ACM Algorithm 467: Matrix transposition in place [F1]. *Communications of the ACM*, 16(11):692–694, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Lea79].
- Brent:1973:RRT**
- [Bre73b] Richard P. Brent. Reducing the retrieval time of scatter storage techniques. *Communications of the ACM*, 16(2):105–109, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Modification of open addressing with double hashing to reduce the average number of probes for a successful search.
- Brent:1974:AAG**
- [Bre74] Richard P. Brent. ACM Algorithm 488: A Gaussian pseudo-random number generator [G5]. *Communications of the ACM*, 17(12):704–706, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Bresenham:1977:LAI**
- [Bre77] Jack Bresenham. A linear algorithm for incremental digital display of circular arcs. *Communications of the ACM*, 20(2):100–106, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Brelaz:1979:NMC**
- [Bré79] Daniel Bréaz. New methods to color the vertices of a graph. *Communications of the ACM*, 22(4):251–256, April 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Pee83, KJ85].
- BrinchHansen:1970:NMS**
- [Bri70] P. Brinch Hansen. The nucleus of a multiprogramming system. *Communications of the ACM*, 13(4):238–241, 250, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- BrinchHansen:1972:SM**
- [Bri72] Per Brinch Hansen. Structured multiprogramming. *Communications of the ACM*, 15(7):574–578, July 1972.

CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

BrinchHansen:1978:DPC

- [Bri78] Per Brinch Hansen. Distributed processes: A concurrent programming concept. *Communications of the ACM*, 21(11):934–941, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Brown:1967:AAS

- [Bro67] K. M. Brown. ACM Algorithm 316: Solution of simultaneous nonlinear equations. *Communications of the ACM*, 10(11):728–729, November 1967. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Rad71].

Broucke:1971:CRN

- [Bro71] R. A. Broucke. Construction of rational and negative powers of a formal series. *Communications of the ACM*, 14(1):32–35, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bron:1972:AAM

- [Bro72a] Coenraad Bron. ACM Algorithm 426: Merge sort algorithm [M1]. *Communications of the ACM*, 15(5):357–358, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Bro74].

Brown:1972:LLP

- [Bro72b] P. J. Brown. Levels of language for portable software. *Communications of the ACM*, 15(12):1059–1062, December 1972. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Brown:1972:CSC

- [Bro72c] R. J. Brown. Chromatic scheduling and the chromatic number problem. *Management Science*, 19:451–463, 1972. CODEN MSCIAM. ISSN 0025-1909 (print), 1526-5501 (electronic). See [KJ85].

Broucke:1973:AAT

- [Bro73] R. Broucke. ACM Algorithm 446: Ten subroutines for the manipulation of Chebyshev series [C1]. *Communications of the ACM*, 16(4):254–256, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark and certification [PM75].

Bron:1974:RAM

- [Bro74] C. Bron. Remark on “Algorithm 426: Merge sort algorithm”. *Communications of the ACM*, 17(12):706–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Bro72a].

Brown:1976:RAS

- [Bro76] Theodore Brown. Remark on “Algorithm 489: The Algorithm SELECT — for Finding the i th Smallest of n Elements [M1]”. *ACM Transactions on Mathematical Software*, 2(3):301–304, September 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [FR75a].

Brownlee:1977:ABI

- [Bro77] J. Nevil Brownlee. An Algol-based implementation of SNOBOL

4 patterns. *Communications of the ACM*, 20(7):527–529, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Banatre:1979:EDC

- [BRT79] Jean-Pierre P. Banâtre, Jean-Paul P. Routeau, and L. Trilling. An event-driven compiling technique. *Communications of the ACM*, 22(1):34–42, January 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bracchi:1970:ISS

- [BS70] G. Bracchi and M. Somalvico. Interactive software system for computer-aided design. an application to circuit project. *Communications of the ACM*, 13(9):537–545, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bernstein:1971:PDS

- [BS71] Arthur J. Bernstein and J. C. Sharp. A policy-driven scheduler for a time-sharing system. *Communications of the ACM*, 14(2):74–78, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Barr:1972:CMN

- [BS72a] Donald R. Barr and Norman L. Sezak. A comparison of multivariate normal generators. *Communications of the ACM*, 15(12):1048–1049, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bartels:1972:AAS

- [BS72b] Richard H. Bartels and G. W. Stewart. ACM Algorithm 432: Solution of the matrix equation $\mathbf{ax} + \mathbf{xb} = \mathbf{c}$ [F4]. *Communications of the ACM*, 15(9):820–826, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Beyer:1973:AAN

- [BS73] Terry Beyer and D. F. Swinehart. ACM Algorithm 448: Number of multiply-restricted partitions [A1]. *Communications of the ACM*, 16(6):379, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Baskett:1976:IMC

- [BS76] Forest Baskett and Alan Jay Smith. Interference in multiprocessor computer systems with interleaved memory. *Communications of the ACM*, 19(6):327–334, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Baer:1977:CTB

- [BS77] Jean-Loup Baer and B. Schwab. A comparison of tree-balancing algorithms. *Communications of the ACM*, 20(5):322–330, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bucci:1979:MDD

- [BS79] Giacomo Bucci and Donald N. Streeter. Methodology for the design of distributed information systems. *Communications of the ACM*, 22(4):233–245, April 1979. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Busenberg:1979:APP

- [BT79] Stavros N. Busenberg and Wing C. Tam. An academic program providing realistic training in software engineering. *Communications of the ACM*, 22(6):341–345, June 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bultheel:1974:RAR

- [Bul74] Adhemar Bultheel. Remark on “Algorithm 450: Rosenbrock function minimization”. *Communications of the ACM*, 17(8):470–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [MM73, KK74].

Burrell:1974:AAE

- [Bur74] Keith H. Burrell. ACM Algorithm 484: Evaluation of the modified Bessel functions $K_0(z)$ and $K_1(z)$ for complex arguments [S17]. *Communications of the ACM*, 17(9):524–526, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Burton:1976:BSV

- [Bur76] Warren Burton. A buddy system variation for disk storage allocation. *Communications of the ACM*, 19(7):416–417, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Burton:1977:RMS

- [Bur77] Warren Burton. Representation of many-sided polygons and polygonal

lines for rapid processing. *Communications of the ACM*, 20(3):166–171, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Butler:1970:AAG

- [But70] E. L. Butler. ACM Algorithm 370: General random number generator. *Communications of the ACM*, 13(1):49–52, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Pro72].

Buzen:1973:CAC

- [Buz73] Jeffrey P. Buzen. Computational algorithms for closed queueing networks with exponential servers. *Communications of the ACM*, 16(9):527–531, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bayer:1970:SCC

- [BW70] Rudolf Bayer and Christoph Witzgall. Some complete calculi for matrices. *Communications of the ACM*, 13(4):223–237, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bauer:1972:PKZ

- [BW72a] Friedrich L. Bauer and H. Wössner. The “Plankalkül” of Konrad Zuse: a forerunner of today’s programming languages. *Communications of the ACM*, 15(7):678–685, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Bayer:1972:IRM

- [BW72b] Rudolf Bayer and C. Witzgall. Index ranges for matrix calculi. *Communications of the ACM*, 15(12):1033–1039, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Bobrow:1973:MSI

- [BW73] Daniel G. Bobrow and Ben Wegbreit. A model and stack implementation of multiple environments. *Communications of the ACM*, 16(10):591–603, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Brown:1974:SDM

- [BW74] J. A. Brown and Bernard Werner. An on-site data management system application in field archaeology. *Communications of the ACM*, 17(11):644–646, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Burtnyk:1976:IST

- [BW76] N. Burtnyk and M. Wein. Interactive skeleton techniques for enhancing motion dynamics in key frame animation. *Communications of the ACM*, 19(10):564–569, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Baeza-Yates:1992:NAT

- [BYG92] Ricardo Baeza-Yates and Gaston H. Gonnet. A new approach to text searching. *Communications of the ACM*, 35(10):74–82, October 1992. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic). URL <http://www.acm.org/pubs/toc/Abstracts/0001-0782/135243.html>. This paper describes a new linear-time string search algorithm that can handle limited regular-expression pattern matching *without* backtracking. See also [KMP77], [BM77], [KR81], [Sun90], and [WM92].

Byrne:1973:HMR

- [Byr73a] J. G. Byrne. Hu-Tucker minimum redundancy alphabetic coding method. *Communications of the ACM*, 16(8):490, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Byrne:1973:RAH

- [Byr73b] J. G. Byrne. Remark on “Algorithm 428: Hu-Tucker minimum redundancy alphabetic coding method”. *Communications of the ACM*, 16(8):490–??, 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Yoh72].

Cardenas:1973:ESF

- [Car73] Alfonso F. Cardenas. Evaluation and selection of file organization — A model and system. *Communications of the ACM*, 16(9):540–548, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cardenas:1975:API

- [Car75] Alfonso F. Cardenas. Analysis and performance of inverted data base structures. *Communications of the ACM*, 18(5):253–263, May 1975.

CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Cardenas75.html>.

Carter:1977:CSN

- [Car77] J. Lawrence Carter. A case study of a new code generation technique for compilers. *Communications of the ACM*, 20(12):914–920, December 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Casey:1973:DTS

- [Cas73] Richard G. Casey. Design of tree structures for efficient querying. *Communications of the ACM*, 16(9):549–556, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cavouras:1974:CPD

- [Cav74] John C. Cavouras. On the conversion of programs to decision tables: Method and objectives. *Communications of the ACM*, 17(8):456–462, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chu:1974:EMS

- [CB74] Sherwood C. Chu and Mones Berman. An exponential method for the solution of systems of ordinary differential equations. *Communications of the ACM*, 17(12):699–702, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Coffman:1970:FSU

- [CE70] E. G. Coffman, Jr. and J. Eve. File structures using hashing functions. *Communications of the ACM*, 13(7):427–432, 436, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cermak:1971:AAG

- [Čer71] J. Čermák. ACM Algorithm 412: Graph plotter [J6]. *Communications of the ACM*, 14(7):492–493, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Wat73].

Chang:1970:AAI

- [CG70] S. K. Chang and A. Gill. ACM Algorithm 397: An integer programming problem. *Communications of the ACM*, 13(10):620–621, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [JK72].

Clark:1977:ESL

- [CG77] Douglas W. Clark and C. Cordell Green. An empirical study of list structure in Lisp. *Communications of the ACM*, 20(2):78–87, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Corneil:1973:MEN

- [CGL73] Derek G. Corneil, C. C. Gotlieb, and Y. M. Lee. Minimal event-node network of project precedence relations. *Communications of the ACM*, 16(5):296–298, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cale:1979:PPP

- [CGM79] E. G. Cale, Lee L. Gremillion, and J. L. McKenney. Price/performance patterns of U.S. computer systems. *Communications of the ACM*, 22(4):225–232, April 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chandler:1970:RS

- [CH70] J. P. Chandler and W. C. Harrison. R201–SHELLSORT. *Communications of the ACM*, 13(6):373–374, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chen:1975:SER

- [CH75] Tien Chi Chen and Irving T. Ho. Storage-efficient representation of decimal data. *Communications of the ACM*, 18(1):49–52, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder. See comment [Smi75b].

Conte:1976:TCC

- [CH76] Samuel D. Conte and Maurice H. Halstead. Technology of computer center management: a proposed course for graduate professional programs in computer science or in information systems. *Communications of the ACM*, 19(7):369–370, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chase:1970:AAC

- [Cha70a] P. J. Chase. ACM Algorithm 382: Combinations of M out of N ob-

jects. *Communications of the ACM*, 13(6):368, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chase:1970:AAP

- [Cha70b] P. J. Chase. ACM Algorithm 383: Permutations of a set with repetitions. *Communications of the ACM*, 13(6):368–369, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chambers:1971:AAP

- [Cha71a] J. M. Chambers. ACM Algorithm 410: Partial sorting [M1]. *Communications of the ACM*, 14(5):357–358, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chang:1971:RBP

- [Cha71b] Shi-Kuo Chang. The reconstruction of binary patterns from their projections. *Communications of the ACM*, 14(1):21–25, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chase:1972:IGA

- [Cha72] Stephen M. Chase. An implemented graph algorithm for winning Shannon Switching Games. *Communications of the ACM*, 15(4):253–256, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chang:1973:AAB

- [Cha73] Shi-Kuo Chang. ACM Algorithm 445: Binary pattern reconstruction from projections [Z]. *Communications of the ACM*, 16(3):185–186,

March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Lau73].

Cheney:1970:NLC

- [Che70] C. J. Cheney. A nonrecursive list compacting algorithm. *Communications of the ACM*, 13(11):677–678, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cheng:1978:GBV

- [Che78] R. C. H. Cheng. Generating beta variates with nonintegral shape parameters. *Communications of the ACM*, 21(4):317–322, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Canaday:1974:BEC

- [CHI⁺74] R. H. Canaday, R. D. Harrison, Evan L. Ivie, J. L. Ryder, and L. A. Wehr. A back-end computer for data base management. *Communications of the ACM*, 17(10):575–582, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chin:1978:ADN

- [Chi78] Francis Y. Chin. An $O(n)$ algorithm for determining a near-optimal computation order of matrix chain products. *Communications of the ACM*, 21(7):544–549, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Courtois:1971:CCR

- [CHP71] P. J. Courtois, F. Heymans, and David Lorge Parnas. Concurrent

control with “readers” and “writers”. *Communications of the ACM*, 14(10):667–668, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Christman:1972:MSA

- [Chr72] Ronald D. Christman. MUX, a simple approach to on-line computing. *Communications of the ACM*, 15(5):319–329, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chrysler:1978:SBD

- [Chr78] Earl Chrysler. Some basic determinants of computer programming productivity. *Communications of the ACM*, 21(6):472–483, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cardenas:1970:PLP

- [CK70] A. F. Cardenas and W. J. Karplus. PDEL — a language for partial differential equations. *Communications of the ACM*, 13(3):184–191, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cocke:1977:ARO

- [CK77] John Cocke and Ken Kennedy. An algorithm for reduction of operator strength. *Communications of the ACM*, 20(11):850–856, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chan:1979:CSD

- [CL79] Tony F. Chan and John Gregg Lewis. Computing standard deviations: Accuracy. *Communications of the ACM*, 22(9):526–531, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Claudson:1975:DSR

- [Cla75] R. Mark Claudson. Digital simulation of river plankton population dynamics. *Communications of the ACM*, 18(9):517–523, September 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Clark:1976:ELM

- [Cla76a] Douglas W. Clark. An efficient list moving algorithm using constant workspace. *Communications of the ACM*, 19(6):352–354, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Clark:1976:DSD

- [Cla76b] James H. Clark. Designing surfaces in 3-D. *Communications of the ACM*, 19(8):454–460, August 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Clark:1976:HGM

- [Cla76c] James H. Clark. Hierarchical geometric models for visible surface algorithms. *Communications of the ACM*, 19(10):547–554, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Clapson:1977:IAT

- [Cla77] Philip Clapson. Improving the access time for random access files. *Communications of the ACM*, 20(3):127–135, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Clark:1978:FAC

- [Cla78] Douglas W. Clark. A fast algorithm for copying list structures. *Communications of the ACM*, 21(5):351–357, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Clemm:1969:AAAC

- [Cle69] D. S. Clemm. ACM Algorithm 352: Characteristic values and associated solutions of Mathieu’s differential equation. *Communications of the ACM*, 12(7):399–407 (or 399–406??), July 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Fri72].

Cline:1974:AAS

- [Cli74a] A. K. Cline. ACM Algorithm 476: Six subprograms for curve fitting using splines under tension [E2]. *Communications of the ACM*, 17(4):220–223, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cline:1974:SPV

- [Cli74b] A. K. Cline. Scalar- and planar-valued curve fitting using splines under tension. I. *Communications of the ACM*, 17(4):218–220, April 1974. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Conway:1972:ISM

- [CMM72] Richard W. Conway, William L. Maxwell, and Howard L. Morgan. On the implementation of security measures in information systems. *Communications of the ACM*, 15(4):211–220, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cheriton:1979:TPR

- [CMMS79] David R. Cheriton, Michael A. Malcolm, Lawrence S. Melen, and Gary R. Sager. Thoth, a portable real-time operating system. *Communications of the ACM*, 22(2):105–115, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chu:1976:APR

- [CO76a] Wesley W. Chu and Holger Opderbeck. Analysis of the PFF replacement algorithm via a Semi-Markov model. *Communications of the ACM*, 19(5):298–304, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Fifth ACM Symposium on Operating Systems Principles (Univ. Texas, Austin, Tex., 1975). See corrigendum [CO76b].

Chu:1976:CAP

- [CO76b] Wesley W. Chu and Holger Opderbeck. Corrigendum: “Analysis of the PFF replacement algorithm via a semi-Markov model”. *Communications of the ACM*, 19(9), September 1976. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic). See [CO76a].

Codd:1970:RMD

- [Cod70] E. F. Codd. A relational model of data for large shared data banks. *Communications of the ACM*, 13(6):377–387, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Codd70.html>. Reprinted in [Sto88, pp. 5–15].

Coleman:1978:RAS

- [Col78] John P. Coleman. Remark on “Algorithm 49: Spherical Neumann Function”. *ACM Transactions on Mathematical Software*, 4(3):295, September 1978. CODEN ACM-SCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Her61].

Colton:1979:IUC

- [Col79] Kent W. Colton. The impact and use of computer technology by the police. *Communications of the ACM*, 22(1):10–20, January 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cotton:1975:RSU

- [Cot75] Ira W. Cotton. Remark on stably updating mean and standard deviation of data. *Communications of the ACM*, 18(8):458, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Han75b].

Couger:1973:CRU

- [Cou73] J. Daniel Couger. Curriculum recommendations for undergraduate

programs in information systems. *Communications of the ACM*, 16 (12):727–749, December 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Courtois:1975:DIS

- [Cou75] P. J. Courtois. Decomposability, instabilities, and saturation in multiprogramming systems. *Communications of the ACM*, 18(7):371–377, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chambers:1975:CNH

- [CP75] Jack A. Chambers and Ray V. Poore. Computer networks in higher education: Socio-economic-political factors. *Communications of the ACM*, 18(4):193–199, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Case:1978:AIS

- [CP78a] Richard P. Case and Andris Padegs. Architecture of the IBM System/370. *Communications of the ACM*, 21(1):73–96, January 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chattergy:1978:AAC

- [CP78b] Rahul Chattergy and Udo W. Pooch. Analysis of the availability of computer systems using computer-aided algebra. *Communications of the ACM*, 21(7):586–591, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Coffman:1972:SSP

- [CR72] Edward G. Coffman, Jr. and T. A. Ryan, Jr. A study of storage partitioning using a mathematical model of locality. *Communications of the ACM*, 15(3):185–190, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cheng:1976:SDR

- [CR76] Cheng-Wen Cheng and Jonas Rabin. Synthesis of decision rules. *Communications of the ACM*, 19(7):404–406, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cohen:1978:ADP

- [CR78] Jacques Cohen and Martin S. Roth. Analyses of deterministic parsing algorithms. *Communications of the ACM*, 21(6):448–458, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chang:1979:IAD

- [CR79] Ernest J. H. Chang and Rosemary Roberts. An improved algorithm for decentralized extremafinding in circular configurations of processes. *Communications of the ACM*, 22(5):281–283, May 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). They present a deterministic distributed algorithm for finding the largest of a set of n uniquely numbered processes in a ring. The algorithm uses $O(n \log n)$ messages on the average and $O(n^2)$ messages in the worst case, and does not assume that n is known a priori.

Crawford:1973:RBS

- [Cra73] C. R. Crawford. Reduction of a band-symmetric generalized eigenvalue problem. *Communications of the ACM*, 16(1):41–44, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Crandall:1974:AAA

- [Cra74] Keith C. Crandall. ACM Algorithm 481: Arrow to precedence network transformation [H]. *Communications of the ACM*, 17(8):467–469, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Crespi-Reghizzi:1970:LTG

- [CRM70] S. Crespi-Reghizzi and R. Morpurgo. A language for treating graphs. *Communications of the ACM*, 13(5):319–323, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Crespi-Reghizzi:1973:UGI

- [CRML73] Stefano Crespi-Reghizzi, Michel A. Melkanoff, and L. Lichten. The use of grammatical inference for designing programming languages. *Communications of the ACM*, 16(2):83–90, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Crowe:1972:GPA

- [Cro72] David Crowe. Generating parsers for affix grammars. *Communications of the ACM*, 15(8):728–734, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317

(electronic). Collection of articles in honor of George E. Forsythe (ACM Student Competition Award Papers).

Crow:1977:APC

- [Cro77] Franklin C. Crow. The aliasing problem in computer-generated shaded images. *Communications of the ACM*, 20(11):799–805, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Charnes:1974:GTP

- [CRSW74] A. Charnes, W. M. Raike, J. D. Stutz, and A. S. Walters. On generation of test problems for linear programming codes. *Communications of the ACM*, 17(10):583–586, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Conrow:1970:NPS

- [CS70] K. Conrow and R. G. Smith. NEATER2: A PL/I source statement reformatter. *Communications of the ACM*, 13(11):669–675, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Coleman:1971:AAC

- [CT71] M. W. Coleman and M. S. Taylor. ACM Algorithm 403: Circular integer partitioning [A1]. *Communications of the ACM*, 14(1):48, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cranston:1975:SRS

- [CT75] Ben Cranston and Rick Thomas. Simplified recombination scheme for the Fibonacci buddy system. *Communications of the ACM*, 18(6):331–332, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cate:1977:AAS

- [CT77] Esko G. Cate and David W. Twigg. Algorithm 513: Analysis of in-situ transposition [F1]. *ACM Transactions on Mathematical Software*, 3(1):104–110, March 1977. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See remark [Lea79].

Conway:1973:DID

- [CW73] Richard W. Conway and Thomas R. Wilcox. Design and implementation of a diagnostic compiler for PL/I. *Communications of the ACM*, 16(3):169–179, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Chang:1978:OHM

- [CW78] Shi-Kuo Chang and Yin-Wah Wong. Optimal histogram matching by monotone gray level transformation. *Communications of the ACM*, 21(10):835–840, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cohen:1974:TLE

- [CZ74] Jacques Cohen and Carl Zuckerman. Two languages for estimating program efficiency. *Communications of the ACM*, 17(6):301–308, June 1974. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Damerau:1970:APC

- [Dam70] F. J. Damerau. Automatic parsing for content analysis. *Communications of the ACM*, 13(6):356–360, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dathe:1972:CDT

- [Dat72] Gert Dathe. Conversion of decision tables by rule mask method without rule mask. *Communications of the ACM*, 15(10):906–909, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Davies:1976:RAR

- [Dav76] Alan M. Davies. Remark on “Algorithm 450: Rosenbrock Function Minimization [E4]”. *ACM Transactions on Mathematical Software*, 2(3):300–301, September 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [MM73].

Day:1970:FTQ

- [Day70] A. C. Day. Full table quadratic searching for scatter storage. *Communications of the ACM*, 13(8):481–482, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Deutsch:1976:EIA

- [DB76] L. Peter Deutsch and Daniel G. Bobrow. An efficient, incremental, automatic garbage collector. *Communications of the ACM*, 19(9):522–

526, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Danziger:1977:CIA

- [DD77a] James N. Danziger and William H. Dutton. Computers as an innovation in American local governments. *Communications of the ACM*, 20(12):945–956, December 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Denning:1977:CPS

- [DD77b] Dorothy E. Denning and Peter J. Denning. Certification of programs for secure information flow. *Communications of the ACM*, 20(7):504–513, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

deBalbine:1969:CAR

- [de 69] Guy de Balbine. *Computational Analysis of the Random Components Induced by a Binary Equivalence Relation*. Ph.d. thesis, California Institute of Technology, Pasadena, CA, USA, 1969. 168 pp. First use of second hash function for computing next hash table location after a collision. See also [BK70].

deVries:1970:CLM

- [de 70] Ronald C. de Vries. Comment on Lawler’s multilevel Boolean minimization. *Communications of the ACM*, 13(4):265–266, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

DeMorgan:1973:RAE

- [De 73] Richard M. De Morgan. Remark on “Algorithm 357: An Efficient Prime Number Generator [A1]”. *Communications of the ACM*, 16(8):489, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Sin69b].

DeMillo:1978:PAP

- [DEL78] Richard A. DeMillo, Stanley C. Eisenstat, and Richard J. Lipton. Preserving average proximity in arrays. *Communications of the ACM*, 21(3):228–231, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dempster:1970:CPA

- [Dem70] J. R. H. Dempster. Comment on a paging anomaly. *Communications of the ACM*, 13(3):193–194, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Denning:1976:LMS

- [Den76] Dorothy E. Denning. A lattice model of secure information flow. *Communications of the ACM*, 19(5):236–243, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Fifth ACM Symposium on Operating Systems Principles (Univ. Texas, Austin, Tex., 1975).

Denning:1979:SPC

- [Den79] Dorothy E. Denning. Secure personal computing in an insecure network. *Communications of the ACM*,

22(8):476–482, August 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

DeRemer:1971:SLK

[DeR71] Franklin L. DeRemer. Simple LR(k) grammars. *Communications of the ACM*, 14(7):453–460, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Deutsch:1972:TAR

[Deu72] Edward S. Deutsch. Thinning algorithms on rectangular, hexagonal, and triangular arrays. *Communications of the ACM*, 15(9):827–837, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Devillers:1977:GID

[Dev77] Raymond R. Devillers. Game interpretation of the deadlock avoidance problem. *Communications of the ACM*, 20(10):741–745, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dewar:1975:ITC

[Dew75] Robert B. K. Dewar. Indirect threaded code. *Communications of the ACM*, 18(6):330–331, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Denning:1973:NSO

[DG73] Peter J. Denning and G. Scott Graham. A note on subexpression ordering in the evaluation of arithmetic expressions. *Communications of the ACM*, 16(11):700–

702, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Erratum, *ibid.* 17, 1974, 455.

Duda:1972:UHT

[DH72] Richard O. Duda and Peter E. Hart. Use of the Hough transformation to detect lines and curves in pictures. *Communications of the ACM*, 15(1):11–15, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Driessen:1973:RAL

[DH73] H. B. Driessen and E. W. LeM. Hunt. Remark on “Algorithm 429: Localization of the Roots of a Polynomial”. *Communications of the ACM*, 16(9):579, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Squ72, Wil73a].

Diffie:1976:CPD

[DH76] Whitfield Diffie and Martin E. Hellman. A critique of the proposed Data Encryption Standard. *Communications of the ACM*, 19(3):164–165, March 1976. URL <https://dl.acm.org/doi/pdf/10.1145/360018.360031>.

Dial:1970:AAD

[Dia70] R. B. Dial. ACM Algorithm 394: Decision table translation. *Communications of the ACM*, 13(9):571–572, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Mar72b].

Dijkstra:1968:GSC

- [Dij68] Edsger Wybe Dijkstra. Go to statement considered harmful. *Communications of the ACM*, 11(3):147–148, March 1968. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). This paper inspired scores of others, published mainly in SIGPLAN Notices up to the mid-1980s. The best-known is [Knu74b].

Dijkstra:1972:HP

- [Dij72] Edsger W. Dijkstra. The humble programmer. *Communications of the ACM*, 15(10):859–866, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dijkstra:1974:SSS

- [Dij74] Edsger W. Dijkstra. Self-stabilizing systems in spite of distributed control. *Communications of the ACM*, 17(11):643–644, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dijkstra:1975:GCN

- [Dij75] Edsger W. Dijkstra. Guarded commands, nondeterminacy and formal derivation of programs. *Communications of the ACM*, 18(8):453–457, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dittmer:1976:IEP

- [Dit76] Ingo Dittmer. Implementation eines Einschrittcompilers für die Programmiersprache PASCAL auf der

Rechenanlage IBM/360 der Universität Münster. (English title: Implementation of a one-step compiler for the programming language PASCAL on the IBM/360 of the University of Muenster). Diplomarbeit, Universität Münster, Münster, Germany, ?? 1976. ?? pp. Diplomarbeit Münster 1976 und doert angegebene Literatur (English: Muenster diploma work 1976 and the literature cited therein). The hashing method was rediscovered fourteen years later by Pearson [Pea90], and then commented on by several authors [Dit91, Sav91, Lit91, Pea91].

Dittmer:1991:NFH

- [Dit91] I. Dittmer. Note on fast hashing of variable length text strings. *Communications of the ACM*, 34(11):118, November 1991. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Points out that Pearson’s hashing algorithm [Pea90] was discovered fourteen years earlier by this author [Dit76]. See also comments in [Sav91, Lit91, Pea91].

Dutton:1978:MUC

- [DK78] William H. Dutton and Kenneth L. Kraemer. Management utilization of computers in American local governments. *Communications of the ACM*, 21(3):206–218, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Deliyanni:1979:LSN

- [DK79] Amaryllis Deliyanni and Robert A. Kowalski. Logic and semantic net-

works. *Communications of the ACM*, 22(3):184–192, March 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Duong-Kien:1976:IMA

- [DKHM76] C. Duong-Kien, Hans-Jürgen Hoffmann, and D. Muth. An improvement to Martin’s algorithm for computation of linear precedence functions. *Communications of the ACM*, 19(10):576–577, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Driscoll:1978:STA

- [DL78] James R. Driscoll and Y. Edmund Lien. A selective traversal algorithm for binary search trees. *Communications of the ACM*, 21(6):445–447, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dijkstra:1978:FGC

- [DLM⁺78] Edsger W. Dijkstra, Leslie Lamport, Alain J. Martin, C. S. Scholten, and E. F. M. Steffens. On-the-fly garbage collection: An exercise in cooperation. *Communications of the ACM*, 21(11):966–975, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also E. W. Dijkstra Note EWD496, June 1975.

DeMillo:1979:SPP

- [DLP79] Richard A. De Millo, Richard J. Lipton, and Alan J. Perlis. Social processes and proofs of theorems and programs. *Communications of the ACM*, 22(5):271–280, May 1979.

CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dalal:1978:RPF

- [DM78] Yogen K. Dalal and Robert M. Metcalfe. Reverse path forwarding of broadcast packets. *Communications of the ACM*, 21(12):1040–1048, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dershowitz:1979:PTM

- [DM79] Nachum Dershowitz and Zohar Manna. Proving termination with multiset orderings. *Communications of the ACM*, 22(8):465–476, August 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Donnelly:1973:AAB

- [Don73] Thomas G. Donnelly. ACM Algorithm 462: Bivariate normal distribution [S15]. *Communications of the ACM*, 16(10):638, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Donovan:1976:TPS

- [Don76] John J. Donovan. Tools and philosophy for software education. *Communications of the ACM*, 19(8):430–436, August 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Doran:1975:RAV

- [Dor75] C. J. Doran. Remark on “Algorithm 475: Visible surface plotting program”. *Communications of the ACM*, 18(5):277–??, 1975. CODEN CACMA2. ISSN 0001-0782

(print), 1557-7317 (electronic). See [Wri74, Fre75, Mas75].

DeSalvio:1970:CCI

- [DPR70] A. J. DeSalvio, J. G. Purdy, and J. Rau. Creation and control of internal data bases under a Fortran programming environment. *Communications of the ACM*, 13(4):211–215, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Denning:1972:PAS

- [DR72] Peter J. Denning and Brian Randell. Papers from the 3rd ACM symposium on operating systems principles. *Communications of the ACM*, 15(3):133–134, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Denning:1972:PWS

- [DS72] Peter J. Denning and Stuart C. Schwartz. Properties of the working set model. *Communications of the ACM*, 15(3):191–198, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [DS73].

Denning:1973:CWM

- [DS73] Peter J. Denning and Stuart C. Schwartz. Corrigendum: “Properties of the working-set model”. *Communications of the ACM*, 15(2):191–198, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [DS72].

Denning:1978:GWS

- [DS78] Peter J. Denning and Donald R. Slutz. Generalized working sets for segment reference strings. *Communications of the ACM*, 21(9):750–759, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dunham:1970:AAA

- [Dun70] K. B. Dunham. ACM Algorithm 372: An algorithm to produce complex primes CSIEVE. *Communications of the ACM*, 13(1):52–54, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Dunham:1972:MNA

- [Dun72] Charles B. Dunham. Minimax nonlinear approximation by approximation on subsets. *Communications of the ACM*, 15(5):351, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Duta:1976:RVS

- [Dut76] Lucian D. Duta. Remark on “Algorithm 475: Visible Surface Plotting Program [J6]”. *ACM Transactions on Mathematical Software*, 2(1):109–110, March 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Wri74].

Dell:1971:AAR

- [DWT71] Alice M. Dell, Roman L. Weil, and Gerald L. Thompson. ACM Algorithm 405: Roots of matrix pencils: The generalized eigenvalue problem [F2]. *Communications of the ACM*,

14(2):113–117, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Hei72].

Dwyer:1972:TSA

[Dwy72] T. A. Dwyer. Teacher/student authored CAI using the NEWBASIC system. *Communications of the ACM*, 15(1):21–28, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Earley:1970:ECF

[Ear70] Jay Earley. An efficient context-free parsing algorithm. *Communications of the ACM*, 13(2):94–102, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Earley:1971:TUD

[Ear71] Jay Earley. Toward an understanding of data structures. *Communications of the ACM*, 14(10):617–627, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Eastman:1970:RSP

[Eas70] C. M. Eastman. Representations for space planning. *Communications of the ACM*, 13(4):242–250, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Eastman:1972:PRS

[Eas72] Charles M. Eastman. Preliminary report on a system for general space planning. *Communications of the ACM*, 15(2):76–87, February 1972.

CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Easton:1977:TFW

[EB77] Malcolm C. Easton and B. T. Bennett. Transient-free working-set statistics. *Communications of the ACM*, 20(2):93–99, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Earley:1972:MIC

[EC72] Jay Earley and Paul Caizergues. Method for incrementally compiling languages with nested statement structure. *Communications of the ACM*, 15(12):1040–1044, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Easton:1978:CSV

[EF78] Malcolm C. Easton and Ronald Fagin. Cold-start vs. warm-start miss ratios. *Communications of the ACM*, 21(10):866–872, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Eswaran:1976:NCP

[EGLT76] Kapali P. Eswaran, Jim N. Gray, Raymond A. Lorie, and Irving L. Traiger. The notions of consistency and predicate locks in a database system. *Communications of the ACM*, 19(11):624–633, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/EswarranGLT76.html>. Also published in/as: IBM

Research Report RJ1487, San Jose, CA, December, 1974.

Evans:1975:NLF

- [EH75] D. J. Evans and Michael Hatzopoulos. A note on the LU factorization of a symmetric matrix. *Communications of the ACM*, 18(5):278–279, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ehrlich:1970:CMI

- [Ehr70a] L. W. Ehrlich. Complex matrix inversion versus real. *Communications of the ACM*, 13(9):561–562, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ehrman:1970:CAC

- [Ehr70b] J. R. Ehrman. Correction to 'logical' arithmetic on computers with two's complement binary arithmetic. *Communications of the ACM*, 13(11):697–698, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ehrlich:1973:AAF

- [Ehr73a] Gideon Ehrlich. ACM Algorithm 466: Four combinatorial algorithms [G6]. *Communications of the ACM*, 16(11):690–691, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ehrlich:1973:SBE

- [Ehr73b] Louis W. Ehrlich. Solving the biharmonic equation in a square: a direct versus a semidirect method. *Communications of the ACM*, 16(11):

711–714, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ehrlich:1974:AAG

- [Ehr74] Gideon Ehrlich. ACM Algorithm 477: Generator of set-partitions to exactly R subsets [G7]. *Communications of the ACM*, 17(4):224–225, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Einarsson:1972:AAAC

- [Ein72a] Bo Einarsson. ACM Algorithm 418: Calculation of Fourier integrals [D1]. *Communications of the ACM*, 15(1):47–48, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Ein72b, Pie74c].

Einarsson:1972:RAC

- [Ein72b] Bo Einarsson. Remark on "Algorithm 418: Calculation of Fourier integrals". *Communications of the ACM*, 15(6):469, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Ein72a, Pie74c].

Einarsson:1974:STE

- [Ein74] Bo Einarsson. Remark on "Algorithm 443: Solution of the transcendental equation $w \exp(w) = x$ ". *Communications of the ACM*, 17(4):225, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [FSC73].

Evans:1974:UAS

- [EKW74] Arthur Evans, Jr., William Kantrowitz, and Edwin Weiss. A user authenti-

cation scheme not requiring secrecy in the computer. *Communications of the ACM*, 17(8):437–442, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lozy:1976:RCS

- [eL76] Mohamed el Lozy. Remark on “Algorithm 299: Chi-Squared Integral [S15]”. *ACM Transactions on Mathematical Software*, 2(4):393–395, December 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [HP67, HP85].

Edgar:1979:FMN

- [EL79a] Albert D. Edgar and Samuel C. Lee. FOCUS microcomputer number system. *Communications of the ACM*, 22(3):166–177, March 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lozy:1979:RSD

- [eL79b] Mohamed el Lozy. Remark on “Algorithm 395: Student’s t -Distribution” and remark on “Algorithm 396: Student’s Quantiles [S14]”. *ACM Transactions on Mathematical Software*, 5(2):238–239, June 1979. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Hil70a, Hil70b, Hil81a, HP85].

Elder:1970:FVI

- [Eld70] H. A. Elder. On the feasibility of voice input to an on-line computer processing system. *Communications of the ACM*, 13(6):339–346, June 1970. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Ellis:1974:RAHa

- [Ell74a] T. M. R. Ellis. Remark on “Algorithm 420: Hidden-line plotting program”. *Communications of the ACM*, 17(6):324–325, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Wil72, MC73, Wil73c, Ell74b, Gai74b, MM73].

Ellis:1974:RAHb

- [Ell74b] T. M. R. Ellis. Remark on “Algorithm 420: Hidden-line plotting program”. *Communications of the ACM*, 17(12):706–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [Wil72, MC73, Wil73c, Ell74a, Gai74b, Gau64a].

Eisenberg:1972:FCD

- [EM72] Murray A. Eisenberg and Michael R. McGuire. Further comments on Dijkstra’s concurrent programming control problem. *Communications of the ACM*, 15(11):999, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Even:1978:EEC

- [ER78] Shimon Even and Michael Rodeh. Economical encoding of commas between strings. *Communications of the ACM*, 21(4):315–317, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Er:1985:RG

- [Er85] M. C. Er. Remark on “Algorithm 246: Graycode [Z]”. *ACM Transactions on Mathematical Software*, 11(4):441–443, December 1985. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Boo64, Mis75].

Ershov:1972:CAH

- [Ers72a] A. P. Ershov. Corrigendum: “Aesthetics and the Human Factor in Programming”. *Communications of the ACM*, 15(10):913, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Ers72b].

Ershov:1972:AHF

- [Ers72b] Andrei P. Ershov. Aesthetics and the human factor in programming. *Communications of the ACM*, 15(7):501–505, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Ers72a].

Earley:1970:FTI

- [ES70] J. Earley and H. Sturgis. A formalism for translator interactions. *Communications of the ACM*, 13(10):607–617, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Eidson:1974:AAC

- [ES74] Harold D. Eidson and Larry L. Schumaker. ACM Algorithm 485: Computation of g -splines via a factorization method [E2]. *Communications of the ACM*, 17(9):526–530, September 1974. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Estell:1973:CPA

- [Est73] Robert G. Estell. A comment on the practical aspects of computer science education. *Communications of the ACM*, 16(5):314–315, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Erisman:1975:CCE

- [ET75] A. M. Erisman and W. F. Tinney. On computing certain elements of the inverse of a sparse matrix. *Communications of the ACM*, 18(3):177–179, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Evans:1974:MEL

- [Eva74] R. V. Evans. Multiple exits from a loop using neither GO TO nor labels. *Communications of the ACM*, 17(11):650, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Even:1974:PTS

- [Eve74] Shimon Even. Parallelism in tape-sorting. *Communications of the ACM*, 17(4):202–204, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fabry:1973:DVO

- [Fab73] Robert S. Fabry. Dynamic verification of operating system decisions. *Communications of the ACM*, 16(11):659–668, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fabry:1974:CBA

- [Fab74] Robert S. Fabry. Capability-based addressing. *Communications of the ACM*, 17(7):403–412, July 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fagin:1976:CCE

- [Fag76a] Ronald Fagin. Corrigendum: “A Counterintuitive Example of Computer Paging”. *Communications of the ACM*, 19(4):187, April 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Fag76b].

Fagin:1976:CEC

- [Fag76b] Ronald Fagin. A counterintuitive example of computer paging. *Communications of the ACM*, 19(2):96–97, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Fag76a].

Fairley:1979:ECD

- [Fai79] Richard E. Fairley. Employment characteristics of doctoral level computer scientists. *Communications of the ACM*, 22(2):77–78, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fajman:1973:WIT

- [FB73] Roger Fajman and John Borgelt. WYLBUR, an interactive text editing and remote job entry system. *Communications of the ACM*, 16(5):314–322, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Feinstein:1975:RMT

- [Fei75] Robert Feinstein. Remark on “Algorithm 483: Masked Three-Dimensional Plot Program with Rotations [J6]”. *ACM Transactions on Mathematical Software*, 1(9):285, September 1975. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Wat74].

Feldman:1979:HLP

- [Fel79] Jerome A. Feldman. High level programming for distributed computing. *Communications of the ACM*, 22(6):353–368, June 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fenichel:1971:CCL

- [Fen71a] Robert R. Fenichel. Comment on Cheney’s list-compaction algorithm. *Communications of the ACM*, 14(9):603–604, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fenichel:1971:LTS

- [Fen71b] Robert R. Fenichel. List tracing in systems allowing multiple cell types. *Communications of the ACM*, 14(8):522–526, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fenichel:1971:ILV

- [Fen71c] Robert R. Fenichel. On implementation of label variables. *Communications of the ACM*, 14(5):349–350, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fencl:1973:AAR

- [Fen73] Zdeněk Fencl. ACM Algorithm 456: Routing problem. *Communications of the ACM*, 16(9):572–574, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Tes74].

Ferguson:1971:BAM

- [Fer71] David E. Ferguson. Buffer allocation in merge-sorting. *Communications of the ACM*, 14(7):476–478, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ferrari:1974:ILC

- [Fer74] Domenico Ferrari. Improving locality by critical working sets. *Communications of the ACM*, 17(11):614–620, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Feinroth:1973:TUF

- [FFG73] Y. Feinroth, E. Franceschini, and M. Goldstein. Telecommunications using a front-end minicomputer. *Communications of the ACM*, 16(3):153–160, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Franklin:1974:CPF

- [FG74] Mark A. Franklin and R. K. Gupta. Computation of page fault probability from program transition diagram. *Communications of the ACM*, 17(4):186–191, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Franklin:1978:AVP

- [FGG78] Mark A. Franklin, G. Scott Graham, and R. K. Gupta. Anomalies with variable partition paging algorithms. *Communications of the ACM*, 21(3):232–236, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Friedman:1974:ETR

- [FH74] Theodore D. Friedman and Lance J. Hoffman. Execution time requirements for encipherment programs. *Communications of the ACM*, 17(8):445–449, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See letter [McC75].

Fritsch:1975:RAS

- [FH75] Fred N. Fritsch and Alan C. Hindmarsh. Remark on “Algorithm 478: Solution of an overdetermined system of equations in the L_1 norm”. *Communications of the ACM*, 18(5):277–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [BR74].

Fiala:1973:AAS

- [Fia73] Frantisek Fiala. ACM Algorithm 449: Solution of linear programming problems in 0-1 variables [H1]. *Communications of the ACM*, 16(7):445–447, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fielding:1970:AAF

- [Fie70] K. Fielding. ACM Algorithm 387: Function minimization and linear search. *Communications of the*

ACM, 13(8):509–510, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Finerman:1975:PCF

- [Fin75] Aaron Finerman. Professionalism in the computing field. *Communications of the ACM*, 18(1):4–9, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Findler:1977:SMC

- [Fin77] Nicholas V. Findler. Studies in machine cognition using the game of poker. *Communications of the ACM*, 20(4):230–245, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fisher:1975:CCL

- [Fis75] David A. Fisher. Copying cyclic list structures in linear time using bounded workspace. *Communications of the ACM*, 18(5):251–252, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fishman:1976:SGD

- [Fis76] George S. Fishman. Sampling from the Gamma-distribution on a computer. *Communications of the ACM*, 19(7):407–409, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fishman:1977:ASA

- [Fis77] George S. Fishman. Achieving specific accuracy in simulation output analysis. *Communications of the ACM*, 20(5):310–315, May 1977.

CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fuchs:1970:EDR

- [FJ70] E. A. Fuchs and P. E. Jackson. Estimates of distributions of random variables for certain computer communications traffic models. *Communications of the ACM*, 13(12):752–757, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Reproduced in *Advances in Computer Commun.*, Chu, W. W., (Ed (1974), 2-7; in *Computer Commun.*, Green, P. E., and Lucky, R. W. (Eds.), (1975), 577-582).

Fuchs:1977:OSR

- [FKU77] H. Fuchs, Zvi M. Kedem, and Samuel P. Useton. Optimal surface reconstruction from planar contours. *Communications of the ACM*, 20(10):693–702, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Feldman:1973:CBS

- [FLB73] Jerome A. Feldman, James R. Low, and R. P. Brent. Comment on Brent’s scatter storage algorithm (and author’s reply). *Communications of the ACM*, 16(11):703, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fletcher:1966:AAI

- [Fle66] W. Fletcher. ACM Algorithm 284: Interchange of two blocks of data. *Communications of the ACM*, 9(5):326, May 1966. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Ito76].

Floyd:1964:AAT

- [Flo64] R. W. Floyd. ACM Algorithm 245: Treesort 3. *Communications of the ACM*, 7(12):701, December 1964. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Lon70].

Florentin:1976:IRC

- [Flo76] J. J. Florentin. Information reference coding. *Communications of the ACM*, 19(1):29–33, January 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Floyd:1979:PP

- [Flo79] Robert W. Floyd. The paradigms of programming. *Communications of the ACM*, 22(8):455–460, August 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Flores:1971:ABS

- [FM71] Ivan Flores and George Madpis. Average binary search length for dense ordered lists. *Communications of the ACM*, 14(9):602–603, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [FM72].

Flores:1972:CAB

- [FM72] Ivan Flores and George Madpis. Corrigendum: “Average Binary Search Length for Dense Ordered Lists”. *Communications of the ACM*, 15(2):113, February 1972. CODEN CACMA2. ISSN 0001-

0782 (print), 1557-7317 (electronic). See [FM71].

Franta:1977:EDS

- [FM77] William R. Franta and Kurt Maly. An efficient data structure for the simulation event set. *Communications of the ACM*, 20(8):596–602, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fleisher:1978:NSO

- [FM78a] J. M. Fleisher and R. R. Meyer. New sufficient optimality conditions for integer programming and their application. *Communications of the ACM*, 21(5):411–418, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Franta:1978:CHT

- [FM78b] William R. Franta and Kurt Maly. A comparison of heaps and the TL structure for the simulation event set. *Communications of the ACM*, 21(10):873–875, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Freeman:1974:GEP

- [FMP74] Peter Freeman, Michael A. Malcolm, and William H. Payne. Graduate education: The Ph.D. glut: Response and rebuttal. *Communications of the ACM*, 17(4):206–207, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Pay73].

Foley:1971:AOD

- [Fol71] James D. Foley. An approach to the optimum design of computer

graphics systems. *Communications of the ACM*, 14(6):380–390, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fosdick:1972:PBM

[Fos72a] Lloyd D. Fosdick. The production of better mathematical software. *Communications of the ACM*, 15(7):611–617, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Foster:1972:VCA

[Fos72b] Caxton C. Foster. A view of computer architecture. *Communications of the ACM*, 15(7):557–565, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Foster:1973:GAT

[Fos73] Caxton C. Foster. A generalization of AVL trees. *Communications of the ACM*, 16(8):513–517, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fox:1972:CSC

[Fox72] Phyllis Fox. Comparative study of computer programs for integrating differential equations. *Communications of the ACM*, 15(11):941–948, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fox:1975:MKS

[Fox75] B. L. Fox. More on k th shortest paths. *Communications of the*

ACM, 18(5):279, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fischer:1979:SRT

[FP79] Patrick C. Fischer and Robert L. Probert. Storage reorganization techniques for matrix computation in a paging environment. *Communications of the ACM*, 22(7):405–415, July 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Floyd:1975:AAA

[FR75a] Robert W. Floyd and Ronald L. Rivest. ACM Algorithm 489: The algorithm SELECT — for finding the i th smallest of n elements [M1]. *Communications of the ACM*, 18(3):173, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Bro76].

Floyd:1975:ETB

[FR75b] Robert W. Floyd and Ronald L. Rivest. Expected time bounds for selection. *Communications of the ACM*, 18(3):165–172, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Frantz:1970:PPA

[Fra70] D. G. Frantz. A PL/ 1 program to assist the comparative linguist. *Communications of the ACM*, 13(6):353–356, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fraser:1971:MNP

- [Fra71] A. G. Fraser. On the meaning of names in programming systems. *Communications of the ACM*, 14(6):409–416, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fraser:1972:IBC

- [Fra72] A. G. Fraser. On the interface between computers and data communications systems. *Communications of the ACM*, 15(7):566–573, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Frailey:1973:PAM

- [Fra73] Dennis J. Frailey. A practical approach to managing resources and avoiding deadlocks. *Communications of the ACM*, 16(5):323–329, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Frane:1976:BBS

- [Fra76] James W. Frane. The BMD and BMDP series of statistical computer programs. *Communications of the ACM*, 19(10):570–576, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Francez:1977:AAK

- [Fra77] Nissim Francez. Another advantage of keyword notation for parameter communication with subprograms. *Communications of the ACM*, 20(8):604–605, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Freiburghouse:1974:RAU

- [Fre74] R. A. Freiburghouse. Register allocation via usage counts. *Communications of the ACM*, 17(11):638–642, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Frederick:1975:RA

- [Fre75] Lawrence W. Frederick. Remark on “Algorithm 475”: Visible surface plotting program [J6]. *Communications of the ACM*, 18(4):202–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wri74, Dor75, Mas75].

Freuder:1978:SCE

- [Fre78] Eugene C. Freuder. Synthesizing constraint expressions. *Communications of the ACM*, 21(11):958–966, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also published as MIT AI MEMO 370, Cambridge, MA, USA, 1976.

Frisch:1972:RAR

- [Fri72] Michael J. Frisch. Remark on “Algorithms 352, 385, 392: Remarks on characteristic values and associated solutions of Mathieu’s differential equation, exponential integral, and systems of hyperbolic P.D.E.”. *Communications of the ACM*, 15(12):1074–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Cle69, Pac70, SM70b].

Ferguson:1973:LSP

- [FS73] J. Ferguson and P. A. Staley. Least squares piecewise cubic curve fit-

- ting. *Communications of the ACM*, 16(6):380–382, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FS75] **Freeman:1975:DMA**
Herbert Freeman and Ruth Shapira. Determining the minimum-area enclosing rectangle for an arbitrary closed curve. *Communications of the ACM*, 18(7):409–413, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FS76] **Frieder:1976:PDA**
Gideon Frieder and Harry J. Saal. Process for the determination of addresses in variable length addressing. *Communications of the ACM*, 19(6):335–338, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FS79] **Feldman:1979:REC**
Jerome A. Feldman and William R. Sutherland. Rejuvenating experimental computer science — A report to the National Science Foundation and others. *Communications of the ACM*, 22(9):497–502, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FSC73] **Fritsch:1973:AAS**
Fred N. Fritsch, R. E. Shafer, and W. P. Crowley. ACM Algorithm 443: Solution of the transcendental equation $we^w = x$ [C5]. *Communications of the ACM*, 16(2):123–124, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [Ein74].
- [Ful72] **Fullerton:1972:AAM**
Wayne Fullerton. ACM Algorithm 435: Modified incomplete gamma function [S14]. *Communications of the ACM*, 15(11):993–995, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Sch78a].
- [Ful74] **Fuller:1974:MTP**
Samuel H. Fuller. Minimal-total-processing time drum and disk scheduling disciplines. *Communications of the ACM*, 17(7):376–381, July 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FW72] **Frazer:1972:SNS**
W. D. Frazer and C. K. Wong. Sorting by natural selection. *Communications of the ACM*, 15(10):910–913, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FW78a] **Fredman:1978:CCM**
Michael L. Fredman and Bruce W. Weide. On the complexity of computing the measure of $\bigcup [a_i, b_i]$. *Communications of the ACM*, 21(7):540–544, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [FW78b] **Friedman:1978:NCE**
Daniel P. Friedman and David S. Wise. A note on conditional expressions. *Communications of the ACM*, 21(11):931–933, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Fenichel:1970:PTP

- [FWY70] R. R. Fenichel, J. Weizenbaum, and J. C. Yochelson. A program to teach programming. *Communications of the ACM*, 13(3):141–146, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gaines:1972:OSB

- [Gai72] R. Stockton Gaines. An operating system based on the concept of a supervisory computer. *Communications of the ACM*, 15(3):150–156, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gaither:1974:HPP

- [Gai74a] B. Gaither. Hidden-line plotting program. *Communications of the ACM*, 17(6):324, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gaither:1974:RAH

- [Gai74b] Blaine Gaither. Remark on “Algorithm 420: Hidden-line plotting program”. *Communications of the ACM*, 17(6):324–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wil72, MC73, Wil73c, Ell74a, Ell74b].

Galbi:1971:SPS

- [Gal71] Elmer W. Galbi. Software and patents: a status report. *Communications of the ACM*, 14(4):274–278, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gallaher:1973:AAM

- [Gal73] L. J. Gallaher. ACM Algorithm 440: A multidimensional Monte Carlo quadrature with adaptive stratified sampling [D1]. *Communications of the ACM*, 16(1):49–50, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Galil:1979:IWC

- [Gal79] Zvi Galil. On improving the worse case running time of the Boyer–Moore string matching algorithm. *Communications of the ACM*, 22(9):505–508, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gannon:1977:EED

- [Gan77] John D. Gannon. An experimental evaluation of data type conventions. *Communications of the ACM*, 20(8):584–595, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gautschi:1964:AAI

- [Gau64a] W. Gautschi. ACM Algorithm 222: Incomplete beta function ratios. *Communications of the ACM*, 7(3):143–144, March 1964. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [KD71, Ell74b].

Gautschi:1964:AAB

- [Gau64b] W. Gautschi. ACM Algorithm 236: Bessel functions of the first kind [S17]. *Communications of the ACM*, 7(8):479–480, August 1964. CODEN CACMA2. ISSN 0001-0782

(print), 1557-7317 (electronic). See remark [Sko75a].

Gautschi:1965:AAL

- [Gau65] W. Gautschi. ACM Algorithm 259: Legendre functions for arguments larger than one. *Communications of the ACM*, 8(8):488–492, August 1965. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Jan77].

Gautschi:1966:AD

- [Gau66] Walter Gautschi. Algorithm 282: Derivatives of e^x/x , $\cos(x)/x$, and $\sin(x)/x$. *Communications of the ACM*, 9(4):272, April 1966. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [GK70b].

Gautschi:1969:AAC

- [Gau69] W. Gautschi. ACM Algorithm 363: Complex error function. *Communications of the ACM*, 12(11):635, November 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Köl72].

Gautschi:1973:AAE

- [Gau73] Walter Gautschi. ACM Algorithm 471: Exponential integrals [S13]. *Communications of the ACM*, 16(12):761–763, December 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gavril:1975:MPP

- [Gav75] Fanica Gavril. Merging with parallel processors. *Communications of the ACM*, 18(10):588–591, October 1975. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Grad:1968:AAE

- [GB68] J. Grad and M. A. Brebner. ACM Algorithm 343: Eigenvalues and eigenvectors of a real generator matrix. *Communications of the ACM*, 11(12):820–826, December 1968. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Nie72].

Grapa:1977:STA

- [GB77] Enrique Grapa and Geneva G. Belford. Some theorems to aid in solving the file allocation problem. *Communications of the ACM*, 20(11):878–882, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gelenbe:1973:MWS

- [GBK73] Erol Gelenbe, J. C. A. Boekhorst, and J. L. W. Kessels. Minimizing wasted space in partitioned segmentation. *Communications of the ACM*, 16(6):343–349, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gilbert:1972:IBC

- [GC72] Philip Gilbert and W. J. Chandler. Interference between communicating parallel processes. *Communications of the ACM*, 15(6):427–437, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Graham:1973:SDE

- [GCD73] Robert M. Graham, Gerald J. Clancy, Jr., and David B. De-

Vaney. A software design and evaluation system. *Communications of the ACM*, 16(2):110–116, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gelenbe:1978:PRR

- [GD78] Erol Gelenbe and D. Derochette. Performance of rollback recovery systems under intermittent failures. *Communications of the ACM*, 21(6):493–499, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gear:1971:AAD

- [Gea71a] C. William Gear. ACM Algorithm 407: DIFSUB for solution of ordinary differential equations [D2]. *Communications of the ACM*, 14(3):185–190, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Nik73].

Gear:1971:AIO

- [Gea71b] C. William Gear. The automatic integration of ordinary differential equations. *Communications of the ACM*, 14(3):176–179, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Geddes:1979:RCC

- [Ged79] K. O. Geddes. Remark on “Algorithm 424: Clenshaw–Curtis Quadrature [O1]”. *ACM Transactions on Mathematical Software*, 5(2):240, June 1979. CODEN ACM-SCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Gen72a].

Gelenbe:1973:DPP

- [Gel73] Erol Gelenbe. Distribution of a program in primary and fast buffer storage. *Communications of the ACM*, 16(7):431–434, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Geller:1978:TDA

- [Gel78] Matthew M. Geller. Test data as an aid in proving program correctness. *Communications of the ACM*, 21(5):368–375, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gentleman:1972:AAC

- [Gen72a] W. Morven Gentleman. ACM Algorithm 424: Clenshaw–Curtis quadrature [D1]. *Communications of the ACM*, 15(5):353–355, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Goo73b, Ged79].

Gentleman:1972:ICCa

- [Gen72b] W. Morven Gentleman. Implementing Clenshaw–Curtis quadrature. I. methodology and experience. *Communications of the ACM*, 15(5):337–342, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gentleman:1972:ICCb

- [Gen72c] W. Morven Gentleman. Implementing Clenshaw–Curtis quadrature. II. computing the cosine transformation. *Communications of the ACM*, 15(5):343–346, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gerritsen:1975:PSD

- [Ger75] Rob Gerritsen. A preliminary system for the design of DBTG data structures. *Communications of the ACM*, 18(10):551–557, October 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gries:1977:SID

- [GG77] David Gries and Narain H. Gehani. Some ideas on data types in high-level languages. *Communications of the ACM*, 20(6):414–420, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gordon:1971:RPT

- [GH71] Richard Gordon and Gabor T. Herman. Reconstruction of pictures from their projections. *Communications of the ACM*, 14(12):759–768, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [GH72].

Gordon:1972:CRP

- [GH72] Richard Gordon and Gabor T. Herman. Corrigendum: “Reconstruction of Pictures from Their Projections”. *Communications of the ACM*, 15(2):113, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [GH71].

Gudes:1979:NOE

- [GH79] Ehud Gudes and Anthony Hoffman. A note on: “An optimal evaluation of Boolean expressions in an online

query system” [Comm. ACM, 20, 1977, no. 5, 344–347, MR 55 #9627] by M. Z. Hanani. *Communications of the ACM*, 22(10):550–553, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Guttag:1978:ADT

- [GHM78] John V. Guttag, Ellis Horowitz, and David R. Musser. Abstract data types and software validation. *Communications of the ACM*, 21(12):1048–1064, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ghosh:1972:FOC

- [Gho72] Sakti P. Ghosh. File organization — the consecutive retrieval property. *Communications of the ACM*, 15(9):802–808, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ghosh:1975:CSR

- [Gho75] Sakti P. Ghosh. Consecutive storage of relevant records with redundancy. *Communications of the ACM*, 18(8):464–471, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gibbs:1975:AAB

- [Gib75a] Norman E. Gibbs. ACM Algorithm 491: Basic cycle generation [H]. *Communications of the ACM*, 18(5):275–276, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gibbs:1975:AAG

- [Gib75b] Norman E. Gibbs. ACM Algorithm 492: Generation of all the cycles of a graph from a set of basic cycles [H]. *Communications of the ACM*, 18(6):310, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gifford:1977:HEP

- [Gif77] David K. Gifford. Hardware estimation of a process' primary memory requirements. *Communications of the ACM*, 20(9):655–663, September 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gimpel:1972:BND

- [Gim72] James F. Gimpel. Blocks — A new data type for SNOBOL4. *Communications of the ACM*, 15(6):438–447, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gimpel:1973:TDP

- [Gim73] James F. Gimpel. A theory of discrete patterns and their implementation in SNOBOL4. *Communications of the ACM*, 16(2):91–100, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gimpel:1974:MSM

- [Gim74] James F. Gimpel. The minimization of spatially-multiplexed character sets. *Communications of the ACM*, 17(6):315–318, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Garey:1975:SO

- [GJ75] Michael R. Garey and David S. Johnson. On Salazar and Oakford. *Communications of the ACM*, 18(4):240–241, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [SO74, KM75b, KM75a].

Gull:1979:RDS

- [GJ79] W. E. Gull and Michael A. Jenkins. Recursive data structures in APL. *Communications of the ACM*, 22(2):79–96, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gautschi:1970:RCC

- [GK70a] Walter Gautschi and Bruce J. Klein. Recursive computation of certain derivatives — A study of error propagation. *Communications of the ACM*, 13(1):7–9, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gautschi:1970:RAD

- [GK70b] Walter Gautschi and Bruce J. Klein. Remark on Algorithm 282, Derivatives of e^x/x , $\cos(x)/x$, and $\sin(x)/x$. *Communications of the ACM*, 13(1):53–54, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gau66].

Gold:1974:MMR

- [GK74] D. E. Gold and David J. Kuck. A model for masking rotational latency by dynamic disk allocation. *Communications of the ACM*, 17(5):278–288, May 1974. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gladwin:1971:NCF

- [Gla71] H. Tim Gladwin. A note on compiling fixed point binary multiplications. *Communications of the ACM*, 14(6):407–408, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gentleman:1974:MAR

- [GM74] W. Morven Gentleman and Scott B. Marovich. More on algorithms that reveal properties of floating point arithmetic units. *Communications of the ACM*, 17(5):276–277, May 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Mal72].

Gries:1978:LSA

- [GM78] David Gries and Jayadev Misra. A linear sieve algorithm for finding prime numbers. *Communications of the ACM*, 21(12):999–1003, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Geschke:1977:EEM

- [GMS77] Charles M. Geschke, James H. Morris, Jr., and Edwin H. Satterthwaite. Early experience with Mesa. *Communications of the ACM*, 20(8):540–553, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Goldstein:1973:AAC

- [Gol73] Richard B. Goldstein. ACM Algorithm 451: Chi-square quantiles [G1]. *Communications of the ACM*,

16(8):483–485, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Kni75].

Goldman:1975:SPC

- [Gol75] Neil M. Goldman. Sentence paraphrasing from a conceptual base. *Communications of the ACM*, 18(2):96–106, February 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gonnet:1976:HAE

- [Gon76] Gaston H. Gonnet. Heaps applied to event driven mechanisms. *Communications of the ACM*, 19(7):417–418, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Good:1973:CQ

- [Goo73a] A. J. Good. Clenshaw–Curtis quadrature. *Communications of the ACM*, 16(8):490, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Good:1973:RAC

- [Goo73b] Albert J. Good. Remark on “Algorithm 424: Clenshaw–Curtis quadrature”. *Communications of the ACM*, 16(8):490–??, 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gen72a].

Goodenough:1975:EH1

- [Goo75] John B. Goodenough. Exception handling: Issues and a proposed notation. *Communications of the ACM*, 18(12):683–696, December 1975. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Gates:1973:STS

- [GP73] Geoffrey W. Gates and David A. Poplawski. A simple technique for structured variable lookup. *Communications of the ACM*, 16(9):561–565, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gibbs:1974:TP

- [GP74] Norman E. Gibbs and William G. Poole, Jr. Tridiagonalization by permutations. *Communications of the ACM*, 17(1):20–24, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Griffin:1970:RME

- [GR70] R. Griffin and K. A. Redich. Remark on “Algorithm 347: An Efficient Algorithm for Sorting with Minimal Storage [M1], by R. C. Singleton”. *Communications of the ACM*, 13(1):54, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Sin69a, Pet70].

Ganapathy:1973:ITA

- [GR73] S. Ganapathy and V. Rajaraman. Information theory applied to the conversion of decision tables to computer programs. *Communications of the ACM*, 16(9):532–539, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Graham:1975:PSE

- [GR75] Susan L. Graham and Steven P. Rhodes. Practical syntactic error recovery. *Communications of the ACM*, 18(11):639–650, November 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Grant:1970:ICG

- [Gra70] C. A. Grant. An interactive command generating facility. *Communications of the ACM*, 13(7):403–406, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gregory:1972:CFP

- [Gre72] James Gregory. A comparison of floating point summation methods. *Communications of the ACM*, 15(9):838, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Greif:1977:LFP

- [Gre77] Irene Greif. A language for formal problem specification. *Communications of the ACM*, 20(12):931–935, December 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Grimes:1970:SRC

- [Gri70] J. E. Grimes. Scheduling to reduce conflict in meetings. *Communications of the ACM*, 13(6):351–352, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gries:1977:EPP

- [Gri77a] David Gries. An exercise in proving parallel programs correct. *Communications of the ACM*, 20(12): 921–930, December 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Gri78].

Gries:1977:BPB

- [Gri77b] David Gries. On believing programs to be correct. *Communications of the ACM*, 20(1):49–50, January 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wad76].

Gries:1978:CEP

- [Gri78] David Gries. Corrigendum: “An exercise in proving parallel programs correct”. *Communications of the ACM*, 21(12), December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gri77a].

Golub:1971:AAC

- [GS71] G. H. Golub and L. B. Smith. ACM Algorithm 414: Chebyshev approximation of continuous functions by a Chebyshev system of functions [E2]. *Communications of the ACM*, 14(11):737–746, November 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Greenspan:1972:FFD

- [GS72] D. Greenspan and D. Schultz. Fast finite-difference solution of biharmonic problems. *Communications of the ACM*, 15(5):347–350, May 1972. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Gunn:1967:AAC

- [Gun67] J. H. Gunn. ACM Algorithm 300: Coulomb wave functions. *Communications of the ACM*, 10(4): 244–245, April 1967. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Vos73].

Gustafson:1971:AARa

- [Gus71a] Sven-Åke Gustafson. ACM Algorithm 416: Rapid computation of coefficients of interpolation formulas [E1]. *Communications of the ACM*, 14(12):806–807, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gustafson:1971:AARb

- [Gus71b] Sven-Åke Gustafson. ACM Algorithm 417: Rapid computation of weights of interpolatory quadrature rules [D1]. *Communications of the ACM*, 14(12):807, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gustafson:1971:RCG

- [Gus71c] Sven-Åke A. Gustafson. Rapid computation of general interpolation formulas and mechanical quadrature rules. *Communications of the ACM*, 14(12):797–801, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gustavson:1978:RAS

- [Gus78] Fred G. Gustavson. Remark on “Algorithm 408: A Sparse Matrix Package (Part I) [F4]”. *ACM Transactions on Mathematical Software*, 4(3):295, September 1978. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [McN71].

Guttag:1977:ADT

- [Gut77] John V. Guttag. Abstract data types and the development of data structures. *Communications of the ACM*, 20(6):396–404, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Gilchrist:1974:EFT

- [GW74] Bruce Gilchrist and Richard E. Weber. Enumerating full-time programmers. *Communications of the ACM*, 17(10):592–593, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Graham:1975:FUL

- [GW75] Susan L. Graham and Mark N. Wegman. A fast and usually linear algorithm for global flow analysis (abstract). *Communications of the ACM*, 18(12):716, December 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [GW76] for full paper.

Graham:1976:FUL

- [GW76] Susan L. Graham and Mark Wegman. A fast and usually linear algorithm for global flow analysis. *Journal of the ACM*, 23(1):172–202,

January 1976. CODEN JACOAH. ISSN 0004-5411 (print), 1557-735X (electronic). See [GW75].

Ginsberg:1975:AAD

- [GZ75] E. S. Ginsberg and Dorothy Zabrowski. ACM Algorithm 490: The dilogarithm function of a real argument [S22]. *Communications of the ACM*, 18(4):200–202, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Mor76].

Habermann:1972:SCP

- [Hab72] A. Nico Habermann. Synchronization of communicating processes. *Communications of the ACM*, 15(3):171–176, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hahn:1974:NTC

- [Hah74] Bruce Hahn. A new technique for compression and storage of data. *Communications of the ACM*, 17(8):434–436, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hall:1971:ASR

- [Hal71] Andrew D. Hall, Jr. The Altran system for rational function manipulation — a survey. *Communications of the ACM*, 14(8):517–521, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hall:1973:EBA

- [Hal73] Patrick A. V. Hall. Equivalence between AND/OR graphs and

context-free grammars. *Communications of the ACM*, 16(7):444–445, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hamblen:1971:UCH

[Ham71a] John W. Hamblen. Using computers in higher education: past recommendations, status, and needs. *Communications of the ACM*, 14(11):709–712, November 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hammer:1971:SSC

[Ham71b] Carl Hammer. Signature simulation and certain cryptographic codes. *Communications of the ACM*, 14(1):3–14, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hamlet:1973:EMR

[Ham73] Richard G. Hamlet. Efficient multiprogramming resource allocation and accounting. *Communications of the ACM*, 16(6):337–342, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hamlet:1976:HLB

[Ham76] Richard G. Hamlet. High-level binding with low-level linkers. *Communications of the ACM*, 19(11):642–644, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hanson:1972:IEI

[Han72] Richard J. Hanson. Integral equations of immunology. *Communica-*

tions of the ACM, 15(10):883–890, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hanson:1974:STR

[Han74] David R. Hanson. A simple technique for representing strings in Fortran IV. *Communications of the ACM*, 17(11):646–647, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hancock:1975:RAE

[Han75a] T. W. Hancock. Remark on “Algorithm 434: Exact probabilities for $R \times C$ contingency tables”. *Communications of the ACM*, 18(2):117–119, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Bou74, Mar72a].

Hanson:1975:SUM

[Han75b] Richard J. Hanson. Stably updating mean and standard deviation of data. *Communications of the ACM*, 18(1):57–58, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder. See remark [Cot75].

Hanani:1977:OEB

[Han77] Michael Z. Hanani. An optimal evaluation of Boolean expressions in an online query system. *Communications of the ACM*, 20(5):344–347, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hansen:1979:PAD

- [Han79] Wilfred J. Hansen. Progressive acyclic digraphs — a tool for database integrity. *Communications of the ACM*, 22(9):513–518, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Harada:1971:GRP

- [Har71a] Kazuaki Harada. Generation of rosary permutations expressed in Hamiltonian circuits. *Communications of the ACM*, 14(6):373–379, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Harrison:1971:IST

- [Har71b] Malcolm C. Harrison. Implementation of the substring test by hashing. *Communications of the ACM*, 14(12):777–779, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [TT82].

Harter:1972:OWF

- [Har72] Richard Harter. The optimality of Winograd's formula. *Communications of the ACM*, 15(5):352, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Horn:1978:USI

- [HB78] Berthold K. P. Horn and Brett L. Bachman. Using synthetic images to register real images with surface models. *Communications of the ACM*, 21(11):914–924, November 1978. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Hirschberg:1979:CCC

- [HCS79] Daniel S. Hirschberg, Ashok K. Chandra, and Dilip V. Sarwate. Computing connected components on parallel computers. *Communications of the ACM*, 22(8):461–464, August 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1973:AAN

- [HD73] G. W. Hill and A. W. Davis. ACM Algorithm 442: Normal deviate [S14]. *Communications of the ACM*, 16(1):51–52, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hearn:1971:ASM

- [Hea71] Anthony C. Hearn. Applications of symbol manipulation in theoretical physics. *Communications of the ACM*, 14(8):511–516, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Heckel:1978:TID

- [Hec78] Paul Heckel. A technique for isolating differences between files. *Communications of the ACM*, 21(4):264–268, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Heess:1970:CPW

- [Hee70] W. F. Heess, Jr. Comments on a paper by Wallace and Mason. *Communications of the ACM*, 13(4):264–265, April 1970. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Heiberger:1972:RAR

- [Hei72] Richard M. Heiberger. Remark on “Algorithm 405: Roots of matrix pencils”. *Communications of the ACM*, 15(12):1075–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [DWT71].

Henderson:1972:DSS

- [Hen72] Peter B. Henderson. Derived semantics for some programming language constructs. *Communications of the ACM*, 15(11):967–973, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Herndon:1961:AASa

- [Her61] J. R. Herndon. ACM Algorithm 49: Spherical Neumann function. *Communications of the ACM*, 4(4):179, April 1961. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Col78].

Herriot:1972:MGF

- [Her72] John G. Herriot. In memory of George E. Forsythe. *Communications of the ACM*, 15(8):719–720, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles in honor of George E. Forsythe (ACM Student Competition Award Papers).

Hestenes:1975:PCG

- [Hes75] Magnus R. Hestenes. Pseudoinverses and conjugate gradients.

Communications of the ACM, 18(1):40–43, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder.

Habermann:1976:MHF

- [HFC76] A. Nico Habermann, Lawrence Flon, and Lee W. Cooperider. Modularization and hierarchy in a family of operating systems. *Communications of the ACM*, 19(5):266–272, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hanson:1978:SPM

- [HG78] David R. Hanson and Ralph E. Griswold. The SL5 procedure mechanism. *Communications of the ACM*, 21(5):392–400, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hsiao:1970:CFS

- [HH70a] D. K. Hsiao and F. D. Harary. Corrigenda: “A Formal System for Information Retrieval from Files”. *Communications of the ACM*, 13(3):266, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [HH70b].

Hsiao:1970:FSI

- [HH70b] David K. Hsiao and Frank D. Harary. A formal system for information retrieval from files. *Communications of the ACM*, 13(2):67–73, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigenda [HH70a].

Hammer:1977:VHL

- [HHKW77] Michael Hammer, W. Gerry Howe, Vincent J. Kruskal, and Irving Wladawsky. Very high level programming language for data processing applications. *Communications of the ACM*, 20(11):832–840, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1970:AASa

- [Hil70a] G. W. Hill. ACM Algorithm 395: Student's t -distribution. *Communications of the ACM*, 13(10):617–619, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [eL79b, Hil81a].

Hill:1970:AASb

- [Hil70b] G. W. Hill. ACM Algorithm 396: Student's t -quantiles. *Communications of the ACM*, 13(10):619–620, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Hil81a, Hil81b, eL79b].

Hillstrom:1970:CSA

- [Hil70c] K. E. Hillstrom. Comparison of several adaptive Newton–Cotes quadrature routines in evaluating definite integrals with peaked integrands. *Communications of the ACM*, 13(6):362–365, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1973:AAS

- [Hil73a] G. W. Hill. ACM Algorithm 465: Student's t frequency [S14]. *Communications of the ACM*, 16(11):

690, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1973:SPM

- [Hil73b] J. Carver Hill. Synchronizing processors with memory-content-generated interrupts. *Communications of the ACM*, 16(6):350–351, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1981:RSD

- [Hil81a] G. W. Hill. Remark on “Algorithm 395: Student's t -Distribution”. *ACM Transactions on Mathematical Software*, 7(2):247–249, June 1981. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Hil70a, Hil70b, eL79b].

Hill:1981:RSQ

- [Hil81b] G. W. Hill. Remark on “Algorithm 396: Student's t -Quantiles”. *ACM Transactions on Mathematical Software*, 7(2):250–251, June 1981. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Hil70b].

Hinds:1975:ALA

- [Hin75] James A. Hinds. Algorithm for locating adjacent storage blocks in the buddy system. *Communications of the ACM*, 18(4):221–222, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hirschsohn:1970:AHL

- [Hir70] I. Hirschsohn. AMESPLOT, a higher level data plotting soft-

ware system. *Communications of the ACM*, 13(9):546–555, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hirschberg:1973:CDM

- [Hir73] Daniel S. Hirschberg. A class of dynamic memory allocation algorithms. *Communications of the ACM*, 16(10):615–618, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hirschberg:1975:LSA

- [Hir75] Daniel S. Hirschberg. A linear space algorithm for computing maximal common subsequences. *Communications of the ACM*, 18(6):341–343, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hirschberg:1976:ITO

- [Hir76] Daniel S. Hirschberg. An insertion technique for one-sided height-balanced trees. *Communications of the ACM*, 19(8):471–473, August 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hirschberg:1978:FPS

- [Hir78] Daniel S. Hirschberg. Fast parallel sorting algorithms. *Communications of the ACM*, 21(8):657–661, August 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hurst:1972:AAG

- [HK72] Rex L. Hurst and Robert E. Knop. ACM Algorithm 425: Generation of random correlated normal variables [G5]. *Communications of the ACM*, 15(5):355–357, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Pag74b].

Hubner:1970:AAR

- [HKLS70a] H. Hübner, H. Kremer, K. O. Linn, and W. Schwering. ACM Algorithm 388: Rademacher function. *Communications of the ACM*, 13(8):510–511, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hubner:1970:AAB

- [HKLS70b] H. Hübner, H. Kremer, K. O. Linn, and W. Schwering. ACM Algorithm 389: Binary ordered Walsh functions. *Communications of the ACM*, 13(8):511, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hubner:1970:AAS

- [HKLS70c] H. Hübner, H. Kremer, K. O. Linn, and W. Schwering. ACM Algorithm 390: Sequency ordered Walsh functions. *Communications of the ACM*, 13(8):511, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Harms:1980:RSM

- [HKM80] U. Harms, H. Kollakowski, and G. Möller. Remark on “Algorithm 408: A Sparse Matrix Pack-

age (Part 1) [F4]”. *ACM Transactions on Mathematical Software*, 6 (3):456–457, September 1980. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [McN71].

Heckel:1977:TOC

- [HL77] Paul G. Heckel and Butler W. Lampson. A terminal-oriented communication system. *Communications of the ACM*, 20(7):486–494, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hassitt:1973:IHL

- [HLL73] Anthony Hassitt, J. W. Lageschulte, and Leonard E. Lyon. Implementation of a high level language machine. *Communications of the ACM*, 16(4):199–212, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Herman:1978:RMI

- [HLL78] Gabor T. Herman, Arnold Lent, and Peter H. Lutz. Relaxation methods for image reconstruction. *Communications of the ACM*, 21 (2):152–158, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hallet:1972:CAS

- [HM72] P. Hallet and E. Mund. Certification of “Algorithm 379: Squank”. *Communications of the ACM*, 15 (12):1073–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Lyn70].

Houstis:1972:AAP

- [HMR72] E. N. Houstis, W. F. Mitchell, and J. R. Rice. ACM Algorithm 438: Product type two-point Gauss–Legendre–Simpson’s integration. *Communications of the ACM*, 15(6):1071, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Horowitz:1972:CSP

- [HMS72] Ellis Horowitz, Howard L. Morgan, and Alan C. Shaw. Computers and society: A proposed course for computer scientists. *Communications of the ACM*, 15(4):257–261, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hine:1979:CRT

- [HMT79] J. H. Hine, Isi Mitrani, and S. Tsur. The control of response times in multi-class systems by memory allocation. *Communications of the ACM*, 22(7):415–424, July 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hoare:1971:PPF

- [Hoa71] C. A. R. Hoare. Proof of a program: FIND. *Communications of the ACM*, 14(1):39–45, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hoare:1974:MOS

- [Hoa74] C. A. R. Hoare. Monitors: An operating system structuring concept. *Communications of the ACM*, 17

(10):549–557, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Erratum in *Communications of the ACM*, Vol. 18, No. 2 (February), p. 95, 1975. This paper contains one of the first solutions to the Dining Philosophers problem.

Hoare:1978:CSP

[Hoa78a] C. A. R. Hoare. Communicating sequential processes. *Communications of the ACM*, 21(8):666–677, August 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Hoa78b].

Hoare:1978:CCS

[Hoa78b] C. A. R. Hoare. Corrigendum: “Communicating Sequential Processes”. *Communications of the ACM*, 21(11):958, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Hoa78a].

Hodes:1970:PSO

[Hod70] L. Hodes. Programming system for the on-line analysis of biomedical images. *Communications of the ACM*, 13(5):279–283, 286, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Holmgren:1973:RAM

[HOK73] B. Holmgren, D. Obradović, and Å. Kolm. Remark on “Algorithm 333: Minit algorithm for linear programming”. *Communications of the ACM*, 16(5):310, May 1973. CODEN CACMA2. ISSN 0001-0782

(print), 1557-7317 (electronic). See [SS68, Obr73].

Holt:1971:CPS

[Hol71] Richard C. Holt. Comments on prevention of system deadlocks. *Communications of the ACM*, 14(1):36–38, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hollander:1977:RUI

[Hol77] Clifford R. Hollander. Remark on uniform insertion in structured data structures. *Communications of the ACM*, 20(4):261–262, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Helbig:1972:PRC

[HOR72] Robert E. Helbig, Patrick K. Orr, and Robert R. Roediger. Political redistricting by computer. *Communications of the ACM*, 15(8):735–741, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Horowitz:1975:SAP

[Hor75] Steven L. Horowitz. Syntactic algorithm for peak detection in waveforms with applications to cardiography. *Communications of the ACM*, 18(5):281–285, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Horning:1977:SPA

[Hor77] James J. Horning. Selected papers from the ACM conference on language design for reliable software — introduction. *Communications of*

the ACM, 20(8):539–??, 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hoskins:1973:CSS

- [Hos73] W. D. Hoskins. Cubic spline solutions to fourth-order boundary value problems. *Communications of the ACM*, 16(6):382–385, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Howell:1971:AAE

- [How71] Jo Ann Howell. ACM Algorithm 406: Exact solution of linear equations using residue arithmetic [F4]. *Communications of the ACM*, 14(3):180–184, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [How73b].

Howard:1973:MSD

- [How73a] John H. Howard, Jr. Mixed solutions for the deadlock problem. *Communications of the ACM*, 16(7):427–430, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Howell:1973:RAE

- [How73b] Jo Ann Howell. Remark on “Algorithm 406: Exact solution of linear equations using residue arithmetic”. *Communications of the ACM*, 16(5):311, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [How71].

Henschen:1974:TPL

- [HOW74] Lawrence J. Henschen, Ross A. Overbeek, and Larry Wos. A theorem-proving language for experimentation. *Communications of the ACM*, 17(6):308–314, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Howard:1976:PM

- [How76] John H. Howard. Proving monitors. *Communications of the ACM*, 19(5):273–279, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1967:AAC

- [HP67] I. D. Hill and M. C. Pike. ACM Algorithm 299: Chi-squared integral. *Communications of the ACM*, 10(4):243–244, April 1967. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [eL76, HP85].

Halatsis:1978:PHT

- [HP78] Constantine Halatsis and George Philokyprou. Pseudochaining in hash tables. *Communications of the ACM*, 21(7):554–557, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hill:1985:RCS

- [HP85] I. D. Hill and M. C. Pike. Remark on “Algorithm 299: Chi-Squared Integral”. *ACM Transactions on Mathematical Software*, 11(2):185, June 1985. CODEN ACM-SCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [HP67, eL76, eL79b].

Harper:1975:S

- [HPSS75] L. H. Harper, T. H. Payne, John E. Savage, and E. Straus. Sorting $X + Y$. *Communications of the ACM*, 18(6):347–349, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Herriot:1973:AAP

- [HR73] John G. Herriot and Christian H. Reinsch. ACM Algorithm 472: Procedures for natural spline interpolation [E1]. *Communications of the ACM*, 16(12):763–768, December 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hayes-Roth:1978:IMT

- [HRM78] Frederick Hayes-Roth and John P. McDermott. An interference matching technique for inducing abstractions. *Communications of the ACM*, 21(5):401–410, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Harrison:1976:POS

- [HRU76] Michael A. Harrison, Walter L. Ruzzo, and Jeffrey D. Ullman. Protection in operating systems. *Communications of the ACM*, 19(8):461–471, August 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hunt:1977:FAC

- [HS77] James W. Hunt and Thomas G. Szymanski. A fast algorithm for computing longest common subsequences. *Communications of the ACM*, 20(5):350–353, May 1977.

CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Held:1978:BTR

- [HS78] Gerald Held and Michael Stonebraker. B-trees re-examined. *Communications of the ACM*, 21(2):139–143, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/HeldS78.html>. Also published in/as: UCB, Elec. Res. Lab, No.ERL-M528, July 1975.

Hunt:1975:CLK

- [HSU75] Harry B. Hunt, III, Thomas G. Szymanski, and Jeffrey D. Ullman. On the complexity of LR(k) testing. *Communications of the ACM*, 18(12):707–716, December 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Second ACM Symposium on Principles of Programming Languages (Palo Alto, Calif., 1975).

Hunt:1977:OSR

- [HSU77] Harry B. Hunt III, Thomas G. Szymanski, and Jeffrey D. Ullman. Operations on sparse relations. *Communications of the ACM*, 20(3):171–176, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hopcroft:1973:AAE

- [HT73] John E. Hopcroft and Robert Endre Tarjan. ACM Algorithm 447: Efficient algorithms for graph manipulation [H]. *Communications of the ACM*, 16(6):372–378, June

1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hu:1972:CDC

- [Hu72] T. C. Hu. A comment on the double-chained tree. *Communications of the ACM*, 15(4):276, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Huang:1973:NIO

- [Hua73] J. C. Huang. A note on information organization and storage. *Communications of the ACM*, 16(7):406–410, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hunt:1970:CAA

- [Hun70] B. R. Hunt. A comment on axiomatic approaches to programming. *Communications of the ACM*, 13(7):452, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hurwitz:1971:PDV

- [Hur71] H. Hurwitz, Jr. On the probability distribution of the values of binary trees. *Communications of the ACM*, 14(2):99–102, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Herbst:1972:ELP

- [HW72] N. M. Herbst and P. M. Will. An experimental laboratory for pattern recognition and signal processing. *Communications of the ACM*, 15(4):231–244, April 1972. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hunter:1973:AAA

- [HW73] D. B. Hunter and Julia M. Williams. ACM Algorithm 455: Analysis of skew representations of the symmetric group. *Communications of the ACM*, 16(9):571–572, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Hanson:1979:MPU

- [HW79] Richard J. Hanson and John A. Wisniewski. A mathematical programming updating method using modified Givens transformations and applied to LP problems. *Communications of the ACM*, 22(4):245–251, April 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Holt:1977:SKS

- [HWBC77] Richard C. Holt, David B. Wortman, David T. Bardnard, and James R. Cordy. SP/k: A system for teaching computer programming. *Communications of the ACM*, 20(5):301–309, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Harris:1978:AUS

- [HZ78] R. A. Harris and J. D. Zund. An algorithm using symbolic techniques for the Bel-Petrov classification of gravitational fields. *Communications of the ACM*, 21(9):715–717, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ibbett:1978:DMC

- [IC78] R. N. Ibbett and P. C. Capon. The development of the MU5 computer system. *Communications of the ACM*, 21(1):13–24, January 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Irons:1972:CES

- [ID72] Edgar T. Irons and Frans M. Djorup. A CRT editing system. *Communications of the ACM*, 15(1):16–20, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Isoda:1971:EBT

- [IGK71] Sadahiro Isoda, Eiichi Goto, and Izumi Kimura. An efficient bit table technique for dynamic storage allocation of 2^n -word blocks. *Communications of the ACM*, 14(9):589–592, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Iguchi:1972:SMS

- [Igu72] Ken Iguchi. A starting method for solving nonlinear Volterra integral equations of the second kind. *Communications of the ACM*, 15(6):460–461, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ichbiah:1970:TGA

- [IM70] J. D. Ichbiah and S. P. Morse. A technique for generating almost optimal Floyd-Evans productions for precedence grammars. *Communications of the ACM*, 13(8):501–508, August 1970. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Ibramsha:1978:DLE

- [IR78] M. Ibramsha and V. Rajaraman. Detection of logical errors in decision table programs. *Communications of the ACM*, 21(12):1016–1025, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Irons:1970:EEL

- [Iro70] E. T. Irons. Experience with an extensible language. *Communications of the ACM*, 13(1):31–40, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ito:1976:RIT

- [Ito76] M. R. Ito. Remark on “Algorithm 284: Interchange of Two Blocks of Data [K2]”. *ACM Transactions on Mathematical Software*, 2(4):392–393, December 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Fle66].

Ives:1976:PEF

- [Ive76] F. M. Ives. Permutation enumeration: Four new permutation algorithms. *Communications of the ACM*, 19(2):68–72, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ivie:1977:PWM

- [Ivi77] Evan L. Ivie. Programmer’s workbench — a machine for software development. *Communications of the ACM*, 20(10):746–753, October

1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jansen:1977:RLF

[Jan77] J. K. M. Jansen. Remark on “Algorithm 259: Legendre Functions for Arguments Larger than One”. *ACM Transactions on Mathematical Software*, 3(2):204–250, June 1977. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Gau65].

Jordan:1973:SCA

[JB73] B. W. Jordan, Jr. and R. C. Barrett. Scan conversion algorithm with reduced storage requirements. *Communications of the ACM*, 16(11):676–682, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jordan:1974:COR

[JB74] B. W. Jordan, Jr. and R. C. Barrett. A cell organized raster display for line drawings. *Communications of the ACM*, 17(2):70–77, February 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jefferys:1971:AAM

[Jef71] William H. Jefferys. Automatic algebraic manipulation in celestial mechanics. *Communications of the ACM*, 14(8):538–541, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Johnston:1975:MRE

[JH75] H. C. Johnston and C. A. R. Hoare. Matrix reduction — an efficient

method (school timetables). *Communications of the ACM*, 18(3):141–150, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Johnson:1972:RAI

[JK72] Stephen C. Johnson and Brian W. Kernighan. Remark on “Algorithm 397: An integer programming problem”. *Communications of the ACM*, 15(6):469, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [CG70].

Jones:1978:LEE

[JL78] Anita K. Jones and Barbara H. Liskov. A language extension for expressing constraints on data access. *Communications of the ACM*, 21(5):358–367, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jones:1970:VSA

[Jon70] B. Jones. A variation on sorting by address calculation. *Communications of the ACM*, 13(2):105–107, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jones:1972:CAB

[Jon72] Peter R. Jones. Comment on average binary search length. *Communications of the ACM*, 15(8):774, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jones:1986:ECP

[Jon86] Douglas W. Jones. An empirical comparison of priority-queue

and event-set implementations. *Communications of the ACM*, 29(4):300–311, April 1986. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://www.acm.org/pubs/toc/Abstracts/0001-0782/5686.html>. See [KJ85].

Jazayeri:1975:IEC

- [JOR75] Mehdi Jazayeri, William F. Ogden, and William C. Rounds. The intrinsically exponential complexity of the circularity problem for attribute grammars. *Communications of the ACM*, 18(12):697–706, December 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Second ACM Symposium on Principles of Programming Languages (Palo Alto, Calif., 1975).

James:1973:ACP

- [JP73] E. B. James and Derek P. Partridge. Adaptive correction of program statements. *Communications of the ACM*, 16(1):27–37, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Jenkins:1972:AAZ

- [JT72] Michael A. Jenkins and J. F. Traub. ACM Algorithm 419: Zeros of a complex polynomial [C2]. *Communications of the ACM*, 15(2):97–99, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Wit74].

Kailas:1970:AMC

- [Kai70] M. V. Kailas. Another method of converting from hexadecimal to decimal. *Communications of the ACM*, 13(3):193, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kandel:1972:CSV

- [Kan72] Abraham Kandel. Computer science — A vicious circle. *Communications of the ACM*, 15(6):470–471, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kandel:1973:CSS

- [Kan73] Abraham Kandel. Computer science — seminars for undergraduates. *Communications of the ACM*, 16(7):442, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Karp:1975:RGM

- [Kar75] Richard Alan Karp. A reply to Gentleman and Marovich. *Communications of the ACM*, 18(3):174–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kase:1963:AAT

- [Kas63] R. H. Kase. ACM Algorithm 219: Topological ordering for Pert networks. *Communications of the ACM*, 6(12):738–739, December 1963. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Ten77].

Kimme:1975:FCA

- [KBS75] Carolyn Kimme, Dana Ballard, and Jack Sklansky. Finding circles by an array of accumulators. *Communications of the ACM*, 18(2):120–122, February 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kozdrowicki:1973:CIC

- [KC73a] Edward W. Kozdrowicki and Dennis W. Cooper. COKO III: the Cooper-Koz chess program. *Communications of the ACM*, 16(7):411–427, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kuki:1973:SSA

- [KC73b] H. Kuki and W. J. Cody. A statistical study of the accuracy of floating point number systems. *Communications of the ACM*, 16(4):223–230, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kernighan:1975:STM

- [KC75] Brian W. Kernighan and Lorinda L. Cherry. A system for typesetting mathematics. *Communications of the ACM*, 18(3):151–157, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kraemer:1979:OES

- [KC79a] Kenneth L. Kraemer and Kent W. Colton. Overview of the EFT symposium. *Communications of the ACM*, 22(12):641–643, 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kraemer:1979:PVE

- [KC79b] Kenneth L. Kraemer and Kent W. Colton. Policy, values, and EFT research: anatomy of a research agenda. *Communications of the ACM*, 22(12):660–671, December 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kolm:1971:MAL

- [KD71] Å. Kolm and T. Dahlstrand. Remark on “Algorithm 333: Minit Algorithm For Linear Programming ([H])”. *Communications of the ACM*, 14(1):50, 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gau64a].

Kumar:1978:PEH

- [KD78] B. Kumar and Edward S. Davidson. Performance evaluation of highly concurrent computers by deterministic simulation. *Communications of the ACM*, 21(11):904–913, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Keller:1976:FVP

- [Kel76] Robert M. Keller. Formal verification of parallel programs. *Communications of the ACM*, 19(7):371–384, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kennedy:1972:NOD

- [Ken72] Steve Kennedy. A note on optimal doubly-chained trees. *Communications of the ACM*, 15(11):

997–998, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kernighan:1973:RAM

- [Ker73] Brian W. Kernighan. Remark on “Algorithm 422: Minimal Spanning Tree”. *Communications of the ACM*, 16(7):448, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Whi72].

Kessels:1977:AEQ

- [Kes77a] Joep L. W. Kessels. Alternative to event queues for synchronization in monitors. *Communications of the ACM*, 20(7):500–503, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kessels:1977:CFN

- [Kes77b] Joep L. W. Kessels. A conceptual framework for a nonprocedural programming language. *Communications of the ACM*, 20(12):906–913, December 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Krolak:1971:MMA

- [KFM71] Patrick Krolak, Wayne Felts, and George Marble. A man-machine approach toward solving the traveling salesman problem. *Communications of the ACM*, 14(5):327–334, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Karlton:1976:PHB

- [KFSK76] Philip L. Karlton, Samuel H. Fuller, R. E. Scroggs, and E. B.

Kaehler. Performance of height-balanced trees. *Communications of the ACM*, 19(1):23–28, January 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Khalil:1972:EBT

- [Kha72] Hatem M. Khalil. The eigenproblem of block tridiagonal matrices. *Communications of the ACM*, 15(9):839, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kimble:1970:VGL

- [Kim70] G. W. Kimble. A variation of the Goodman-Lance method for the solution of two-point boundary value problems. *Communications of the ACM*, 13(9):557–558, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kimbleton:1972:RCS

- [Kim72] Stephen R. Kimbleton. The role of computer system models in performance evaluation. *Communications of the ACM*, 15(7):586–590, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

King:1976:SEP

- [Kin76] James C. King. Symbolic execution and program testing. *Communications of the ACM*, 19(7):385–394, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

King:1973:SCU

- [KJ73] Peter J. H. King and Roger G. Johnson. Some comments on the use of ambiguous decision tables and their conversion to computer programs. *Communications of the ACM*, 16(5):287–290, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

King:1974:CAV

- [KJ74] Peter J. H. King and Roger G. Johnson. Comments on the algorithms of Verhelst for the conversion of limited-entry decision tables to flowcharts (and author’s reply). *Communications of the ACM*, 17(1):43–45, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kubale:1985:GIE

- [KJ85] Marek Kubale and Boguslaw Jackowski. A generalized implicit enumeration algorithm for graph coloring. *Communications of the ACM*, 28(4):412–418, April 1985. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://www.acm.org/pubs/toc/Abstracts/0001-0782/3350.html>.

Klemes:1974:RAR

- [KK74] Jiri Klemes and Jaroslav Klemsa. Remark on “Algorithm 450: Rosenbrock function minimization”. *Communications of the ACM*, 17(10):590–591, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [MM73, Bul74].

Karr:1978:IUP

- [KL78] Michael Karr and David B. Loveman III. Incorporation of units into programming languages. *Communications of the ACM*, 21(5):385–391, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Klinger:1971:PWG

- [Kli71] Allen Klinger. Pattern width at a given angle. *Communications of the ACM*, 14(1):15–20, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kling:1978:AWC

- [Kli78a] Rob Kling. Automated welfare client-tracking and service integration: the political economy of computing. *Communications of the ACM*, 21(6):484–493, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kling:1978:VCS

- [Kli78b] Rob Kling. Value conflicts and social choice in electronic funds transfer system developments. *Communications of the ACM*, 21(8):642–657, August 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kling:1979:IES

- [Kli79a] Rob Kling. Introduction to the EFT symposium. *Communications of the ACM*, 22(12):639–640, 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Klint:1979:LNM

- [Kli79b] Paul Klint. Line numbers made cheap. *Communications of the ACM*, 22(10):557–559, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Korfhage:1975:MSO

- [KM75a] Robert R. Korfhage and David W. Matula. More on the Salazar and Oakford paper. *Communications of the ACM*, 18(5):303, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [SO74, KM75b, GJ75].

Korfhage:1975:SO

- [KM75b] Robert R. Korfhage and David W. Matula. On Salazar and Oakford. *Communications of the ACM*, 18(4):240, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [SO74, KM75a, GJ75].

Katz:1976:LAP

- [KM76a] Shmuel Katz and Zohar Manna. Logical analysis of programs. *Communications of the ACM*, 19(4):188–206, April 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Koppelaar:1976:RNI

- [KM76b] Henk Koppelaar and Peter Moleenaar. Remark on “Algorithm 486: Numerical Inversion of Laplace Transform [D5]”. *ACM Transactions on Mathematical Software*, 2(4):395–396, December 1976. CODEN ACMSCU. ISSN 0098-3500

(print), 1557-7295 (electronic). See [Vei74].

Knuth:1977:FPM

- [KMP77] Donald E. Knuth, J. H. Morris, and V. R. Pratt. Fast pattern matching in strings. *SIAM Journal on Computing*, 6(2):323–350, June 1977. CODEN SMJCAT. ISSN 0097-5397 (print), 1095-7111 (electronic). See also [BM77] and [Sun90].

Knight:1970:ACP

- [Kni70] K. R. Knight. An Algol construction for procedures as parameters of procedures. *Communications of the ACM*, 13(4):266, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Knight:1975:CAC

- [Kni75] William J. Knight. Certification of “Algorithm 451: Chi-Square quantiles”. *Communications of the ACM*, 18(2):116–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gol73].

Knop:1970:AAR

- [Kno70] R. E. Knop. ACM Algorithm 381: Random vectors uniform in solid angle. *Communications of the ACM*, 13(5):326, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sch72a].

Knop:1973:AAR

- [Kno73] Robert E. Knop. ACM Algorithm 441: Random deviates from the dipole distribution [G5]. *Communications of the ACM*, 16(1):51, January 1973. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Knott:1974:NSC

- [Kno74] Gary D. Knott. A numbering system for combinations. *Communications of the ACM*, 17(1):45–46, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kleinrock:1976:SLO

- [KNO76a] Leonard Kleinrock, William E. Naylor, and Holger Opderbeck. A study of line overhead in the ARPANET. *Communications of the ACM*, 19(1):3–13, January 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Knott:1976:NSP

- [Kno76b] Gary D. Knott. A numbering system for permutations of combinations. *Communications of the ACM*, 19(6):355–356, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Knott:1977:NSB

- [Kno77] Gary D. Knott. A numbering system for binary trees. *Communications of the ACM*, 20(2):113–115, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Knuth:1972:ABA

- [Knu72a] Donald E. Knuth. Ancient Babylonian algorithms. *Communications of the ACM*, 15(7):671–677, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of

the Association for Computing Machinery. See errata [Knu76].

Knuth:1972:GFD

- [Knu72b] Donald E. Knuth. George Forsythe and the development of Computer Science. *Communications of the ACM*, 15(8):721–726, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles in honor of George E. Forsythe (ACM Student Competition Award Papers).

Knuth:1973:ACP

- [Knu73] D. E. Knuth. *The Art of Computer Programming, Sorting and Searching*, volume 3. Addison-Wesley, Reading, MA, USA, 1973. ISBN 0-201-03803-X. xi + 723 pp. LCCN QA76.5 .K74.

Knuth:1974:CPA

- [Knu74a] Donald E. Knuth. Computer programming as an art. *Communications of the ACM*, 17(12):667–673, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). French translation, with three supplementary paragraphs, in *L’Informatique Nouvelle*, No. 64 (June 1975), 20–27. Japanese translation by Makoto Arisawa in *bit* 7 (1975), 434–444; reprinted in *Kunusu Sensei no Program-Ron* (see under Books), 2–19. English version reprinted with the supplementary paragraphs in *ACM Turing Award Lectures: The First Twenty Years* (New York: ACM Press, 1987), 33–46; reprinted with corrections in [Knu92, pp. 1–16]. Russian translation by V. V.

Martyniuk in *Lektsii laureatov premii T'uringa* (Moscow: Mir, 1993), 48–64.

Knuth:1974:SPG

- [Knu74b] Donald E. Knuth. Structured programming with **go to** statements. *Computing Surveys*, 6(4): 261–301, December 1974. CODEN CMSVAN. ISSN 0360-0300 (print), 1557-7341 (electronic). Reprinted with revisions in *Current Trends in Programming Methodology*, Raymond T. Yeh, ed., 1 (Englewood Cliffs, NJ: Prentice-Hall, 1977), 140–194; *Classics in Software Engineering*, Edward Nash Yourdon, ed. (New York: Yourdon Press, 1979), 259–321. Reprinted with “final” revisions in [Knu92, pp. 17–89]. This paper is a response to [Dij68].

Knuth:1976:EAB

- [Knu76] Donald E. Knuth. Errata: “Ancient Babylonian algorithms”. *Communications of the ACM*, 19(2), February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Knu72a].

Knuth:1992:LP

- [Knu92] Donald E. Knuth. *Literate Programming*, volume 27 of *CSLI Lecture Notes*. Stanford University Center for the Study of Language and Information, Stanford, CA, USA, 1992. ISBN 0-937073-80-6 (paperback), 0-937073-81-4 (hardcover). xv + 368 pp. LCCN QA76.6.K644. URL <http://csli-www.stanford.edu/publications/literate.html>.

Koffman:1972:IIG

- [Kof72] Elliot B. Koffman. Individualizing instruction in a generative CAI tutor. *Communications of the ACM*, 15(6):472–473, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kolbig:1972:CAC

- [Köl72] K. S. Kölbig. Certification of “Algorithm 363: Complex error function”. *Communications of the ACM*, 15(6):465–466, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gau69].

Koppelaar:1974:CRA

- [Kop74] Henk Koppelaar. Certification and remark on “Algorithm 191: Hypergeometric”. *Communications of the ACM*, 17(10):589–590, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Rel63].

Korman:1970:CO

- [Kor70] S. M. Korman. The graph-colouring problem. In N. Christofides, A. Mingozzi, P. Toth, and C. Sandi, editors, *Combinatorial Optimization*, pages 211–235. Wiley, New York, 1970. See [KJ85].

Kosaraju:1978:IDO

- [Kos78] S. Rao Kosaraju. Insertions and deletions in one-sided height-balanced trees. *Communications of the ACM*, 21(3):226–227, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kowalski:1979:ALC

- [Kow79] Robert A. Kowalski. Algorithm = logic + control. *Communications of the ACM*, 22(7):424–436, July 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Karp:1981:ERPa

- [KR81] R. M. Karp and M. O. Rabin. Efficient randomized pattern-matching algorithms. Technical report TR-31-81, Harvard University, Cambridge, MA, USA, ?? 1981. ?? pp. An incremental hash function is described for application to the string search problem. See [BYG92].

Krogh:1974:EIV

- [Kro74a] Fred T. Krogh. Efficient implementation of a variable projection algorithm for nonlinear least squares problems. *Communications of the ACM*, 17(3):167–169, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See errata [Kro74b].

Krogh:1974:EEI

- [Kro74b] Fred T. Krogh. Errata: “Efficient Implementation of a Variable Projection Algorithm for Nonlinear Least Squares”. *Communications of the ACM*, 17(10):591, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Kro74a].

Kotiah:1977:OCO

- [KS77] Thoddi C. T. Kotiah and David I. Steinberg. Occurrences of cycling and other phenomena arising in a

class of linear programming models. *Communications of the ACM*, 20(2):107–112, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kou:1978:CEC

- [KSW78] Lawrence T. Kou, Larry J. Stockmeyer, and C. K. Wong. Covering edges by cliques with regard to keyword conflicts and intersection graphs. *Communications of the ACM*, 21(2):135–139, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kubicek:1973:AAL

- [Kub73] Milan Kubicek. ACM Algorithm 470: Linear systems with almost tridiagonal matrix [F4]. *Communications of the ACM*, 16(12):760–761, December 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kuki:1972:AAC

- [Kuk72a] Hirono Kuki. ACM Algorithm 421: Complex gamma function with error control [S14]. *Communications of the ACM*, 15(4):271–272, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kuki:1972:CGF

- [Kuk72b] Hirono Kuki. Complex gamma function with error control [S14]. *Communications of the ACM*, 15(4):262–267, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Kou:1975:NSB

- [KW75] Lawrence T. Kou and C. K. Wong. A note on the set basis problem related to the compaction of character sets. *Communications of the ACM*, 18(11):656–657, November 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Knuth:1975:ICU

- [KZ75] Donald E. Knuth and Charles T. Zahn, Jr. Ill-chosen use of “event”. *Communications of the ACM*, 18(6):360, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lagerlof:1974:IRR

- [Lag74] Rolf O. E. Lagerlöf. Interpolation with rounded ramp functions. *Communications of the ACM*, 17(8):476–479, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Laird:1979:COE

- [Lai79] Philip D. Laird. Comment on: “An optimal evaluation of Boolean expressions in an online query system” [Comm. ACM, 20, 1977, no. 5, 344–347, MR 55 #9627] by M. Z. Hanani. *Communications of the ACM*, 22(10):549–550, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

LaLonde:1977:RRP

- [LaL77] Wilf R. LaLonde. Regular right part grammars and their parsers. *Communications of the ACM*, 20(10):

731–741, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lampson:1973:NCP

- [Lam73] Butler W. Lampson. A note on the confinement problem. *Communications of the ACM*, 16(10):613–615, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lamport:1974:NSD

- [Lam74a] Leslie Lamport. A new solution of Dijkstra’s concurrent programming problem. *Communications of the ACM*, 17(8):453–455, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lamport:1974:PED

- [Lam74b] Leslie Lamport. The parallel execution of DO loops. *Communications of the ACM*, 17(2):83–93, February 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lamport:1975:MBP

- [Lam75] Leslie Lamport. Multiple byte processing with full-word instructions. *Communications of the ACM*, 18(8):471–475, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lamport:1977:CRW

- [Lam77] Leslie Lamport. Concurrent reading and writing. *Communications of the ACM*, 20(11):806–811, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lamport:1978:TCO

- [Lam78] Leslie Lamport. Time, clocks, and the ordering of events in a distributed system. *Communications of the ACM*, 21(7):558–565, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lamport:1979:PCC

- [Lam79] Leslie Lamport. On the proof of correctness of a calendar program. *Communications of the ACM*, 22(10):554–556, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lau:1973:RAB

- [Lau73] John Lau. Remark on “Algorithm 445: Binary Pattern Reconstruction from Projections [Z]”. *Communications of the ACM*, 16(3):186, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Cha73].

Lauesen:1975:LSB

- [Lau75] Søren Lauesen. A large semaphore based operating system. *Communications of the ACM*, 18(7):377–389, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lavington:1978:MMA

- [Lav78] Simon H. Lavington. The Manchester Mark I and Atlas: a historical perspective. *Communications of the ACM*, 21(1):4–12, January 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lawrence:1973:RAS

- [Law73] E. E. Lawrence. Remark on “Algorithm 408: A sparse matrix package”. *Communications of the ACM*, 16(9):578, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [McN71, Sal73b].

Lawler:1977:CCS

- [Law77] Eugene L. Lawler. Comment on computing the k shortest paths in a graph. *Communications of the ACM*, 20(8):603–604, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Laffin:1970:AAS

- [LB70a] S. Laffin and M. A. Brebner. ACM Algorithm 380: In-situ transposition of a rectangular matrix. *Communications of the ACM*, 13(5):324–326, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Mac72].

Lamport:1970:CBQ

- [LB70b] Leslie Lamport and J. R. Bell. Comment on Bell’s quadratic quotient method for hash code searching. *Communications of the ACM*, 13(9):573–574, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ledgard:1976:CUC

- [LC76] Henry F. Ledgard and William C. Cave. Cobol under control. *Communications of the ACM*, 19(11):601–608, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lee:1974:IPS

- [LCW74] R. C. T. Lee, C. L. Chang, and Richard J. Waldinger. An improved program-synthesizing algorithm and its correctness. *Communications of the ACM*, 17(4):211–217, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Litecky:1976:SEE

- [LD76] Charles R. Litecky and Gordon B. Davis. Study of errors, error-proneness, and error diagnosis in Cobol. *Communications of the ACM*, 19(1):33–37, January 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Leathers:1979:RAS

- [Lea79] Burton L. Leathers. Remark on “Algorithm 513: Analysis of In-Situ Transposition [F1]” and remark on “Algorithm 467: Matrix Transposition in Place”. *ACM Transactions on Mathematical Software*, 5(4):520, December 1979. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [CT77, Bre73a].

Ledgard:1972:MTC

- [Led72] Henry F. Ledgard. Model for type checking — with an application to Algol 60. *Communications of the ACM*, 15(11):956–966, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ledgard:1974:PSC

- [Led74] Henry F. Ledgard. Production Systems: or can we do better

than BNF? *Communications of the ACM*, 17(2):94–102, February 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lee:1977:CFP

- [Lee77] John A. N. Lee. Considerations for future programming language standards activities. *Communications of the ACM*, 20(11):788–794, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Leitch:1969:CGP

- [Lei69] I. M. Leitch. Certification of ACM Algorithm 323 [G6]: Generation of permutations in lexicographic order. *Communications of the ACM*, 12(9):512, September 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [OS68, Roy73c].

Lemos:1979:ISW

- [Lem79] Ronald S. Lemos. An implementation of structured walk-throughs in teaching Cobol programming. *Communications of the ACM*, 22(6):335–340, June 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lesk:1972:PPR

- [Les72] Arthur M. Lesk. Pictorial pattern recognition and the phase problem of X-ray crystallography. *Communications of the ACM*, 15(1):3–6, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

- Lesk:1979:DTD**
- [Les79] Arthur M. Lesk. Detection of three-dimensional patterns of atoms in chemical structures. *Communications of the ACM*, 22(4):219–224, April 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Leviardi:1972:SBP**
- [Lev72] Stefano Leviardi. On shrinking binary picture patterns. *Communications of the ACM*, 15(1):7–10, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Levin:1976:PAD**
- [Lev76] Joshua Z. Levin. A parametric algorithm for drawing pictures of solid objects composed of quadric surfaces. *Communications of the ACM*, 19(10):555–563, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Lewart:1973:AAA**
- [Lew73] C. R. Lewart. ACM Algorithm 463: Algorithms SCALE1, SCALE2, and SCALE3 for determination of scales on computer generated plots [J6]. *Communications of the ACM*, 16(10):639–640, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Lew:1978:OCE**
- [Lew78] Art Lew. Optimal conversion of extended-entry decision tables with general cost criteria. *Communications of the ACM*, 21(4):269–279, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Lientz:1976:CEV**
- [Lie76] Bennet P. Lientz. A comparative evaluation of versions of BASIC. *Communications of the ACM*, 19(4):175–181, April 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Linz:1970:AFP**
- [Lin70] Peter Linz. Accurate floating-point summation. *Communications of the ACM*, 13(6):361–362, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Liniger:1971:SCN**
- [Lin71] Werner Liniger. A stopping criterion for the Newton–Raphson method in implicit multistep integration algorithms for nonlinear systems of ordinary differential equations. *Communications of the ACM*, 14(9):600–601, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Linz:1972:AAF**
- [Lin72] Peter Linz. ACM Algorithm 427: Fourier cosine integral [D1]. *Communications of the ACM*, 15(5):358–360, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Ling:1973:CGA**
- [Lin73] Robert F. Ling. A computer generated aid for cluster analysis. *Communications of the ACM*, 16(6):355–361, June 1973. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lindstrom:1974:CLS

- [Lin74] Gary Lindstrom. Copying list structures using bounded workspace. *Communications of the ACM*, 17(4):198–202, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Liniger:1975:CBA

- [Lin75] Werner Liniger. Connections between accuracy and stability properties of linear multistep formulas. *Communications of the ACM*, 18(1):53–56, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder.

Lipton:1975:RMP

- [Lip75] Richard J. Lipton. Reduction: A method of proving properties of parallel programs. *Communications of the ACM*, 18(12):717–721, December 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Second ACM Symposium on Principles of Programming Languages (Palo Alto, Calif., 1975).

Lipis:1979:CCU

- [Lip79] Allen H. Lipis. Costs of the current U.S. payments system. *Communications of the ACM*, 22(12):644–647, December 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Liskov:1972:DVO

- [Lis72] Barbara H. Liskov. The design of the Venus operating system. *Communications of the ACM*, 15(3):144–149, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Litsios:1991:NFH

- [Lit91] James Litsios. Note on fast hashing of variable length text strings. *Communications of the ACM*, 34(11):118–120, November 1991. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Suggests a simple extension of Pearson’s hashing algorithm [Pea90] that supports non-character data. See also comments in [Dit91, Sav91, Pea91] and early work in [Dit76].

Levitt:1972:CAS

- [LK72] Karl N. Levitt and William H. Kautz. Cellular arrays for the solution of graph problems. *Communications of the ACM*, 15(9):789–801, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lawrie:1975:GPL

- [LLBR75] Duncan H. Lawrie, T. Layman, D. Baer, and J. M. Randal. GLYP-NIR — A programming language for Illiac IV. *Communications of the ACM*, 18(3):157–164, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lam:1973:AAA

- [LM73] C. Lam and J. McKay. ACM Algorithm 469: Arithmetic over a finite

field [A1]. *Communications of the ACM*, 16(11):699, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ledgard:1975:GCS

- [LM75] Henry F. Ledgard and Michael Marcotty. A genealogy of control structures. *Communications of the ACM*, 18(11):629–639, November 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lucas:1974:SCU

- [LML74] Henry C. Lucas, Jr., David B. Montgomery, and Jean Claude Larreche. A study of computer use in a graduate school of business. *Communications of the ACM*, 17(4):205–206, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Loeckx:1970:ACB

- [Loe70] J. Loeckx. Algorithm for the construction of bounded-context parsers. *Communications of the ACM*, 13(5):297–307, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Loeser:1974:SPT

- [Loe74] Rudolf Loeser. Some performance tests of “quicksort” and descendants. *Communications of the ACM*, 17(3):143–152, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

London:1970:CAM

- [Lon70] R. L. London. Certification of “Algorithm 245: Treesort 3 [M1]”:

Proof of algorithms — A new kind of certification. *Communications of the ACM*, 13(6):371–374, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Flo64].

Long:1979:PPE

- [Lon79] Robert H. Long. Public protection and education with EFT. *Communications of the ACM*, 22(12):648–654, December 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Loui:1976:WDT

- [Lou76] Michael C. Loui. Weighted derivation trees. *Communications of the ACM*, 19(9):509–513, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lowe:1970:ASC

- [Low70] T. C. Lowe. Automatic segmentation of cyclic program structures based on connectivity and processor timing. *Communications of the ACM*, 13(1):3–6, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Low:1973:PQE

- [Low73] David W. Low. Programming by questionnaire: an effective way to use decision tables. *Communications of the ACM*, 16(5):282–286, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Low:1978:ADS

- [Low78] James R. Low. Automatic data structure selection: an example and overview. *Communications of the ACM*, 21(5):376–385, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Luccio:1978:PT

- [LP78] Fabrizio Luccio and Linda Pagli. Power trees. *Communications of the ACM*, 21(11):941–947, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lozano-Perez:1979:APC

- [LPW79] Tomás Lozano-Pérez and Michael A. Wesley. An algorithm for planning collision-free paths among polyhedral obstacles. *Communications of the ACM*, 22(10):560–570, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

LaFata:1970:IDA

- [LR70] P. LaFata and J. B. Rosen. An interactive display for approximation by linear programming. *Communications of the ACM*, 13(11):651–659, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lopez:1977:SCS

- [LRT77] A. A. Lopez, Robert Raymond, and Robert Tardiff. A survey of computer science offerings in small liberal arts colleges. *Communications of the ACM*, 20(12):902–906, December 1977. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Levine:1970:AAS

- [LS70] Michael J. Levine and Stanley M. Swanson. ACM Algorithm 377: Symbolic expansion of algebraic expressions. *Communications of the ACM*, 13(3):191–192, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lyness:1971:AAE

- [LS71] J. N. Lyness and G. Sande. ACM Algorithm 413: ENTCAF and ENTCRE: Evaluation of normalized Taylor coefficients of an analytic function (C5). *Communications of the ACM*, 14(10):669–675, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lyche:1974:AAP

- [LS74] Tom Lyche and Larry L. Schumaker. ACM Algorithm 480: Procedures for computing smoothing and interpolating natural splines [E1]. *Communications of the ACM*, 17(8):463–467, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lampson:1976:ROS

- [LS76] Butler W. Lampson and Howard E. Sturgis. Reflections on an operating system design. *Communications of the ACM*, 19(5):251–265, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lucas:1977:SHC

- [LS77] Henry C. Lucas, Jr. and Jimmy A. Sutton. The stage hypothesis and the S-curve: Some contradictory evidence. *Communications of the ACM*, 20(4):254–259, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Liskov:1977:AMC

- [LSAS77] Barbara Liskov, Alan Snyder, Russell R. Atkinson, and Craig Schaffert. Abstraction mechanisms in CLU. *Communications of the ACM*, 20(8):564–576, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also published in/as: In “Readings in Object-Oriented Database Systems” edited by S.Zdonik and D.Maier, Morgan Kaufman, 1990.

Lientz:1978:CAS

- [LST78] Bennet P. Lientz, E. Burton Swanson, and G. E. Tompkins. Characteristics of application software maintenance. *Communications of the ACM*, 21(6):466–471, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lum:1975:COA

- [LSWL75] Vincent Y. Lum, Michael E. Senko, C. P. Wang, and H. Ling. A cost oriented algorithm for data set allocation in storage hierarchies. *Communications of the ACM*, 18(6):318–322, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lucas:1971:AAAC

- [LT71] C. W. Lucas, Jr. and C. W. Terrill. ACM Algorithm 404: Complex gamma function [S14]. *Communications of the ACM*, 14(1):48–49, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Liu:1973:AAE

- [LT73] C. N. Liu and D. T. Tang. ACM Algorithm 452: Enumerating combinations of m out of n objects [G6]. *Communications of the ACM*, 16(8):485, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ledgard:1977:TVD

- [LT77] Henry F. Ledgard and Robert W. Taylor. Two views of data abstraction — introduction to the special section. *Communications of the ACM*, 20(6):382–384, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Luccio:1972:WIL

- [Luc72] Fabrizio Luccio. Weighted increment linear search for scatter tables. *Communications of the ACM*, 15(12):1045–1047, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lucas:1974:CRG

- [Luc74] Henry C. Lucas, Jr. A CRT report generating system. *Communications of the ACM*, 17(1):47–48, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

- Lucas:1978:UII**
- [Luc78] Henry C. Lucas, Jr. Use of an interactive information storage and retrieval system in medical research. *Communications of the ACM*, 21(3):197–205, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Ludwig:1963:AAI**
- [Lud63] O. G. Ludwig. ACM Algorithm 179: Incomplete beta ratio. *Communications of the ACM*, 6(6):314, June 1963. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [PS76, BB74].
- Lum:1970:MAR**
- [Lum70] Vincent Y. Lum. Multi-attribute retrieval with combined indexes. *Communications of the ACM*, 13(11):660–665, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Lum70.html>.
- Lum:1973:GPA**
- [Lum73] Vincent Y. Lum. General performance analysis of key-to-address transformation methods using an abstract file concept. *Communications of the ACM*, 16(10):603–612, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Lunde:1977:EES**
- [Lun77] Åmund Lunde. Empirical evaluation of some features of instruction set processor architectures. *Communications of the ACM*, 20(3):143–153, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Lum:1972:ARK**
- [LY72] Vincent Y. Lum and P. S. T. Yuen. Additional results on key-to-address transform techniques: a fundamental performance study on large existing formatted files. *Communications of the ACM*, 15(11):996–997, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Lum:1971:KAT**
- [LYD71] Vincent Y. Lum, P. S. T. Yuen, and M. Dodd. Key-to-address transform techniques: A fundamental performance study on large existing formatted files. *Communications of the ACM*, 14(4):228–239, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Survey of several hash functions, with performance results.
- Lyness:1970:AAS**
- [Lyn70] J. N. Lyness. ACM Algorithm 379: SQUANK (Simpson Quadrature Used Adaptively-Noise Killed). *Communications of the ACM*, 13(4):260–263, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [HM72].
- Lynch:1972:OSP**
- [Lyn72] William C. Lynch. Operating system performance. *Communications of the ACM*, 15(7):579–585, July 1972. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Lyon:1974:SDL

- [Lyo74] Gordon Lyon. Syntax-directed least-errors analysis for context-free languages: a practical approach. *Communications of the ACM*, 17(1):3–14, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lyon:1978:PST

- [Lyo78a] Gordon Lyon. Packed scatter tables. *Communications of the ACM*, 21(10):857–865, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Lyons:1978:SDE

- [Lyo78b] Norman R. Lyons. Systems design education: A gaming approach. *Communications of the ACM*, 21(11):889–895, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Macleod:1972:STR

- [Mac72] I. D. G. Macleod. Certification of “Algorithm 380: In-situ transposition of a rectangular matrix [F1]”. *Communications of the ACM*, 15(1):49–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [LB70a].

MacLennan:1973:FAB

- [Mac73] B. J. MacLennan. Fen — an axiomatic basis for program semantics. *Communications of the ACM*, 16(8):468–474, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Magnuski:1975:RAM

- [Mag75] H. S. Magnuski. Remark on “Algorithm 479: A minimal spanning tree clustering method”. *Communications of the ACM*, 18(2):119–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Pag74a].

Mairson:1977:SNU

- [Mai77] Harry G. Mairson. Some new upper bounds on the generation of prime numbers. *Communications of the ACM*, 20(9):664–669, September 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Malcolm:1971:AFP

- [Mal71] Michael A. Malcolm. On accurate floating-point summation. *Communications of the ACM*, 14(11):731–736, November 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Malcolm:1972:ARP

- [Mal72] Michael A. Malcolm. Algorithms to reveal properties of floating-point arithmetic. *Communications of the ACM*, 15(11):949–951, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [GM74].

Maly:1976:CT

- [Mal76] Kurt Maly. Compressed tries. *Communications of the ACM*, 19(7):409–415, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Maly:1978:NVM

- [Mal78] Kurt Maly. A note on virtual memory indexes. *Communications of the ACM*, 21(9):786–787, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mamrak:1977:DRT

- [Mam77] Sandra A. Mamrak. Dynamic response time prediction for computer networks. *Communications of the ACM*, 20(7):461–468, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Manthey:1979:MDM

- [Man79] Michael J. Manthey. Model for and discussion of multi-interpreter systems. *Communications of the ACM*, 22(5):299–309, May 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

March:1972:AAE

- [Mar72a] David L. March. ACM Algorithm 434: Exact probabilities for $R \times C$ contingency tables [G2]. *Communications of the ACM*, 15(11):991–992, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Bou74, Han75a, Bou76].

Marshall:1972:RAD

- [Mar72b] D. R. T. Marshall. Remark on “Algorithm 394: Decision table translation”. *Communications of the ACM*, 15(12):1074–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Dia70].

Martin:1972:BMM

- [Mar72c] David F. Martin. A Boolean matrix method for the computation of linear precedence functions. *Communications of the ACM*, 15(6):448–454, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Martelli:1976:AHS

- [Mar76] Alberto Martelli. Application of heuristic search methods to edge and contour detection. *Communications of the ACM*, 19(2):73–83, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mashburn:1975:RAV

- [Mas75] R. G. Mashburn. Remark on “Algorithm 475: Visible surface plotting program”. *Communications of the ACM*, 18(5):276–277, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wri74, Fre75, Dor75].

Matsushita:1972:HLE

- [Mat72] Yutaka Matsushita. Hidden lines elimination for a rotating object. *Communications of the ACM*, 15(4):245–252, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Maurer:1970:NCI

- [Mau70] H. A. Maurer. A note on the complement of inherently ambiguous context-free languages. *Communications of the ACM*, 13(3):194, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mayer:1979:PLB

- [May79] Richard E. Mayer. A psychology of learning BASIC. *Communications of the ACM*, 22(11): 589–593, November 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mifsud:1973:AMP

- [MB73] Charles J. Mifsud and Michael J. Bohlen. Addendum to a multiple-precision division algorithm. *Communications of the ACM*, 16(10): 628–??, 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Mif70].

Madison:1976:CPL

- [MB76a] A. Wayne Madison and Alan P. Batson. Characteristics of program localities. *Communications of the ACM*, 19(5):285–294, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Metcalfe:1976:EDP

- [MB76b] Robert M. Metcalfe and David R. Boggs. Ethernet: Distributed packet switching for local computer networks. *Communications of the ACM*, 19(7):395–404, July 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Macleod:1973:RAH

- [MC73] I. D. G. Macleod and A. M. Collins. Remark on “Algorithm 420: Hidden-line plotting program”. *Communications of the ACM*, 16(7):448, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See

remark [Wil72, Ell74b, Gai74b, Wil73c, Ell74a].

McCracken:1974:PLI

- [McC74] Daniel D. McCracken. A problem-list of issues concerning computers and public policy — A report of the ACM committee on computers and public policy. *Communications of the ACM*, 17(9):495–503, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McCarthy:1975:AFP

- [McC75] John McCarthy. ACM Forum: Proposed criterion for a cipher to be probable-word-proof. *Communications of the ACM*, 18(2):131–132, February 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [FH74].

McCreight:1977:PBT

- [McC77] Edward M. McCreight. Pagination of B*-trees with variable-length records. *Communications of the ACM*, 20(9):670–674, September 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McGeachie:1973:MTU

- [McG73] John S. McGeachie. Multiple terminals under user program control in a time-sharing environment. *Communications of the ACM*, 16(10): 587–590, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McKay:1970:AAU

- [McK70a] J. McKay. ACM Algorithm 391: Unitary symmetric polynomial

als. *Communications of the ACM*, 13(8):512, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sch72b].

McKay:1970:AAP

[McK70b] J. K. S. McKay. ACM Algorithm 371: Partitions in natural order. *Communications of the ACM*, 13(1):52, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McMorrow:1973:CMC

[McM73] Clyde H. McMorrow. Concerning music and computer composition in computational linguistics. *Communications of the ACM*, 16(5):313, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McMaster:1978:AAD

[McM78] Colin L. McMaster. An analysis of algorithms for the Dutch National Flag Problem. *Communications of the ACM*, 21(10):842–846, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [McM79].

McMaster:1979:CAA

[McM79] C. L. McMaster. Corrigendum: “An Analysis of Algorithms for the Dutch National Flag Problem”. *Communications of the ACM*, 22(3):207, March 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [McM78].

McNamee:1971:AAS

[McN71] J. M. McNamee. ACM Algorithm 408: A sparse matrix package (part I). *Communications of the ACM*, 14(4):265–273, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [Sal73b, Law73, Sip77, Gus78, HKM80].

Mullery:1970:PAM

[MD70] A. P. Mullery and G. C. Driscoll. A processor allocation method for time-sharing. *Communications of the ACM*, 13(1):10–14, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McCracken:1979:AAE

[MDB79] Daniel D. McCracken, CCP, Peter J. Denning, and David H. Brandin. Addendum: An ACM executive committee position on the crisis in experimental computer science. *Communications of the ACM*, 22(9):503–504, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Merner:1962:AAC

[Mer62] J. N. Merner. ACM Algorithm 149: Complete elliptic integral. *Communications of the ACM*, 5(12):605, December 1962. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Sko78].

Merrill:1973:RCR

[Mer73] R. D. Merrill. Representation of contours and regions for efficient

computer search. *Communications of the ACM*, 16(2):69–82, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Merkle:1978:SCI

- [Mer78] Ralph C. Merkle. Secure communications over insecure channels. *Communications of the ACM*, 21(4):294–299, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mifsud:1970:MDA

- [Mif70] C. J. Mifsud. A multiple-precision division algorithm. *Communications of the ACM*, 13(11):666–668, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See addendum [MB73].

Mills:1970:SDP

- [Mil70] H. D. Mills. Syntax-directed documentation for PL360. *Communications of the ACM*, 13(4):216–222, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Millstein:1973:CSI

- [Mil73] Robert E. Millstein. Control structures in Illiac IV Fortran. *Communications of the ACM*, 16(10):621–627, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Miller:1974:LOP

- [Mil74] Perry Lowell Miller. A locally-organized parser for spoken input. *Communications of the ACM*, 17

(11):621–630, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mills:1975:CNM

- [Mil75a] Harlan D. Mills. Corrigendum: “The New Math of Computer Programming”. *Communications of the ACM*, 18(5):280, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Mil75b].

Mills:1975:NMC

- [Mil75b] Harlan D. Mills. The new math of computer programming. *Communications of the ACM*, 18(1):43–48, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder. See corrigendum [Mil75a].

Millen:1976:SKV

- [Mil76] Jonathan K. Millen. Security kernel validation in practice. *Communications of the ACM*, 19(5):243–250, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Milman:1977:AOD

- [Mil77] Y. Milman. An approach to optimal design of storage parameters in databases. *Communications of the ACM*, 20(5):347–350, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Minieka:1974:CSS

- [Min74] Edward Minieka. On computing sets of shortest paths in a graph. *Communications of the ACM*, 17

(6):351–353, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Minsky:1976:IRP

[Min76] Naftaly H. Minsky. Intentional resolution of privacy protection in database systems. *Communications of the ACM*, 19(3):148–159, March 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Misunas:1973:PNS

[Mis73] David Misunas. Petri nets and speed independent design. *Communications of the ACM*, 16(8):474–481, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Misra:1975:RG

[Mis75] Jayadev Misra. Remark on “Algorithm 246: Graycode [Z]”. *ACM Transactions on Mathematical Software*, 1(3):285, September 1975. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Boo64, Er85].

Muraoka:1973:TRS

[MK73] Yoichi Muraoka and David J. Kuck. On the time required for a sequence of matrix products. *Communications of the ACM*, 16(1):22–26, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mor:1972:NAA

[ML72] Moshe Mor and T. Lamdan. A new approach to automatic scanning of contour maps. *Communications of*

the ACM, 15(9):809–812, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morgan:1977:OPD

[ML77] Howard L. Morgan and K. Dan Levin. Optimal program and data locations in computer networks. *Communications of the ACM*, 20(5):315–322, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mathews:1970:GPC

[MM70] M. V. Mathews and F. R. Moore. GROOVE — a program to compose, store, and edit functions of time. *Communications of the ACM*, 13(12):715–721, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Machura:1973:AAR

[MM73] Marek Machura and Andrzej Mula. ACM Algorithm 450: Rosenbrock function minimization [E4]. *Communications of the ACM*, 16(8):482–483, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [Bul74, KK74, Ell74a, Dav76].

Montanelli:1976:SWM

[MM76] Richard G. Montanelli, Jr. and Sandra A. Mamrak. Status of women and minorities in academic computer science. *Communications of the ACM*, 19(10):578–581, October 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mamrak:1978:CSF

- [MM78a] Sandra A. Mamrak and Richard G. Montanelli, Jr. Computer science faculties: The current status of minorities and woman. *Communications of the ACM*, 21(2):115–119, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Martelli:1978:ODT

- [MM78b] Alberto Martelli and Ugo Montanari. Optimizing decision trees through heuristically guided search. *Communications of the ACM*, 21(12):1025–1039, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mickunas:1978:AER

- [MM78c] M. Dennis Mickunas and John A. Modry. Automatic error recovery for LR parsers. *Communications of the ACM*, 21(6):459–465, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Martin:1972:OBT

- [MN72] William A. Martin and D. N. Ness. Optimizing binary trees grown with a sorting algorithm. *Communications of the ACM*, 15(2):88–93, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McFarlan:1973:CRG

- [MN73] F. Warren McFarlan and Richard L. Nolan. Curriculum recommendations for graduate professional programs in information systems: Rec-

ommended addendum on information systems administration. *Communications of the ACM*, 16(7):439–441, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Manna:1973:IMP

- [MNV73] Zohar Manna, Stephen Ness, and Jean Vuillemin. Inductive methods for proving properties of programs. *Communications of the ACM*, 16(8):491–502, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moler:1972:AAL

- [Mol72a] Cleve B. Moler. ACM Algorithm 423: Linear equation solver [F4]. *Communications of the ACM*, 15(4):274, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moler:1972:MCF

- [Mol72b] Cleve B. Moler. Matrix computations with Fortran and paging. *Communications of the ACM*, 15(4):268–270, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Montanari:1970:NML

- [Mon70] Ugo Montanari. A note on minimal length polygonal approximation to a digitized contour. *Communications of the ACM*, 13(1):41–47, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Montanari:1971:ODC

- [Mon71] Ugo Montanari. On the optimal detection of curves in noisy pictures. *Communications of the ACM*, 14(5):335–345, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moorer:1972:MCC

- [Moo72] James Anderson Moorer. Music and computer composition. *Communications of the ACM*, 15(2):104–113, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morgan:1970:IBO

- [Mor70a] H. L. Morgan. An interrupt based organization for management information systems. *Communications of the ACM*, 13(12):734–739, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morgan:1970:SCS

- [Mor70b] H. L. Morgan. Spelling correction in systems programs. *Communications of the ACM*, 13(2):90–94, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1971:PSS

- [Mor71a] Robert Morris. Papers from the 2nd symposium on symbolic and algebraic manipulation. *Communications of the ACM*, 14(8):509–510, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1971:ARI

- [Mor71b] James H. Morris, Jr. Another recursion induction principle. *Communications of the ACM*, 14(5):351–354, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1972:DPT

- [Mor72a] James B. Morris. Demand paging through utilization of working sets on the Maniac II. *Communications of the ACM*, 15(10):867–872, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1972:BVW

- [Mor72b] James H. Morris, Jr. A bonus from van Wijngaarden's device. *Communications of the ACM*, 15(8):773, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1973:PPL

- [Mor73] James H. Morris, Jr. Protection in programming languages. *Communications of the ACM*, 16(1):15–21, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morgan:1974:OSA

- [Mor74] Howard Lee Morgan. Optimal space allocation on disk storage devices. *Communications of the ACM*, 17(3):139–142, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1976:RDF

- [Mor76] Robert Morris. Remark on “Algorithm 490: The Dilogarithm Function of a Real Argument [S22]”. *ACM Transactions on Mathematical Software*, 2(1):112, March 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [GZ75].

Morris:1978:TSE

- [Mor78a] F. Lockwood Morris. A time- and space-efficient garbage compaction algorithm. *Communications of the ACM*, 21(8):662–665, August 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1978:CLN

- [Mor78b] Robert Morris. Counting large numbers of events in small registers. *Communications of the ACM*, 21(10):840–842, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1979:CGC

- [Mor79] F. L. Morris. On a comparison of garbage collection techniques. *Communications of the ACM*, 22(10):571, October 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moses:1971:ASG

- [Mos71a] Joel Moses. Algebraic simplification: A guide for the perplexed. *Communications of the ACM*, 14(8):527–537, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moses:1971:SIS

- [Mos71b] Joel Moses. Symbolic integration: The stormy decade. *Communications of the ACM*, 14(8):548–560, August 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moses:1972:TGT

- [Mos72] Joel Moses. Toward a general theory of special functions. *Communications of the ACM*, 15(7):550–554, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Motzkin:1979:UNM

- [Mot79] Dalia Motzkin. Use of normal multiplication tables for information storage and retrieval. *Communications of the ACM*, 22(3):193–207, March 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Malcolm:1974:FMS

- [MP74] Michael A. Malcolm and John Palmer. A fast method for solving a class of tridiagonal linear systems. *Communications of the ACM*, 17(1):14–17, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Montangero:1977:TLC

- [MPT77] Carlo Montangero, Giuliano Pacini, and Franco Turini. Two-level control structure for nondeterministic programming. *Communications of the ACM*, 20(10):725–730, October

1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mendelson:1979:OSA

- [MPY79] Haim Mendelson, Joseph S. Pliskin, and Uri Yechiali. Optimal storage allocation for serial files. *Communications of the ACM*, 22(2):124–130, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Muthukrishnan:1970:CDT

- [MR70] C. R. Muthukrishnan and V. Rajaraman. On the conversion of decision tables to computer programs. *Communications of the ACM*, 13(6):347–351, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Moore:1972:NMS

- [MR72] John Moore and Prentiss Robinson. New method for the solution of the Cauchy problem for parabolic equations. *Communications of the ACM*, 15(12):1050–1052, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mercer:1973:AGP

- [MR73] Andrew Mercer and Azriel Rosenfeld. An array grammar programming system. *Communications of the ACM*, 16(5):299–305, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McKay:1974:AAT

- [MR74] John McKay and E. Regener. ACM Algorithm 482: Transitivity sets

[G7]. *Communications of the ACM*, 17(8):470, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Marcus:1975:EDT

- [MR75] Marvin Marcus and Herbert Robinson. Elementary divisors of tensor products. *Communications of the ACM*, 18(1):36–39, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morel:1979:GOS

- [MR79] É. Morel and C. Renvoise. Global optimization by suppression of partial redundancies. *Communications of the ACM*, 22(2):96–103, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Data Flow Analysis.

Moler:1970:ISR

- [MS70] Cleve B. Moler and Louis P. Solomon. Integrating square roots. *Communications of the ACM*, 13(9):556–557, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McCalla:1972:MMU

- [MS72] Gordon I. McCalla and Jeffrey R. Sampson. MUSE: A model to understand simple English. *Communications of the ACM*, 15(1):29–40, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mickunas:1973:PGS

- [MS73] M. Dennis Mickunas and Victor B. Schneider. A parser-generating system for constructing compressed

compilers. *Communications of the ACM*, 16(11):669–676, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Maruyama:1976:ORD

- [MS76] K. Maruyama and S. E. Smith. Optimal reorganization of distributed space disk files. *Communications of the ACM*, 19(11):634–642, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Manna:1977:OAR

- [MS77a] Zohar Manna and Adi Shamir. The optimal approach to recursive programs. *Communications of the ACM*, 20(11):824–831, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Maruyama:1977:ADA

- [MS77b] K. Maruyama and S. E. Smith. Analysis of design alternatives for virtual memory indexes. *Communications of the ACM*, 20(4):245–254, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McKenney:1971:SCO

- [MT71] J. L. McKenney and Fred M. Tonge. The state of computer-oriented curricula in business schools 1970. *Communications of the ACM*, 14(7):443–448, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1979:PSC

- [MT79] Robert Morris and Ken Thompson. Password security — A case history. *Communications of the ACM*, 22(11):594–597, November 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mullin:1971:RUS

- [Mul71] James K. Mullin. Retrieval-update speed tradeoffs using combined indices. *Communications of the ACM*, 14(12):775–776, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Mullin:1972:IIS

- [Mul72] James K. Mullin. An improved indexed-sequential access method using hashed overflow. *Communications of the ACM*, 15(5):301–307, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Muller:1977:AMD

- [Mul77] Mervin E. Muller. An approach to multidimensional data array processing by computer. *Communications of the ACM*, 20(2):63–77, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Manna:1972:FPA

- [MV72] Zohar Manna and Jean Vuillemin. Fix point approach to the theory of computation. *Communications of the ACM*, 15(7):528–536, July 1972. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Manna:1971:TAP

- [MW71a] Zohar Manna and Richard J. Waldinger. Toward automatic program synthesis. *Communications of the ACM*, 14(3):151–165, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McVitie:1971:AAT

- [MW71b] D. G. McVitie and L. B. Wilson. ACM Algorithm 411: Three procedures for the stable marriage problem [H]. *Communications of the ACM*, 14(7):491–492, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

McVitie:1971:SMP

- [MW71c] D. G. McVitie and L. B. Wilson. The stable marriage problem. *Communications of the ACM*, 14(7):486–490, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Morris:1977:SI

- [MW77] James H. Morris, Jr. and Ben Wegbreit. Subgoal induction. *Communications of the ACM*, 20(4):209–222, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Manna:1978:SSB

- [MW78] Zohar Manna and Richard J. Waldinger. Is ‘sometime’ sometimes better than ‘always’? (intermittent assertions in proving program

correctness). *Communications of the ACM*, 21(2):159–172, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Myers:1978:CEP

- [Mye78] Glenford J. Myers. A controlled experiment in program testing and code walkthroughs/inspections. *Communications of the ACM*, 21(9):760–768, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Naur:1975:PLN

- [Nau75] Peter Naur. Programming languages, natural languages, and mathematics. *Communications of the ACM*, 18(12):676–683, December 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Second ACM Symposium on Principles of Programming Languages (Palo Alto, Calif., 1975).

Nelson:1979:FRS

- [Nel79] Lloyd S. Nelson. Further remark on stably updating mean and standard deviation estimates. *Communications of the ACM*, 22(8):483, August 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Newman:1971:DP

- [New71] William M. Newman. Display procedures. *Communications of the ACM*, 14(10):651–660, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ng:1970:CAE

- [Ng70] E. N. Ng. Certification of Algorithm 385, Exponential Integral $Ei(x)$. *Communications of the ACM*, 13(7):448–449, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ness:1970:CEG

- [NGMM70] D. N. Ness, R. S. Green, W. A. Martin, and G. A. Moulton. Computer education in a graduate school of management. *Communications of the ACM*, 13(2):110–114, 19, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nielsen:1970:ACR

- [Nie70] N. R. Nielsen. Allocation of computer resources. is pricing the answer. *Communications of the ACM*, 13(8):467–474, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nielsen:1971:AST

- [Nie71a] Norman R. Nielsen. An analysis of some time-sharing techniques. *Communications of the ACM*, 14(2):79–90, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nielsen:1971:MRC

- [Nie71b] Norman R. Nielsen. The merit of regional computing networks. *Communications of the ACM*, 14(5):319–326, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Niessner:1972:RAE

- [Nie72] Herbert Niessner. Remark on “Algorithm 343: Eigenvalues and eigenvectors of a real general matrix”. *Communications of the ACM*, 15(6):466, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [GB68].

Nielsen:1977:DMA

- [Nie77] Norman R. Nielsen. Dynamic memory allocation in computer simulation. *Communications of the ACM*, 20(11):864–873, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nikolai:1973:CAD

- [Nik73] Paul J. Nikolai. Certification of “Algorithm 407: DIFSUB for solution of ordinary differential equations”. *Communications of the ACM*, 16(7):448, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gea71a].

Nilson:1970:CSU

- [Nil70] E. N. Nilson. Cubic splines on uniform meshes. *Communications of the ACM*, 13(4):255–258, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nunamaker:1976:CAA

- [NKHS76] Jay F. Nunamaker, Jr., Benn R. Konsynski, Jr., Thomas Ho, and Carl Singer. Computer-aided analysis and design of information systems. *Communications of the*

ACM, 19(12):674–687, December 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Noll:1971:SDC

[Nol71] A. Michael Noll. Scanned-display computer graphics. *Communications of the ACM*, 14(3):143–150, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nolan:1973:MCR

[Nol73] Richard L. Nolan. Managing the computer resource: A stage hypothesis. *Communications of the ACM*, 16(7):399–405, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nolan:1977:ECU

[Nol77] Richard L. Nolan. Effects of chargeout on user/manager attitudes. *Communications of the ACM*, 20(3):177–185, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nemeth:1971:UPM

[NR71] Alan G. Nemeth and Paul D. Rovner. User program measurement in a time-shared environment. *Communications of the ACM*, 14(10):661–666, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Newell:1976:CSE

[NS76] Allen Newell and Herbert A. Simon. Computer science as empirical inquiry: Symbols and search. *Communications of the ACM*, 19

(3):113–126, March 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Needham:1978:UEA

[NS78] Roger M. Needham and Michael D. Schroeder. Using encryption for authentication in large networks of computers. *Communications of the ACM*, 21(12):993–999, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nagy:1970:NTH

[NT70] G. Nagy and N. Tuong. Normalization techniques for handprinted numerals. *Communications of the ACM*, 13(8):475–481, August 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Neufeld:1974:GCC

[NT74] G. A. Neufeld and John Tartar. Graph coloring conditions for the existence of solutions to the timetable problem. *Communications of the ACM*, 17(8):450–453, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nagy:1979:APM

[NW79] George Nagy and Sharad G. Wagle. Approximation of polygonal maps by cellular maps. *Communications of the ACM*, 22(9):518–525, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Obradovic:1973:RAM

- [Obr73] D. Obradović. Remark on “Algorithm 333: Minit algorithm for linear programming”. *Communications of the ACM*, 16(5):310, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [SS68, HOK73].

Oldehoeft:1971:EAI

- [OC71a] Arthur E. Oldehoeft and Samuel D. Conte. Experiments with an automated instructional system for numerical methods. *Communications of the ACM*, 14(10):643–650, October 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Olle:1971:IFA

- [OC71b] T. William Olle (Chairman) and Codasyl Systems Committee. Introduction to “feature analysis of generalized data base management systems”. *Communications of the ACM*, 14(5):308–318, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Owicki:1976:VPP

- [OG76] Susan S. Owicki and David Gries. Verifying properties of parallel programs: An axiomatic approach. *Communications of the ACM*, 19(5):279–285, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Papers from the Fifth ACM Symposium on Operating Systems Principles (Univ. Texas, Austin, Tex., 1975).

Oldehoeft:1972:MCP

- [OH72] Arthur E. Oldehoeft and Maurice H. Halstead. Maximum computing power and cost factors in the centralization problem. *Communications of the ACM*, 15(2):94–96, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

OReagan:1972:CAC

- [O’R72] Robert T. O’Reagan. Computer assigned codes from verbal responses. *Communications of the ACM*, 15(6):455–459, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ord-Smith:1968:AAG

- [OS68] R. J. Ord-Smith. ACM Algorithm 323: Generation of permutations in lexicographic order. *Communications of the ACM*, 11(2):117, February 1968. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Lei69] and remark [Roy73c].

Oden:1972:MMC

- [OS72] P. H. Oden and Gerald S. Shedler. A model of memory contention in a paging machine. *Communications of the ACM*, 15(8):761–771, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles in honor of George E. Forsythe (ACM Student Competition Award Papers).

Ottmann:1978:RBT

- [OSW78] Thomas Ottmann, Hans-Werner Six, and Derick Wood. Right

brother trees. *Communications of the ACM*, 21(9):769–776, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Phillips:1972:DPA

- [PA72] J. Richard Phillips and H. C. Adams. Dynamic partitioning for array languages. *Communications of the ACM*, 15(12):1023–1032, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Paciorek:1970:AAE

- [Pac70] K. A. Paciorek. ACM Algorithm 385: Exponential integral $E_i(x)$. *Communications of the ACM*, 13(7):446–447, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Fri72].

Pack:1973:EMC

- [Pac73] Charles D. Pack. The effects of multiplexing on a computer-communications system. *Communications of the ACM*, 16(3):161–168, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pager:1970:NSP

- [Pag70] D. Pager. A number system for the permutations. *Communications of the ACM*, 13(3):193, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pager:1972:PCB

- [Pag72] David Pager. A proposal for a computer-based interactive scien-

tific community. *Communications of the ACM*, 15(2):71–75, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pager:1973:PCC

- [Pag73] David Pager. On the problem of communicating complex information. *Communications of the ACM*, 16(5):275–281, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Page:1974:AAM

- [Pag74a] R. L. Page. ACM Algorithm 479: A minimal spanning tree clustering method [Z]. *Communications of the ACM*, 17(6):321–323, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Mag75, WGL76].

Page:1974:GRC

- [Pag74b] R. L. Page. Remark on “Algorithm 425: Generation of random correlated normal variables”. *Communications of the ACM*, 17(6):325, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [HK72].

Pankiewicz:1970:AAD

- [Pan70] W. Pankiewicz. ACM Algorithm 378: Discretized Newton-like method for solving a system of simultaneous nonlinear equations. *Communications of the ACM*, 13(4):259–260, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Parnas:1972:CUD

- [Par72a] David Lorge Parnas. On the criteria to be used in decomposing systems into modules. *Communications of the ACM*, 15(12):1053–1058, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Parnas:1972:TSM

- [Par72b] David Lorge Parnas. A technique for software module specification with examples. *Communications of the ACM*, 15(5):330–336, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Parnas:1975:SCS

- [Par75] David Lorge Parnas. On a solution to the cigarette smoker’s problem (without conditional statements). *Communications of the ACM*, 18(3):181–183, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Parker:1979:VEI

- [Par79] Donn B. Parker. Vulnerabilities of EFTs to intentionally caused losses. *Communications of the ACM*, 22(12):654–660, December 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Paton:1971:ABC

- [Pat71a] Keith Paton. An algorithm for the blocks and cut nodes of a graph. *Communications of the ACM*, 14(7):468–475, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Pat71b].

Paton:1971:CAB

- [Pat71b] Keith Paton. Corrigendum: “An algorithm for the blocks and cut nodes of a graph”. *Communications of the ACM*, 14(9):592, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Pat71a].

Patrick:1972:HPA

- [Pat72] Merrell L. Patrick. A highly parallel algorithm for approximating all zeros of a polynomial with only real zeros. *Communications of the ACM*, 15(11):952–955, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Patterson:1973:AAA

- [Pat73] T. N. L. Patterson. ACM Algorithm 468: Algorithm for automatic numerical integration over a finite interval [D1]. *Communications of the ACM*, 16(11):694–699, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Payne:1970:FTP

- [Pay70] W. H. Payne. Fortran Tausworthe pseudorandom number generator. *Communications of the ACM*, 13(1):57, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Payne:1973:GEP

- [Pay73] William H. Payne. Graduate education: The ph.D. glut. *Communications of the ACM*, 16(3):181–182, March 1973. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic). See response and rebuttal [FMP74].

Peterson:1978:SOT

- [PBH78] James L. Peterson, James R. Bitner, and John H. Howard. The selection of optimal tab settings. *Communications of the ACM*, 21(12):1004–1007, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pearson:1990:FHV

- [Pea90] Peter K. Pearson. Fast hashing of variable-length text strings. *Communications of the ACM*, 33(6):677–680, June 1990. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Dit76, Dit91, Lit91, Pea91, Sav91].

Pearson:1991:NFH

- [Pea91] Peter Pearson. Note on fast hashing of variable length text strings. *Communications of the ACM*, 34(11):120, November 1991. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Responds to several comments [Dit91, Lit91, Sav91] on the author’s earlier paper [Pea90], and early work [Dit76].

Peemoller:1983:CBM

- [Pee83] Jürgen Peemöller. A correction to Brélaz’s modification of Brown’s coloring algorithm. *Communications of the ACM*, 26(8):595–597, August 1983. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Peto:1970:RAM

- [Pet70] R. Peto. Remark on “Algorithm 347: An efficient algorithm for sorting with minimal storage [M1]”. *Communications of the ACM*, 13(10):624, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [GR70, Sin69a].

Pratt:1971:LEG

- [PF71] Terrence W. Pratt and Daniel P. Friedman. A language extension for graph processing, and its formal semantics. *Communications of the ACM*, 14(7):460–467, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Prieve:1976:VOV

- [PF76] Barton G. Prieve and Robert S. Fabry. VMIN — an optimal variable-space page replacement algorithm. *Communications of the ACM*, 19(5):295–297, May 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Popek:1978:MVD

- [PF78] Gerald J. Popek and David A. Farber. Model for verification of data security in operating systems. *Communications of the ACM*, 21(9):737–749, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pfefferkorn:1975:HPS

- [Pfe75] Charles E. Pfefferkorn. Heuristic problem solving design system for equipment or furniture layouts. *Communications of the ACM*, 18

(5):286–297, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Popek:1974:FRV

- [PG74] Gerald J. Popek and Robert P. Goldberg. Formal requirements for virtualizable third generation architectures. *Communications of the ACM*, 17(7):412–421, July 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pike:1965:AAP

- [PH65] M. C. Pike and I. D. Hill. ACM Algorithm 266: Pseudo-random numbers. *Communications of the ACM*, 8(10):605–606, October 1965. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Sul72].

Preparata:1977:CHF

- [PH77] Franco P. Preparata and S. J. Hong. Convex hulls of finite sets of points in two and three dimensions. *Communications of the ACM*, 20(2):87–93, February 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Parnas:1972:CDP

- [PHH72] David Lorge Parnas, A. Nico Habermann, and R. C. Holt. Comment on deadlock prevention method. *Communications of the ACM*, 15(9):840–841, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Phillips:1971:NBO

- [Phi71] David L. Phillips. A note on best one-sided approximations. *Communi-*

cations of the ACM, 14(9):598–600, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Phong:1975:ICG

- [Pho75] Bui Tuong Phong. Illumination for computer generated pictures. *Communications of the ACM*, 18(6):311–317, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Perl:1978:ISL

- [PIA78] Yehoshua Perl, Alon Itai, and Haim Avni. Interpolation search — A log log N search. *Communications of the ACM*, 21(7):550–553, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Piessens:1973:AAG

- [Pie73] Robert Piessens. ACM Algorithm 453: Gaussian quadrature formulas for Bromwich’s integral [D1]. *Communications of the ACM*, 16(8):486–487, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Piessens:1974:AAC

- [Pie74a] Robert Piessens. ACM Algorithm 473: Computation of Legendre series coefficients [C6]. *Communications of the ACM*, 17(1):25, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Piessens:1974:RAM

- [Pie74b] Robert Piessens. Remark on “Algorithm 400: Modified Haavie integration”. *Communications of the*

ACM, 17(6):324, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wal70].

Piessens:1974:RAC

- [Pie74c] Robert Piessens. Remark on “Algorithm 418: Calculation of Fourier integrals”. *Communications of the ACM*, 17(6):324, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Ein72a, Ein72b].

Piepmeier:1975:OBR

- [Pie75] William F. Piepmeier. Optimal balancing of I/O requests to disks. *Communications of the ACM*, 18(9):524–527, September 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pinter:1970:DBF

- [Pin70] C. C. Pinter. On decomposing a Boolean function and simplifying the components separately. *Communications of the ACM*, 13(12):758, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Peterson:1973:CWR

- [PKT73] W. W. Peterson, Tadao Kasami, and Nobuki Tokura. On the capabilities of while, repeat, and exit statements. *Communications of the ACM*, 16(8):503–512, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Purdom:1972:AAI

- [PM72] Paul Walton Purdom, Jr. and Edward F. Moore. ACM Algorithm

430: Immediate predominators in a directed graph [H]. *Communications of the ACM*, 15(8):777–778, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Piessens:1975:RCA

- [PM75] Robert Piessens and Irene Mertens. Remark and certification on “Algorithm 446: Ten subroutines for the manipulation of Chebyshev series”. *Communications of the ACM*, 18(5):276, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Bro73].

Payne:1978:OEN

- [PM78] W. H. Payne and K. L. McMillen. Orderly enumeration of nonsingular binary matrices applied to text encryption. *Communications of the ACM*, 21(4):259–263, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Peterson:1977:BS

- [PN77] James L. Peterson and Theodore A. Norman. Buddy systems. *Communications of the ACM*, 20(6):421–431, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Pohl:1972:SPC

- [Poh72] Ira Pohl. A sorting problem and its complexity. *Communications of the ACM*, 15(6):462–464, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

- [Pol71] S. L. Pollack. Comment on the conversion of decision tables to computer programs. *Communications of the ACM*, 14(1):52, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pom70] J. E. Pomeranz. Note on an anomaly in paging. *Communications of the ACM*, 13(7):451, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pom74] John Pomeranz. ACM Algorithm 487: Exact cumulative distribution of the Kolmogorov–Smirnov statistic for small samples. *Communications of the ACM*, 17(12):703–704, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Pom76].
- [Pom76] J. Pomeranz. Remark on “Algorithm 487: Exact Cumulative Distribution of the Kolmogorov–Smirnov Statistic for Small Samples [S14]”. *ACM Transactions on Mathematical Software*, 2(1):111, March 1976. CODEN ACM-SCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Pom74].
- [Poo76] Udo W. Pooch. Papers from SIG-GRAPH 76 — introduction. *Communications of the ACM*, 19(10):541–??, 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [POW⁺72] G. G. Probst, Robert S. Oelman, Sam Wyly, C. Lester Hogan, F. T. Cary, Gordon Bell, and Donald P. Kircher. As the industry sees it. *Communications of the ACM*, 15(7):506–517, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [PR79] Shmuel Peleg and Azriel Rosenfeld. Breaking substitution ciphers using a relaxation algorithm. *Communications of the ACM*, 22(11):598–605, November 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pre74] Laurance I. Press. Arguments for a moratorium on the construction of a community information utility. *Communications of the ACM*, 17(12):674–678, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pre79] Franco P. Preparata. An optimal real-time algorithm for planar convex hulls. *Communications of the ACM*, 22(7):402–405, July 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pri73] Barton G. Prieve. Using page residency to select the working set

- parameter. *Communications of the ACM*, 16(10):619–620, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pro71] L. G. Proll. Further evidence for the analysis of algorithms for the zero-one programming problem. *Communications of the ACM*, 14(1):46–47, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Pro72] L. G. Proll. Remark on “ACM Algorithm 370: General random number generator [G5]”. *Communications of the ACM*, 15(6):467–468, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [But70].
- [Pro74] L. G. Proll. Remark on “Algorithm 431: A computer routine for quadratic and linear programming problems”. *Communications of the ACM*, 17(10):590, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Rav72, Rav74].
- [PS75] David Lorge Parnas and Daniel P. Siewiorek. Use of the concept of transparency in the design of hierarchically structured systems. *Communications of the ACM*, 18(7):401–408, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [PS76] Malcolm C. Pike and Jennie SooHoo. Remark on “Algorithm 179: Incomplete Beta Ratio [S14]”. *ACM Transactions on Mathematical Software*, 2(2):207–208, June 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Lud63].
- [Pur74] George B. Purdy. A high security log-in procedure. *Communications of the ACM*, 17(8):442–445, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [PW70] J. E. Pomeranz and R. L. Weil, Jr. The cyclical majority problem. *Communications of the ACM*, 13(4):251–254, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [PW75] G. Peters and James Hardy Wilkinson. On the stability of Gauss–Jordan elimination with pivoting. *Communications of the ACM*, 18(1):20–24, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder.
- [Rab77] Michael O. Rabin. Complexity of computations. *Communications of the ACM*, 20(9):625–633, September 1977. CODEN CACMA2. ISSN

Pike:1976:RIB**Proll:1971:FEA****Purdy:1974:HSL****Proll:1972:RAA****Pomeranz:1970:CMP****Proll:1974:RAC****Peters:1975:SGJ****Parnas:1975:UCT****Rabin:1977:CC**

0001-0782 (print), 1557-7317 (electronic). See corrigendum [Rab78].

Rabin:1978:CCC

- [Rab78] Michael O. Rabin. Corrigendum: “Complexity of computations”. *Communications of the ACM*, 21(3), March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Rab77].

Radke:1970:UQR

- [Rad70a] C. E. Radke. The use of quadratic residue research. *Communications of the ACM*, 13(2):103–105, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Raduchel:1970:EHB

- [Rad70b] W. J. Raduchel. Efficient handling of binary data. *Communications of the ACM*, 13(12):758–759, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Raduchel:1971:RAS

- [Rad71] William J. Raduchel. Remark on “Algorithm 316: Solution of simultaneous nonlinear equations [C5]”. *Communications of the ACM*, 14(7):493–??, 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Bro67].

Rader:1974:MCS

- [Rad74] Gary M. Rader. Method for composing simple traditional music by computer. *Communications of the ACM*, 17(11):631–638, November 1974. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Ralston:1972:NTY

- [Ral72] Anthony Ralston. The next two years (ACM President’s letter). *Communications of the ACM*, 15(7):499–500, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ravindran:1972:AAC

- [Rav72] Arunachalam Ravindran. ACM Algorithm 431: A computer routine for quadratic and linear programming problems [H]. *Communications of the ACM*, 15(9):818–820, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Rav74, Pro74].

Ravindran:1974:RAC

- [Rav74] Arunachalam Ravindran. Remark on “Algorithm 431: A computer routine for quadratic and linear programming problems”. *Communications of the ACM*, 17(3):157–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Rav72, Pro74].

Raymond:1976:LLA

- [Ray76] J. Raymond. LG: A language for analytic geometry. *Communications of the ACM*, 19(4):182–187, April 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Robbins:1970:ICS

- [RB70] M. F. Robbins and J. D. Beyer. An interactive computer system us-

ing graphical flowchart input. *Communications of the ACM*, 13(2): 115–119, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Redish:1970:RAE

[Red70] K. A. Redish. Remark on Algorithm 385, Exponential Integral $Ei(x)$. *Communications of the ACM*, 13(12):750, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Pac70, Fri72].

Redish:1971:ACL

[Red71] K. A. Redish. Algorithms: Comment on London's certification of Algorithm 245. *Communications of the ACM*, 14(1):50–51, January 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Reingold:1973:NLM

[Rei73a] Edward M. Reingold. A nonrecursive list moving algorithm. *Communications of the ACM*, 16(5):305–307, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Reinsch:1973:AAE

[Rei73b] Christian H. Reinsch. ACM Algorithm 464: Eigenvalues of a real, symmetric, tridiagonal matrix [F2]. *Communications of the ACM*, 16(11):689, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

[Rel63]

Relph:1963:AAH

A. P. Relph. ACM Algorithm 191: Hypergeometric. *Communications of the ACM*, 6(7):388–389, July 1963. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See certification [Kop74].

Revens:1972:FTF

[Rev72]

Lee Revens. The first twenty-five years: ACM 1947–1962. *Communications of the ACM*, 15(7):485–490, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Reynolds:1970:GST

[Rey70]

John C. Reynolds. GEDANKEN — A simple typeless language based on the principle of completeness and the reference concept. *Communications of the ACM*, 13(5):308–319, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Reynolds:1979:RAA

[Rey79]

John C. Reynolds. Reasoning about arrays. *Communications of the ACM*, 22(5):290–299, May 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rubinstein:1972:CBT

[RF72]

Richard Rubinstein and Julian Feldman. A controller for a Braille terminal. *Communications of the ACM*, 15(9):841–842, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ruschitzka:1977:UAS

- [RF77] Manfred Ruschitzka and Robert S. Fabry. A unifying approach to scheduling. *Communications of the ACM*, 20(7):469–477, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rosin:1972:ERM

- [RFE72] Robert F. Rosin, Gideon Frieder, and Richard H. Eckhouse, Jr. Environment for research in microprogramming and emulation. *Communications of the ACM*, 15(8):748–760, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ramamoorthy:1971:SOE

- [RG71] C. V. Ramamoorthy and M. J. Gonzalez. Subexpression ordering in the execution of arithmetic expressions. *Communications of the ACM*, 14(7):479–485, July 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ragland:1973:CAG

- [RG73] Larry C. Ragland and Donald I. Good. Certification of “Algorithm 386: Greatest common divisor of n integers and multipliers”. *Communications of the ACM*, 16(4):257, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Bra70a].

Read:1972:NGR

- [RH72] Ronald C. Read and K. Harada. A note on the generation of rosary permutations. with a response by K. Harada. *Communications of the*

ACM, 15(8):775, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles in honor of George E. Forsythe (ACM Student Competition Award Papers).

Richards:1971:HKA

- [Ric71] Donald L. Richards. How to keep the addresses short. *Communications of the ACM*, 14(5):346–349, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rice:1972:PFS

- [Ric72a] John R. Rice. On the present and future of scientific computation. *Communications of the ACM*, 15(7):637–639, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Richman:1972:AEA

- [Ric72b] Paul L. Richman. Automatic error analysis for determining precision. *Communications of the ACM*, 15(9):813–817, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Richman:1973:VPE

- [Ric73] Paul L. Richman. Variable-precision exponentiation. *Communications of the ACM*, 16(1):38–40, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ripley:1978:SRO

- [Rip78] G. David Ripley. A simple recovery-only procedure for simple precedence parsers. *Communications of*

the ACM, 21(11):928–930, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rivest:1976:SOS

- [Riv76] Ronald L. Rivest. On self-organizing sequential search heuristics. *Communications of the ACM*, 19(2):63–67, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Richardson:1973:AAC

- [RK73] Joel A. Richardson and J. L. Kuester. ACM Algorithm 454: The complex method for constrained optimization [E4]. *Communications of the ACM*, 16(8):487–489, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [She74].

Reiser:1975:HRE

- [RK75] Martin Reiser and H. Kobayashi. Horner’s rule for the evaluation of general closed queueing networks. *Communications of the ACM*, 18(10):592–593, October 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Reed:1979:SES

- [RK79] David P. Reed and Rajendra K. Kanodia. Synchronization with eventcounts and sequencers. *Communications of the ACM*, 22(2):115–123, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rokne:1971:CIA

- [RL71] J. Rokne and P. Lancaster. Complex interval arithmetic. *Communications of the ACM*, 14(2):111–112, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rothnie:1974:ABF

- [RL74] James B. Rothnie, Jr. and Tomas Lozano. Attribute based file organization in a paged memory environment. *Communications of the ACM*, 17(2):63–69, February 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Robinson:1977:PTH

- [RL77] Lawrence Robinson and Karl N. Levitt. Proof techniques for hierarchically structured programs. *Communications of the ACM*, 20(4):271–283, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Robertson:1972:RAT

- [Rob72] J. Douglas Robertson. Remark on “Algorithm 398: Tableless date conversion”. *Communications of the ACM*, 15(10):918–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Sto70].

Robson:1977:BSA

- [Rob77] J. M. Robson. A bounded storage algorithm for copying cyclic structures. *Communications of the ACM*, 20(6):431–433, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rochfeld:1971:NLT

- [Roc71] Arnold Rochfeld. New LISP techniques for a paging environment. *Communications of the ACM*, 14(12):791–795, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rokne:1970:CNP

- [Rok70] J. Rokne. Condition numbers of Pei matrices. *Communications of the ACM*, 13(11):699, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rokne:1973:AES

- [Rok73] J. Rokne. Automatic errorbounds for simple zeros of analytic functions. *Communications of the ACM*, 16(2):101–104, February 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rosen:1972:PSL

- [Ros72] Saul Rosen. Programming systems and languages (1965–1975). *Communications of the ACM*, 15(7):591–600, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rosin:1973:TAP

- [Ros73] Robert F. Rosin. Teaching “about programming”. *Communications of the ACM*, 16(7):435–438, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ross:1976:HHS

- [Ros76] Douglas T. Ross. Homilies for humble standards (computer applications). *Communications of the*

ACM, 19(11):595–600, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rosen:1977:HLD

- [Ros77] Barry K. Rosen. High-level data flow analysis. *Communications of the ACM*, 20(10):712–724, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Roy:1973:RPR

- [Roy73a] M. K. Roy. Reflection-free permutations, rosary permutations and adjacent transposition algorithms. *Communications of the ACM*, 16(5):312, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Roy:1973:RFP

- [Roy73b] Mohit Kumar Roy. Reflection-free permutations, rosary permutations, and adjacent transposition algorithms. *Communications of the ACM*, 16(5):312–313, 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Roy:1973:RAG

- [Roy73c] Mohit Kumar Roy. Remark on “Algorithm 323: Generation of permutations in lexicographic order [G6]”. *Communications of the ACM*, 16(9):577–578, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [OS68, Lei69].

Roy:1977:NRP

- [Roy77a] M. K. Roy. A note on reflection-free permutation enumeration. *Communications of the ACM*, 20(11):823, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Roy:1977:NRF

- [Roy77b] Mohit Kumar Roy. A note on reflection-free permutation enumeration. *Communications of the ACM*, 20(11):823–??, 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Robers:1973:AAD

- [RR73a] P. D. Robers and S. S. Robers. ACM Algorithm 458: Discrete linear L_1 approximation by interval linear programming [E2]. *Communications of the ACM*, 16(10):629–631, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rodriguez-Rosell:1973:EWS

- [RR73b] Juan Rodriguez-Rosell. Empirical working set behavior. *Communications of the ACM*, 16(9):556–560, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rodriguez-Rosell:1973:DIE

- [RRD73] Juan Rodriguez-Rosell and Jean-Pierre Dupuy. The design, implementation, and evaluation of a working set dispatcher. *Communications of the ACM*, 16(4):247–253, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ramberg:1972:AMG

- [RS72] John S. Ramberg and Bruce W. Schmeiser. Approximate method for generating symmetric random variables. *Communications of the ACM*, 15(11):987–990, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ramberg:1974:AMG

- [RS74] John S. Ramberg and Bruce W. Schmeiser. An approximate method for generating asymmetric random variables. *Communications of the ACM*, 17(2):78–82, February 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rivest:1978:MOD

- [RSA78] Ronald L. Rivest, Adi Shamir, and Leonard M. Adleman. A method for obtaining digital signatures and public-key cryptosystems. *Communications of the ACM*, 21(2):120–126, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). The basics of trap-door functions and the famous RSA public key cryptosystem are presented in this paper.

Ritchie:1974:UTS

- [RT74] Dennis M. Ritchie and Ken Thompson. The UNIX time-sharing system. *Communications of the ACM*, 17(7):365–375, July 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Rubin:1976:ETF

- [Rub76] Frank Rubin. Experiments in text file compression. *Communi-*

communications of the ACM, 19(11):617–623, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Russell:1978:CCS

- [Rus78] Richard M. Russell. The Cray-1 computer system. *Communications of the ACM*, 21(1):63–72, January 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Raiha:1979:OIA

- [RZ79] Kari-Jouko Rähkä and Stuart H. Zweben. An optimal insertion algorithm for one-sided height-balanced binary search trees. *Communications of the ACM*, 22(9):508–512, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stockman:1977:EHC

- [SA77] G. C. Stockman and Ashok K. Agrawala. Equivalence of Hough curve detection to template matching. *Communications of the ACM*, 20(11):820–822, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sale:1972:RAS

- [Sal72a] Arthur H. J. Sale. Remark on “Algorithm 393: Special series summation with arbitrary precision”. *Communications of the ACM*, 15(6):468–469, June 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Abd70].

Salton:1972:DDP

- [Sal72b] Gerard Salton. Dynamic document processing. *Communications of the ACM*, 15(7):658–668, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Salzer:1972:OFF

- [Sal72c] Herbert E. Salzer. Ordering $+f(+f(+f(\dots+f(x)\dots)))$ when $f(x)$ is positive monotonic. *Communications of the ACM*, 15(1):45–46, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Salasin:1973:HSI

- [Sal73a] John Salasin. Hierarchical storage in information retrieval. *Communications of the ACM*, 16(5):291–295, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sale:1973:SMP

- [Sal73b] Arthur H. J. Sale. Remark on “Algorithm 408: A sparse matrix package”. *Communications of the ACM*, 16(5):311, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [McN71, Law73].

Salzer:1973:GCS

- [Sal73c] Herbert E. Salzer. Gray code and the \pm sequence when $\pm f(\pm f(\pm f(\dots \pm f(x)\dots)))$ is ordered. *Communications of the ACM*, 16(3):180, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Salzer:1973:RSC

- [Sal73d] Herbert E. Salzer. A recurrence scheme for converting from one orthogonal expansion into another. *Communications of the ACM*, 16(11):705–707, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Saltzer:1974:PCI

- [Sal74a] Jerome H. Saltzer. Protection and the control of information sharing in Multics. *Communications of the ACM*, 17(7):388–402, July 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Saltzer:1974:SLM

- [Sal74b] Jerome H. Saltzer. A simple linear model of demand paging performance. *Communications of the ACM*, 17(4):181–186, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sammet:1972:PLH

- [Sam72] Jean E. Sammet. Programming languages: History and future. *Communications of the ACM*, 15(7):601–610, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sammet:1976:RPL

- [Sam76] Jean E. Sammet. Roster of programming languages for 1974–75. *Communications of the ACM*, 19(12):655–669, December 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Samet:1978:PCH

- [Sam78] Hanan Samet. Proving the correctness of heuristically optimized code. *Communications of the ACM*, 21(7):570–582, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Savoy:1991:NFH

- [Sav91] Jacques Savoy. Note on fast hashing of variable length text strings. *Communications of the ACM*, 34(11):118–119, November 1991. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Suggests an improvement to Pearson’s hashing algorithm [Pea90] that avoids secondary clustering. Exhibits a key set for which Pearson’s algorithm produces alarming clustering. See also comments in [Dit91, Lit91, Pea91] and early work [Dit76].

Stillman:1977:CHS

- [SB77] Neil J. Stillman and P. Bruce Berra. A comparison of hardware and software associative memories in the context of computer graphics. *Communications of the ACM*, 20(5):331–339, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sherman:1972:TDM

- [SBB72] Stephen Sherman, Forest Baskett III, and James C. Browne. Trace-driven modeling and analysis of CPU scheduling in a multiprogramming system. *Communications of the ACM*, 15(12):1063–1069, December 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sasser:1970:ASS

- [SBGN70] W. E. Sasser, D. S. Burdick, D. A. Graham, and T. H. Naylor. Application of sequential sampling to simulation. an example inventory model. *Communications of the ACM*, 13(5):287–296, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schwarcz:1970:DQA

- [SBS70] Robert M. Schwarcz, John F. Burger, and Robert F. Simmons. A deductive question answerer for natural language inference. *Communications of the ACM*, 13(3):167–183, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1975:OPR

- [SC75] John Miles Smith and Philip Yen-Tang Chang. Optimizing the performance of a relational algebra data base interface. *Communications of the ACM*, 18(10):568–579, October 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/SmithC75.html>.

Scheuermann:1978:SAP

- [SC78] Peter Scheuermann and C. Robert Carlson. Self-assessment procedure V: a self-assessment procedure dealing with database systems. *Communications of the ACM*, 21(8):687–693, August 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sauer:1979:IDD

- [SC79] Charles H. Sauer and K. Mani Chandy. The impact of distributions and disciplines on multiple processor systems. *Communications of the ACM*, 22(1):25–34, January 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schaffer:1970:AAG

- [Sch70a] H. E. Schaffer. ACM Algorithm 369: Generator of random numbers satisfying the Poisson distribution. *Communications of the ACM*, 13(1):49, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schweikert:1970:CEI

- [Sch70b] D. G. Schweikert. A comparison of error improvement estimates for adaptive trapezoid integration. *Communications of the ACM*, 13(3):163–166, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schmitt:1971:AAD

- [Sch71] H. Schmitt. ACM Algorithm 409: Discrete Chebychev curve fit [E2]. *Communications of the ACM*, 14(5):355–356, May 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schrack:1972:RAR

- [Sch72a] Günther F. Schrack. Remark on “Algorithm 381: Random vectors uniform in solid angle”. *Communications of the ACM*, 15(6):468, June 1972. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic). See [Kno70].

Schrack:1972:RAU

- [Sch72b] Günther F. Schrack. Remark on “Algorithm 391: Unitary symmetric polynomials [Z]”. *Communications of the ACM*, 15(1):49–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [McK70a].

Schuegraf:1972:RAL

- [Sch72c] Ernst Schuegraf. Remark on “Algorithm 176: Least squares surface fit”. *Communications of the ACM*, 15(12):1073–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Art63].

Schuegraf:1972:RAB

- [Sch72d] Ernst Schuegraf. Remark on “Algorithm 195: BANDSOLVE”. *Communications of the ACM*, 15(12):1074–??, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Thu63].

Schkolnick:1974:ERT

- [Sch74] Mario Schkolnick. The equivalence of reducing transition languages and deterministic languages. *Communications of the ACM*, 17(9):517–519, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schwartz:1975:ADS

- [Sch75] Jacob T. Schwartz. Automatic data structure choice in a language of very high level. *Communications of*

the ACM, 18(12):722–728, December 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Scheifler:1977:AIS

- [Sch77] Robert W. Scheifler. An analysis of inline substitution for a structured programming language. *Communications of the ACM*, 20(9):647–654, September 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schoene:1978:RMI

- [Sch78a] Andrew Y. Schoene. Remark on “Algorithm 435: Modified Incomplete Gamma Function [S14]”. *ACM Transactions on Mathematical Software*, 4(3):296–304, September 1978. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Ful72].

Schwetman:1978:HSM

- [Sch78b] Herbert D. Schwetman. Hybrid simulation models of computer systems. *Communications of the ACM*, 21(9):718–723, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Scott:1977:LPL

- [Sco77] Dana S. Scott. Logic and programming languages. *Communications of the ACM*, 20(9):634–641, September 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

- Slagle:1970:EMT**
- [SD70] J. R. Slagle and J. K. Dixon. Experiments with the M & N tree-searching program. *Communications of the ACM*, 13(3):147–154, 159, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Severance:1976:PGA**
- [SD76] Dennis G. Severance and Ricardo A. Duhne. A Practitioner’s guide to addressing algorithms. *Communications of the ACM*, 19(6):314–326, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Sedelow:1972:LAH**
- [Sed72] Sally Yeates Sedelow. Language analysis in the humanities. *Communications of the ACM*, 15(7):644–647, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Sedgewick:1978:IQP**
- [Sed78] Robert Sedgewick. Implementing Quicksort programs. *Communications of the ACM*, 21(10):847–857, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Sed79].
- Sedgewick:1979:CIQ**
- [Sed79] Robert Sedgewick. Corrigendum: “Implementing Quicksort Programs”. *Communications of the ACM*, 22(6):368, June 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Sed78].
- Seppänen:1970:AAS**
- [Sep70] J. J. Seppänen. ACM Algorithm 399: Spanning tree. *Communications of the ACM*, 13(10):621–622, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Slagle:1971:EAL**
- [SF71] James R. Slagle and Carl D. Farrell. Experiments in automatic learning for a multipurpose heuristic program. *Communications of the ACM*, 14(2):91–99, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Stone:1973:NOS**
- [SF73] Harold S. Stone and Samuel H. Fuller. On the near-optimality of the shortest-latency-time-first drum scheduling discipline. *Communications of the ACM*, 16(6):352–353, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also published in/as: Technical Note No.12, DSL.
- Shapira:1979:COP**
- [SF79] Ruth Shapira and Herbert Freeman. The cyclic order property of vertices as an aid in scene analysis. *Communications of the ACM*, 22(6):368–375, June 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- Saltzer:1970:IM**
- [SG70] J. H. Saltzer and J. W. Gintell. The instrumentation of Multics. *Communications of the ACM*, 13(8):495–500, August 1970. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sager:1975:RLC

- [SG75] Naomi Sager and Ralph Grishman. Restriction language for computer grammars of natural language. *Communications of the ACM*, 18(7):390–400, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sutherland:1974:RPC

- [SH74] Ivan E. Sutherland and Gary W. Hodgman. Reentrant polygon clipping. *Communications of the ACM*, 17(1):32–42, January 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shapiro:1970:LSG

- [Sha70] S. C. Shapiro. The list set generator: a construct for evaluating set expressions. *Communications of the ACM*, 13(12):741–744, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shaw:1974:RCC

- [Sha74] Mary Shaw. Reduction of compilation costs through language contraction. *Communications of the ACM*, 17(5):245–250, May 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shampine:1975:DLS

- [Sha75] L. F. Shampine. Discrete least squares polynomial fits. *Communications of the ACM*, 18(3):179–180, March 1975. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Shapiro:1977:CRP

- [Sha77] Marvin B. Shapiro. Choice of reference points in best-match file searching. *Communications of the ACM*, 20(5):339–343, May 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shamir:1979:HSS

- [Sha79] Adi Shamir. How to share a secret. *Communications of the ACM*, 22(11):612–613, November 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shell:1971:OPS

- [She71] Donald L. Shell. Optimizing the polyphase sort. *Communications of the ACM*, 14(11):713–719, November 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [She72].

Shell:1972:COP

- [She72] Donald L. Shell. Corrigendum: “Optimizing the Polyphase Sort”. *Communications of the ACM*, 15(1):28, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [She71].

Shedler:1973:QMM

- [She73] Gerald S. Shedler. A queuing model of a multiprogrammed computer with a two-level storage system. *Communications of the ACM*, 16(1):3–10, January 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shere:1974:RAC

- [She74] Kenneth D. Shere. Remark on “Algorithm 454: The complex method for constrained optimization”. *Communications of the ACM*, 17(8):471–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [RK73].

Sheil:1978:MST

- [She78] B. A. Sheil. Median split trees: A fast lookup technique for frequently occurring keys. *Communications of the ACM*, 21(11):947–958, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Early work on minimal perfect hash functions.

Shu:1975:CHL

- [SHL75] Nan C. Shu, Barron C. Housel, and Vincent Y. Lum. CONVERT: A high level translation definition language for data conversion. *Communications of the ACM*, 18(10):557–567, October 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also published in/as: 19 ACM SIGMOD Conf. on the Management of Data, King(ed), May.1975.

Shneiderman:1973:ODB

- [Shn73] Ben Shneiderman. Optimum data base reorganization points. *Communications of the ACM*, 16(6):362–365, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Shneiderman73.html>.

Shneiderman:1978:JSF

- [Shn78] Ben Shneiderman. Jump searching: A fast sequential search technique. *Communications of the ACM*, 21(10):831–834, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shore:1975:ESF

- [Sho75] John E. Shore. On the external storage fragmentation produced by first-fit and best-fit allocation strategies. *Communications of the ACM*, 18(8):433–440, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shore:1977:ABF

- [Sho77] John E. Shore. Anomalous behavior of the fifty-percent rule in dynamic memory allocation. *Communications of the ACM*, 20(11):812–820, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shostak:1978:ARA

- [Sho78] Robert E. Shostak. An algorithm for reasoning about equality. *Communications of the ACM*, 21(7):583–585, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shrager:1972:QPN

- [Shr72] Richard I. Shrager. Quadratic programming for nonlinear regression. *Communications of the ACM*, 15(1):41–45, January 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shwayder:1971:CLE

- [Shw71] Keith Shwayder. Conversion of limited-entry decision tables to computer programs. a proposed modification to Pollack's algorithm. *Communications of the ACM*, 14(2):69–73, February 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shwayder:1974:EIT

- [Shw74] Keith Shwayder. Extending the information theory approach to converting limited-entry decision tables to computer programs. *Communications of the ACM*, 17(9):532–537, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shwayder:1975:CDR

- [Shw75] Keith Shwayder. Combining decision rules in a decision table. *Communications of the ACM*, 18(8):476–480, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Siler:1976:SEM

- [Sil76] Kenneth F. Siler. A stochastic evaluation model for database organization in data retrieval systems. *Communications of the ACM*, 19(2):84–95, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Simmons:1970:NLQ

- [Sim70] R. F. Simmons. Natural language question-answering systems: 1969. *Communications of the ACM*, 13(1):15–30, January 1970. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Simmons:1974:AMP

- [Sim74] Grover C. Simmons. Addendum to M. L. Patrick paper. *Communications of the ACM*, 17(4):209–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Singleton:1969:AAEa

- [Sin69a] R. C. Singleton. ACM Algorithm 347: An efficient algorithm for sorting with minimal storage. *Communications of the ACM*, 12(3):185–187, March 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [GR70, Pet70].

Singleton:1969:AAEb

- [Sin69b] R. C. Singleton. ACM Algorithm 357: An efficient prime number generator. *Communications of the ACM*, 12(10):563–564, October 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [De 73].

Sipala:1977:RAS

- [Sip77] Paolo Sipala. Remark on “Algorithm 408: A Sparse Matrix Package (Part I) [F4]”. *ACM Transactions on Mathematical Software*, 3(3):303, September 1977. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [McN71].

Sitton:1970:OGA

- [Sit70] G. A. Sitton. Operations on generalized arrays with the Genie com-

piller. *Communications of the ACM*, 13(5):284–286, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sites:1978:OSS

- [Sit78] Richard L. Sites. Optimal shift strategy for a block-transfer CCD memory. *Communications of the ACM*, 21(5):423–425, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sreenivasan:1974:CRS

- [SK74] K. Sreenivasan and A. J. Kleinman. On the construction of a representative synthetic workload. *Communications of the ACM*, 17(3):127–133, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shapiro:1975:ICN

- [SK75] Stuart C. Shapiro and Stanley C. Kwasny. Interactive consulting via natural language. *Communications of the ACM*, 18(8):459–462, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Skinner:1974:HAI

- [Ski74] C. William Skinner. Heuristic approach to inductive inference in fact retrieval systems. *Communications of the ACM*, 17(12):707–712, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stockman:1976:SPR

- [SKK76] George Stockman, Laveen N. Kanal, and M. C. Kyle. Structural

pattern recognition of carotid pulse waves using a general waveform parsing system. *Communications of the ACM*, 19(12):688–695, December 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Skovgaard:1975:RBF

- [Sko75a] Ove Skovgaard. Remark on “Algorithm 236: Bessel Functions of the First Kind [S17]”. *ACM Transactions on Mathematical Software*, 1(3):282–284, September 1975. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Gau64b].

Skovgaard:1975:RAJ

- [Sko75b] Ove Skovgaard. Remark on “Algorithm 332: Jacobi polynomials”. *Communications of the ACM*, 18(2):116–117, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wit68].

Skovgaard:1978:RCE

- [Sko78] Ove Skovgaard. Remark on “Algorithm 149: Complete Elliptic Integral [S21]”. *ACM Transactions on Mathematical Software*, 4(1):95, March 1978. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Mer62].

Slagle:1971:AGT

- [SL71] James R. Slagle and Richard C. T. Lee. Application of game tree searching techniques to sequential pattern recognition. *Communications of the ACM*, 14(2):103–110, February 1971. CODEN CACMA2.

ISSN 0001-0782 (print), 1557-7317 (electronic).

Slagle:1979:ESA

- [Sla79] James R. Slagle. Experiments with some algorithms that find central solutions for pattern classification. *Communications of the ACM*, 22(3):178–183, March 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Spitzen:1978:EHD

- [SLR78] Jay M. Spitzen, Karl N. Levitt, and Lawrence Robinson. An example of hierarchical design and proof. *Communications of the ACM*, 21(12):1064–1075, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sterling:1975:CHL

- [SLSH75] T. Sterling, V. Lum, N. Shu, and B. Housel. *CONVERT*: A high level translation definition language for data conversion. *Communications of the ACM*, 18(10):557–567, October 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Slysz:1974:ESS

- [Sly74] William D. Slysz. An evaluation of statistical software in the social sciences. *Communications of the ACM*, 17(6):326–332, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sattley:1970:CPL

- [SM70a] K. Sattley and R. Millstein. Comments on a paper by Lowe. *Communications of the ACM*, 13(7):450–

451, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1970:AAS

- [SM70b] Robert R. Smith and Dennis McCall. ACM Algorithm 392: Systems of hyperbolic P.D.E. *Communications of the ACM*, 13(9):567–570, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Fri72].

Stein:1971:CD

- [SM71] Marvin L. Stein and William D. Munro. On complement division. *Communications of the ACM*, 14(4):260–264, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1970:CMU

- [Smi70a] J. L. Smith. Comment on multiprogramming under a page on demand strategy. *Communications of the ACM*, 13(4):265, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1970:UIG

- [Smi70b] L. B. Smith. The use of interactive graphics to solve numerical problems. *Communications of the ACM*, 13(10):625–634, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1973:LPW

- [Smi73] Michael H. Smith. A learning program which plays partnership dominoes. *Communications of the ACM*,

16(8):462–467, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1975:CPT

- [Smi75a] A. J. Smith. Comments on a paper by T. C. Chen and I. T. Ho. *Communications of the ACM*, 18(8):463, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1975:CPC

- [Smi75b] Alan Jay Smith. Comments on a paper by T. C. Chen and I. T. Ho. *Communications of the ACM*, 18(8):463, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [CH75].

Smith:1975:MOL

- [Smi75c] Graham Smith. On maintenance of the opportunity list for class-teacher timetable problems. *Communications of the ACM*, 18(4):203–208, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1977:MMO

- [Smi77] Alan Jay Smith. Multiprocessor memory organization and memory interference. *Communications of the ACM*, 20(10):754–761, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shneiderman:1977:EIU

- [SMMH77] Ben Shneiderman, Richard E. Mayer, Don McKay, and Peter Heller. Experimental investigations of the utility of detailed flowcharts

in programming. *Communications of the ACM*, 20(6):373–381, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smoliar:1972:CMM

- [Smo72] Stephen W. Smoliar. Comments on Moorer’s Music and computer composition. *Communications of the ACM*, 15(11):1000–1001, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smoliar:1974:ECC

- [Smo74] Stephen W. Smoliar. Emotional content considered dangerous. *Communications of the ACM*, 17(3):164–165, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smoot:1976:DIS

- [Smo76] Oliver R. Smoot. Development of an international system for legal protection of computer programs. *Communications of the ACM*, 19(4):171–174, April 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Slagle:1973:EAT

- [SN73] James R. Slagle and Lewis M. Norton. Experiments with an automatic theorem-prover having partial ordering inference rules. *Communications of the ACM*, 16(11):682–688, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Snyder:1978:BRE

[Sny78a] Lawrence Snyder. B-Trees re-examined. *Communications of the ACM*, 21(7):594, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Snyder:1978:BTR

[Sny78b] Lawrence Snyder. On B-trees re-examined. *Communications of the ACM*, 21(7):594–??, 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Salazar:1974:GFS

[SO74] A. Salazar and R. V. Oakford. A graph formulation of a school scheduling algorithm. *Communications of the ACM*, 17(12):696–698, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [KM75b, KM75a, GJ75].

Soule:1975:AAB

[Sou75] Stephen Soule. Addition in an arbitrary base without radix conversion. *Communications of the ACM*, 18(6):344–346, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shen:1974:WBM

[SP74a] Kenneth K. Shen and James L. Peterson. A weighted buddy method for dynamic storage allocation. *Communications of the ACM*, 17(10):558–562, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [SP75].

Sterling:1974:ITM

[SP74b] Theodor D. Sterling and Seymour V. Pollack. Ideal teaching machines — a solution to the pedagogic language problem. *Communications of the ACM*, 17(4):207–208, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shen:1975:CWB

[SP75] K. K. Shen and J. L. Peterson. Corrigendum: “A Weighted Buddy Method for Dynamic Storage Allocation”. *Communications of the ACM*, 18(4):202, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [SP74a].

Spath:1970:AAF

[Spä70a] H. Späth. ACM Algorithm 375: Fitting data to one exponential. *Communications of the ACM*, 13(2):120–121, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Spath:1970:AAL

[Spä70b] H. Späth. ACM Algorithm 376: Least squares fit by $f(x) = A \cos(Bx + C)$. *Communications of the ACM*, 13(2):121–122, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Spacek:1972:PEP

[Spa72] Thomas R. Spacek. A proposal to establish a pseudo virtual memory via writable overlays. *Communications of the ACM*, 15(6):421–426, June 1972. CODEN CACMA2.

- ISSN 0001-0782 (print), 1557-7317 (electronic).
- [Spr72] Richard E. Sprague. A Western view of computer history. *Communications of the ACM*, 15(7):686–692, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.
- [Spr77] Renzo Sprugnoli. Perfect hashing functions: A single probe retrieving method for static sets. *Communications of the ACM*, 20(11):841–850, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). This is the first discussion on perfect hashing; describes heuristics for constructing perfect hash functions. See comments in [AA79a].
- [Squ72] W. Squire. ACM Algorithm 429: Localization of the roots of a polynomial [C2]. *Communications of the ACM*, 15(8):776–777, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wil73a, DH73].
- [SR73] James P. Strong, III and Azriel Rosenfeld. A region coloring technique for scene analysis. *Communications of the ACM*, 16(4):237–246, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [SR78] Bruce J. Schachter and Azriel Rosenfeld. Some new methods of detecting step edges in digital pictures. *Communications of the ACM*, 21(2):172–176, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [SS68] R. C. Salazar and S. K. Sen. ACM Algorithm 333: Minit algorithm for linear programming. *Communications of the ACM*, 11(6):437–440, June 1968. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [HOK73, Obr73].
- [SS72a] Michael D. Schroeder and Jerome H. Saltzer. A hardware architecture for implementing protection rings. *Communications of the ACM*, 15(3):157–170, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [SS72b] Robert F. Simmons and Jonathan Slocum. Generating English discourse from semantic networks. *Communications of the ACM*, 15(10):891–905, October 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).
- [SS73] Paul E. Saylor and James D. Sebastian. ACM Algorithm 460: Calculation of optimum parameters for

alternating direction implicit procedures [D3]. *Communications of the ACM*, 16(10):633–635, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shneiderman:1974:SDS

- [SS74a] Ben Shneiderman and Peter Scheuermann. Structured data structures. *Communications of the ACM*, 17(10):566–574, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1974:LCE

- [SS74b] Graham Smith and Ian M. Sefton. On Lions’ counter example for Gotlieb’s method for the construction of school timetables. *Communications of the ACM*, 17(4):196–197, April 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schumacher:1976:SAD

- [SS76] Helmut Schumacher and Kenneth C. Sevcik. The synthetic approach to decision table conversion. *Communications of the ACM*, 19(6):343–351, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Smith:1977:DAA

- [SS77] John Miles Smith and Diane C. P. Smith. Database abstractions: Aggregation. *Communications of the ACM*, 20(6):405–413, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

URL <http://dblp.uni-trier.de/db/journals/cacm/SmithS77.html>.

Sibley:1973:DDM

- [ST73] Edgar H. Sibley and Robert W. Taylor. A data definition and mapping language. *Communications of the ACM*, 16(12):750–759, December 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/SibleyT73.html>.

Slutz:1974:NCA

- [ST74] Donald R. Slutz and Irving L. Traiger. A note on the calculation of average working set size. *Communications of the ACM*, 17(10):563–565, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stehfest:1970:AAN

- [Ste70a] Harald Stehfest. ACM Algorithm 368: Numerical inversion of Laplace transforms. *Communications of the ACM*, 13(1):47–49, January 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stewart:1970:AAE

- [Ste70b] G. W. Stewart. ACM Algorithm 384: Eigenvalues and eigenvectors of a real symmetric matrix [F2]. *Communications of the ACM*, 13(6):369–371, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See errata [Ste70d].

Stewart:1970:IOS

- [Ste70c] G. W. Stewart. Incorporating origin shifts into the QR algorithm for symmetric tridiagonal matrices. *Communications of the ACM*, 13(6):365–367, June 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stewart:1970:RAF

- [Ste70d] G. W. Stewart. Remark on “Algorithm 384: Eigenvalues and eigenvectors of a real symmetric matrix [F2]”. *Communications of the ACM*, 13(12):750, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Ste70b].

Stenger:1973:AAS

- [Ste73] Frank Stenger. An algorithm for the approximate solution of Wiener–Hopf integral equations. *Communications of the ACM*, 16(11):708–710, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sterling:1974:GHC

- [Ste74] Theodor D. Sterling. Guidelines for humanizing computerized information systems, A report from Stanley House. *Communications of the ACM*, 17(11):609–613, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Steele:1975:MCG

- [Ste75] Guy L. Steele, Jr. Multiprocessing compactifying garbage collection. *Communications of the ACM*, 18

(9):495–508, September 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Ste76].

Steele:1976:CMC

- [Ste76] Guy L. Steele, Jr. Corrigendum: “Multiprocessing Compactifying Garbage Collection”. *Communications of the ACM*, 19(6):354, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Ste75].

Stewart:1978:CNT

- [Ste78] William J. Stewart. A comparison of numerical techniques in Markov modeling. *Communications of the ACM*, 21(2):144–152, February 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sterling:1979:CDC

- [Ste79] Theodor D. Sterling. Consumer difficulties with computerized transactions: an empirical investigation. *Communications of the ACM*, 22(5):283–289, May 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stone:1970:AAT

- [Sto70] R. A. Stone. ACM Algorithm 398: Tableless date conversion. *Communications of the ACM*, 13(10):621, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Rob72].

Stockhausen:1973:AOC

- [Sto73] Peter F. Stockhausen. Adapting optimal code generation for arithmetic

expressions to the instruction sets available on present-day computers. *Communications of the ACM*, 16(6):353–354, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stone:1974:NCP

- [Sto74] Harold S. Stone. A note on a combinatorial problem of Burnett and Coffman. *Communications of the ACM*, 17(3):165–166, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stonebraker:1988:RDS

- [Sto88] Michael Stonebraker, editor. *Readings in Database Systems*. Morgan Kaufmann Publishers, Los Altos, CA 94022, USA, 1988. ISBN 0-934613-65-6. xii + 644 pp. LCCN QA76.9.D3 R4 1988. US\$29.95.

Strunz:1973:DDT

- [Str73] Horst Strunz. The development of decision tables via parsing of complex decision situations. *Communications of the ACM*, 16(6):366–369, June 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Strauss:1974:AMH

- [Str74a] Jon C. Strauss. An analytic model of the Hasp execution task monitor. *Communications of the ACM*, 17(12):679–685, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Stroud:1974:GHI

- [Str74b] A. H. Stroud. Gauss harmonic interpolation formulas. *Communications*

of the ACM, 17(8):471–475, August 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sturman:1972:CUS

- [Stu72] Gerald M. Sturman. Computers and urban society. *Communications of the ACM*, 15(7):652–657, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Sullins:1972:CAP

- [Sul72] Walter L. Sullins. Certification of “Algorithm 266: Pseudo-random numbers [G5]”. *Communications of the ACM*, 15(12):1072–1073, 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [PH65].

Sunday:1990:VFS

- [Sun90] Daniel M. Sunday. A very fast substring search algorithm. *Communications of the ACM*, 33(8):132–142, August 1990. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [BM77] and [KMP77].

Shanno:1972:MSV

- [SW72] David F. Shanno and Roman L. Weil. Management science: a view from nonlinear programming. *Communications of the ACM*, 15(7):542–549, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Schneider:1977:CSI

- [SW77a] Ben Ross Schneider, Jr. and Reid M. Watts. Corrigendum: SITAR: An interactive text processing system for small computers. *Communications of the ACM*, 20(10):761–??, 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Schneider:1977:SIT

- [SW77b] Ben Ross Schneider, Jr. and Reid M. Watts. SITAR: an interactive text processing system for small computers. *Communications of the ACM*, 20(7):495–499, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Shaw:1977:AVA

- [SWL77] Mary Shaw, William A. Wulf, and Ralph L. London. Abstraction and verification in Alphard: Defining and specifying iteration and generators. *Communications of the ACM*, 20(8):553–564, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Salton:1975:VSM

- [SWY75] Gerard Salton, A. Wong, and C. S. Yang. A vector space model for automatic indexing. *Communications of the ACM*, 18(11):613–620, November 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Syslo:1973:AAE

- [Sys73] Maciej M. Syslo. ACM Algorithm 459: The elementary circuits of

a graph [H]. *Communications of the ACM*, 16(10):632–633, October 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sys75].

Syslo:1975:RAE

- [Sys75] Maciej M. Syslo. Remark on “Algorithm 459: The elementary circuits of a graph”. *Communications of the ACM*, 18(2):119–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Sys73].

Szymanski:1978:ACM

- [Szy78] Thomas G. Szymanski. Assembling code for machines with span-dependent instructions. *Communications of the ACM*, 21(4):300–308, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tadikamalla:1978:CGGa

- [Tad78a] Pandu R. Tadikamalla. Computer generation of gamma random variables. *Communications of the ACM*, 21(5):419–422, May 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tadikamalla:1978:CGGb

- [Tad78b] Pandu R. Tadikamalla. Computer generation of gamma random variables — II. *Communications of the ACM*, 21(11):925–928, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tajibnapis:1977:CPT

- [Taj77] William D. Tajibnapis. A correctness proof of a topology in-

formation maintenance protocol for a distributed computer network. *Communications of the ACM*, 20(7):477–485, July 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tan:1972:FIS

- [Tan72] K. C. Tan. On Foster’s information storage and retrieval using AVL trees. *Communications of the ACM*, 15(9):843, September 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See C. C. Foster, Proc. ACM 20th National Conference, pp. 192–205 (1965).

Tanenbaum:1978:ISP

- [Tan78] Andrew S. Tanenbaum. Implications of structured programming for machine architecture. *Communications of the ACM*, 21(3):237–246, March 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Taulbee:1976:PEP

- [TC76] Orrin E. Taulbee and Samuel D. Conte. Production and employment of Ph.D.’s in computer science. *Communications of the ACM*, 19(6):311–313, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Taulbee:1977:CPE

- [TC77a] Orrin E. Taulbee and Samuel D. Conte. Corrigendum: Production and employment of Ph.D.’s in computer science — 1976. *Communications of the ACM*, 20(8):602–??, 1977. CODEN CACMA2. ISSN

0001-0782 (print), 1557-7317 (electronic).

Taulbee:1977:PEP

- [TC77b] Orrin E. Taulbee and Samuel D. Conte. Production and employment of Ph.D.’s in computer science — 1976. *Communications of the ACM*, 20(6):370–372, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Taulbee:1979:PEP

- [TC79] Orrin E. Taulbee and Samuel D. Conte. Production and employment of Ph.D.s in computer science — 1977 and 1978. *Communications of the ACM*, 22(2):75–76, February 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Towsley:1978:MPP

- [TCB78] Donald F. Towsley, K. Mani Chandy, and James C. Browne. Models for parallel processing within programs: Application to CPU:I/O and I/O:I/O overlap. *Communications of the ACM*, 21(10):821–831, October 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Talbot:1971:ALT

- [TCCH71] Peggy Anne Talbot, John W. Carr III, Richard R. Coulter, Jr., and Rosa C. Hwang. Animator: An on-line two-dimensional film animation system. *Communications of the ACM*, 14(4):251–259, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Teichroew:1971:ERU

- [Tei71] Daniel Teichroew. Education related to the use of computers in organizations. *Communications of the ACM*, 14(9):573–588, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tennent:1976:DSP

- [Ten76] Robert D. Tennent. The denotational semantics of programming languages. *Communications of the ACM*, 19(8):437–453, August 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tenney:1977:RAT

- [Ten77] Dennis Tenney. Remark on “Algorithm 219: Topological Ordering for PERT Networks”. *ACM Transactions on Mathematical Software*, 3(3):303, September 1977. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Kas63].

Tenenbaum:1978:SDS

- [Ten78] Aaron M. Tenenbaum. Simulations of dynamic sequential search algorithms. *Communications of the ACM*, 21(9):790–791, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Teorey:1978:GEI

- [Teo78] Toby J. Teorey. General equations for idealized CPU-I/O overlap configurations. *Communications of the ACM*, 21(6):500–507, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tesch:1974:RAR

- [Tes74] Gerhard Tesch. Remark on “Algorithm 456: Routing problem”. *Communications of the ACM*, 17(12):706–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Fen73].

Tucker:1971:DMP

- [TF71] Allen B. Tucker and Michael J. Flynn. Dynamic microprogramming. processor organization and programming. *Communications of the ACM*, 14(4):240–250, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Thompson:1970:IRR

- [Tho70] R. J. Thompson. Improving round-off in Runge–Kutta computations with Gill’s method. *Communications of the ACM*, 13(12):739–740, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Thurnau:1963:AAB

- [Thu63] D. H. Thurnau. ACM Algorithm 195: BANDSOLVE. *Communications of the ACM*, 6(8):441, August 1963. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sch72d].

Tiernan:1970:ESA

- [Tie70] James C. Tiernan. An efficient search algorithm to find the elementary circuits of a graph. *Communications of the ACM*, 13(12):722–726, December 1970. CODEN

CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Thompson:1977:SMC

- [TK77] C. D. Thompson and H. T. Kung. Sorting on a mesh-connected parallel computer. *Communications of the ACM*, 20(4):263–271, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Todd:1975:CLC

- [Tod75a] John Todd. Corrigendum: “The Lemniscate Constants”. *Communications of the ACM*, 18(8):462, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Tod75b].

Todd:1975:LC

- [Tod75b] John Todd. The lemniscate constants. *Communications of the ACM*, 18(1):14–19, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder. See corrigendum [Tod75a].

Teorey:1972:CAD

- [TP72] Toby J. Teorey and Tad B. Pinkerton. A comparative analysis of disk scheduling policies. *Communications of the ACM*, 15(3):177–184, March 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/TeoreyP72.html>.

Tanimoto:1977:EPS

- [TP77] Steven L. Tanimoto and Theodosios Pavlidis. Editing of picture segmentations using local analysis of graphs. *Communications of the ACM*, 20(4):223–229, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Traub:1972:NMC

- [Tra72] J. F. Traub. Numerical mathematics and computer science. *Communications of the ACM*, 15(7):537–541, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Turner:1977:ULS

- [TS77] Rollins Turner and William D. Strecker. Use of the LRU stack depth distribution for simulation of paging behavior. *Communications of the ACM*, 20(11):795–798, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tsao:1974:DSD

- [Tsa74] Nai Kuan Tsao. On the distributions of significant digits and round-off errors. *Communications of the ACM*, 17(5):269–271, May 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Tharp:1982:PTS

- [TT82] A. L. Tharp and K.-C. Tai. The practicality of text signatures for accelerating string searching. *Software — Practice and Experience*, 12

(1):35–44, January 1982. CODEN SPEXBL. ISSN 0038-0644 (print), 1097-024X (electronic). Expands Harrison’s work [Har71b].

Tarjan:1979:SST

[TY79] Robert Endre Tarjan and Andrew Chi Chih Yao. Storing a sparse table. *Communications of the ACM*, 22(11):606–611, November 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ulrich:1978:EMD

[Ulr78] Ernst G. Ulrich. Event manipulation for discrete simulations requiring large numbers of events. *Communications of the ACM*, 21(9):777–785, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

vanEmden:1970:AAI

[van70a] M. H. van Emden. ACM Algorithm 402: Increasing the efficiency of Quicksort. *Communications of the ACM*, 13(11):693–694, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Whe73].

vanEmden:1970:IEQ

[van70b] M. H. van Emden. Increasing the efficiency of quicksort. *Communications of the ACM*, 13(9):563–567, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

vanderPoel:1972:CCS

[van72] W. L. van der Poel. Comment on the composition of semantics in

Algol 68. *Communications of the ACM*, 15(8):772, August 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

VanRijsbergen:1974:BMP

[Van74] C. J. Van Rijsbergen. The best-match problem in document retrieval. *Communications of the ACM*, 17(11):648–649, November 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

vanderSluis:1975:CPE

[van75a] A. van der Sluis. Corrigendum: “Perturbations of eigenvalues of non-normal matrices”. *Communications of the ACM*, 18(3):180, March 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [van75b].

vanderSluis:1975:PEN

[van75b] A. van der Sluis. Perturbations of eigenvalues of non-normal matrices. *Communications of the ACM*, 18(1):30–36, January 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Collection of articles honoring Alston S. Householder. See corrigendum [van75a].

vanGelder:1977:SPC

[van77] Allen van Gelder. Structured programming in COBOL: an approach for application programmers. *Communications of the ACM*, 20(1):2–12, January 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

vonBochmann:1973:MEL

- [vB73] Gregor von Bochmann. Multiple exits from a loop without the GOTO. *Communications of the ACM*, 16(7):443–444, July 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

vonBochmann:1976:SEL

- [vB76] Gregor von Bochmann. Semantic evaluation from left to right. *Communications of the ACM*, 19(2):55–62, February 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Vaucher:1975:CCS

- [VD75a] J. G. Vaucher and P. Duval. Corrigendum: “A comparison of simulation event list algorithms”. *Communications of the ACM*, 18(8):462, August 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [VD75b].

Vaucher:1975:CSE

- [VD75b] Jean G. Vaucher and Pierre Duval. A comparison of simulation event list algorithms. *Communications of the ACM*, 18(4):223–230, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [VD75a].

VanderBrug:1975:SSP

- [vdBM75] Gordon J. van der Brug and Jack Minker. State-space, problem-reduction, and theorem proving — some relationships. *Communications of the ACM*, 18(2):107–115, February 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Nat:1979:IS

- [vdN79] M. van der Nat. On interpolation search. *Communications of the ACM*, 22(12):681–??, 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Veillon:1974:AAN

- [Vei74] Françoise Veillon. ACM Algorithm 486: Numerical inversion of Laplace transform. *Communications of the ACM*, 17(10):587–589, October 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [KM76b, Vei77].

Veillon:1977:RNI

- [Vei77] Françoise Veillon. Remark on “Algorithm 486: Numerical Inversion of Laplace Transform”. *ACM Transactions on Mathematical Software*, 3(1):111, March 1977. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Vei74].

Vere:1970:TEE

- [Ver70a] S. Vere. Translation equations (errata). *Communications of the ACM*, 13(5):286, May 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Ver70b].

Vere:1970:TE

- [Ver70b] Steven Vere. Translation equations. *Communications of the ACM*, 13(2):83–89, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See errata [Ver70a].

Verhelst:1972:CLE

- [Ver72] M. Verhelst. The conversion of limited-entry decision tables to optimal and near-optimal flowcharts: Two new algorithms. *Communications of the ACM*, 15(11):974–980, November 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Vos:1973:RAC

- [Vos73] H. Vos. Remark on “Algorithm 300: Coulomb wave functions”. *Communications of the ACM*, 16(5):308–309, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Gun67].

vonGlaserfeld:1970:MPH

- [vP70] E. von Glaserfeld and P. P. Pisani. The multistore parser for hierarchical syntactic structures. *Communications of the ACM*, 13(2):74–82, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Swieten:1979:RVS

- [vSdH79] A. C. M. van Swieten and J. Th. M. de Hosson. Remark on “Algorithm 475: Visible Surface Plotting Program”. *ACM Transactions on Mathematical Software*, 5(4):521–523, December 1979. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Wri74].

Vuillemin:1978:DSM

- [Vui78] Jean Vuillemin. A data structure for manipulating priority queues. *Communications of the ACM*, 21

(4):309–315, April 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wadler:1976:AAR

- [Wad76] Philip L. Wadler. Analysis of an algorithm for real time garbage collection. *Communications of the ACM*, 19(9):491–500, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See erratum [Gri77b].

Wagner:1970:FAI

- [Wag70] Robert A. Wagner. Finiteness assumptions and intellectual isolation of computer scientists. *Communications of the ACM*, 13(12):759–760, December 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wagner:1973:AAA

- [Wag73a] Robert A. Wagner. ACM Algorithm 444: An algorithm for extracting phrases in a space-optimal fashion [Z]. *Communications of the ACM*, 16(3):183–185, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wagner:1973:CPM

- [Wag73b] Robert A. Wagner. Common phrases and minimum-space text storage. *Communications of the ACM*, 16(3):148–152, March 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wagner:1974:OCR

- [Wag74] Robert A. Wagner. Order- n correction for regular languages. *Communications of the ACM*, 17(5):265–

268, May 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wu:1977:ICG

- [WAG77] Sheng-Chuan C. Wu, John F. Abel, and Donald P. Greenberg. An interactive computer graphics approach to surface representation. *Communications of the ACM*, 20(10):703–712, October 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Waite:1970:MPS

- [Wai70] W. M. Waite. The mobile programming system: STAGE 2. *Communications of the ACM*, 13(7):415–421, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wallick:1970:AAM

- [Wal70] G. C. Wallick. ACM Algorithm 400: Modified Håvie integration. *Communications of the ACM*, 13(10):622–624, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Pie74b].

Walker:1971:BS

- [Wal71] R. J. Walker. Binary summation. *Communications of the ACM*, 14(6):417, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Walden:1972:NCN

- [Wal72a] David C. Walden. A note on Cheney’s nonrecursive list-compacting algorithm. *Communications of the*

ACM, 15(4):275, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Walden:1972:SIC

- [Wal72b] David C. Walden. A system for interprocess communication in a resource sharing computer network. *Communications of the ACM*, 15(4):221–230, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Reproduced in “Advances in Computer Communications”, W. W. Chu, (Ed.), (1974), 340–349.

Wallace:1974:CGG

- [Wal74] N. D. Wallace. Computer generation of gamma random variates with non-integral shape parameters. *Communications of the ACM*, 17(12):691–695, December 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Walter:1976:RAC

- [Wal76] Kenneth G. Walter. Recursion analysis for compiler optimization. *Communications of the ACM*, 19(9):514–516, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Waltz:1978:ELQ

- [Wal78] David L. Waltz. An English language query answering system for a large relational data base. *Communications of the ACM*, 21(7):526–539, July 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Warren:1975:MWA

- [War75] Henry S. Warren, Jr. A modification of Warshall's algorithm for the transitive closure of binary relations. *Communications of the ACM*, 18(4):218–220, April 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Warren75.html>.

Warren:1977:FRW

- [War77] Henry S. Warren, Jr. Functions realizable with word-parallel logical and two's-complement addition instructions. *Communications of the ACM*, 20(6):439–441, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Ward:1978:RTP

- [War78] Stephen A. Ward. Real time plotting of approximate contour maps. *Communications of the ACM*, 21(9):788–790, September 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wasserman:1975:PLP

- [Was75] Anthony I. Wasserman. A problem-list of public policy issues concerning computers and health care. *Communications of the ACM*, 18(5):279–280, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Watson:1970:ANM

- [Wat70] G. A. Watson. On an algorithm for nonlinear minimax approximation. *Communications of the ACM*,

13(3):160–162, March 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Watkins:1973:RAG

- [Wat73] Richard P. Watkins. Remark on “Algorithm 412: Graph plotter”. *Communications of the ACM*, 16(8):489–490, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Čer71].

Watkins:1974:AAM

- [Wat74] Steven L. Watkins. ACM Algorithm 483: Masked three-dimensional plot program with rotations [J6]. *Communications of the ACM*, 17(9):520–523, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See also [Fei75].

Wong:1971:CSA

- [WC71] Eugene Wong and T. C. Chiang. Canonical structure in attribute based file organization. *Communications of the ACM*, 14(9):593–597, September 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Also published in/as: PhD Th., UCB, EECS, 1973.

Wulf:1974:HKM

- [WCC⁺74] William A. Wulf, Ellis S. Cohen, William M. Corwin, Anita K. Jones, Roy Levin, C. Pierson, and Fred J. Pollack. HYDRA: The kernel of a multiprocessor operating system. *Communications of the ACM*, 17(6):337–345, June 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wetherbe:1978:SPM

- [WD78] James C. Wetherbe and V. Thomas Dock. Strategic planning methodology for the computing effort in higher education: an empirical evaluation. *Communications of the ACM*, 21(12):1008–1015, December 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wilcox:1976:DIT

- [WDT76] Thomas R. Wilcox, Alan M. Davis, and Michael H. Tindall. Design and implementation of a table driven, interactive diagnostic programming system. *Communications of the ACM*, 19(11):609–616, November 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wegner:1973:TSP

- [Weg73] Eberhard Wegner. Tree-structured programs. *Communications of the ACM*, 16(11):704–705, November 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wegbreit:1974:SLP

- [Weg74a] Ben Wegbreit. The synthesis of loop predicates. *Communications of the ACM*, 17(2):102–112, February 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wegbreit:1974:TDT

- [Weg74b] Ben Wegbreit. The treatment of data types in EL1. *Communications of the ACM*, 17(5):251–264, May

1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wegbreit:1975:MPA

- [Weg75] Ben Wegbreit. Mechanical program analysis. *Communications of the ACM*, 18(9):528–539, September 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wegbreit:1976:FRC

- [Weg76] Ben Wegbreit. Faster retrieval from context trees. *Communications of the ACM*, 19(9):526–529, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Weiss:1972:PCI

- [Wei72] Eric A. Weiss. Publications in computing: An informal review. *Communications of the ACM*, 15(7):491–497, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). Twenty-fifth anniversary of the Association for Computing Machinery.

Wendorf:1978:SEM

- [Wen78] J. W. Wendorf. A simply extended and modified batch environment graphical system (sembegs). *Communications of the ACM*, 21(11):897–904, November 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

West:1979:UMV

- [Wes79] D. H. D. West. Updating mean and variance estimates: an improved method. *Communications of*

the ACM, 22(9):532–535, September 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wexelblat:1973:ACC

- [Wex73] Richard L. Wexelblat. Another comment on computer music. *Communications of the ACM*, 16(5):313–314, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Weber:1975:DEW

- [WG75] Richard E. Weber and Bruce Gilchrist. Discrimination in the employment of women in the computer industry. *Communications of the ACM*, 18(7):416–418, July 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wong:1979:SAP

- [WG79] J. W. Wong and G. Scott Graham. Self-assessment procedure VI: a self-assessment procedure dealing with queueing network models of computer systems. *Communications of the ACM*, 22(8):449–454, August 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

White:1976:RMS

- [WGL76] G. M. White, S. Goudreau, and J. L. Legros. Remark on “Algorithm 479: A Minimal Spanning Tree Clustering Method [Z]”. *ACM Transactions on Mathematical Software*, 2(1):110–111, March 1976. CODEN ACMSCU. ISSN 0098-3500 (print), 1557-7295 (electronic). See [Pag74a].

Wheeler:1973:IEQ

- [Whe73] Robert E. Wheeler. Remark on “Algorithm 402: Increasing the efficiency of Quicksort”. *Communications of the ACM*, 16(5):311, May 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [van70a].

White:1970:AAN

- [Whi70a] J. S. White. ACM Algorithm 373: Number of doubly restricted partitions. *Communications of the ACM*, 13(2):120, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

White:1970:AAR

- [Whi70b] J. S. White. ACM Algorithm 374: Restricted partition generator. *Communications of the ACM*, 13(2):120, February 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Whitney:1972:AAM

- [Whi72] V. Kevin M. Whitney. ACM Algorithm 422: Minimal spanning tree [H]. *Communications of the ACM*, 15(4):273–274, April 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Ker73].

Wilkes:1970:CAM

- [Wil70a] M. A. Wilkes. Conversational access to a 2048-word machine. *Communications of the ACM*, 13(7):407–414, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wilson:1970:OSA

- [Wil70b] M. Wayne Wilson. Optimal starting approximations for generating square root for slow or no divide. *Communications of the ACM*, 13(9):559–560, September 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wilson:1970:GMG

- [Wil70c] W. J. Wilson. A generalized method for generating argument/function values. *Communications of the ACM*, 13(11):696–697, November 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Williams:1971:SUM

- [Wil71] John G. Williams. Storage utilization in a memory hierarchy when storage assignment is performed by a hashing algorithm. *Communications of the ACM*, 14(3):172–175, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Williamson:1972:AAH

- [Wil72] Hugh Williamson. ACM Algorithm 420: Hidden-line plotting program [J6]. *Communications of the ACM*, 15(2):100–103, February 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [MC73, Wil73c, Ell74a, Gai74b, Ell74b].

Williams:1973:RAL

- [Wil73a] Edward J. Williams. Remark on “Algorithm 429: Localization of the

roots of a polynomial”. *Communications of the ACM*, 16(8):490, August 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Squ72, DH73].

Williams:1973:AMH

- [Wil73b] John G. Williams. Asymmetric memory hierarchies. *Communications of the ACM*, 16(4):213–222, April 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Williamson:1973:RAH

- [Wil73c] Hugh Williamson. Remark on “Algorithm 420: Hidden-line plotting program”. *Communications of the ACM*, 16(9):578–579, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wil72, MC73, Ell74a, Ell74b, Gai74b].

Willers:1974:NIA

- [Wil74] I. M. Willers. A new integration algorithm for ordinary differential equations based on continued fraction approximations. *Communications of the ACM*, 17(9):504–508, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wilks:1975:IAU

- [Wil75a] Yorick Wilks. An intelligent analyzer and understander of English. *Communications of the ACM*, 18(5):264–274, May 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Willoughby:1975:SIH

- [Wil75b] Ralph A. Willoughby. Special issue honoring Alston S. Householder — Editor’s foreword. *Communications of the ACM*, 18(1):3–??, 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wilhelm:1976:ADS

- [Wil76] Neil C. Wilhelm. An anomaly in disk scheduling: A comparison of FCFS and SSTF seek scheduling using an empirical model for disk accesses. *Communications of the ACM*, 19(1):13–17, January 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Winters:1971:SAC

- [Win71] William K. Winters. Scheduling algorithm for a computer assisted registration system. *Communications of the ACM*, 14(3):166–171, March 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Winograd:1979:BPL

- [Win79] Terry Winograd. Beyond programming languages. *Communications of the ACM*, 22(7):391–401, July 1979. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wirth:1969:MMC

- [Wir69] N. Wirth. On multiprogramming, machine coding, and computer organization. *Communications of the ACM*, 12(9):489–498, September 1969. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See corrigendum [Wir70].

Wirth:1970:CMM

- [Wir70] N. Wirth. Corrigenda: “On Multiprogramming, Machine Coding, and Computer Organization”. *Communications of the ACM*, 13(4):266, April 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [Wir69].

Wirth:1971:PDS

- [Wir71] Niklaus Wirth. Program development by stepwise refinement. *Communications of the ACM*, 14(4):221–227, April 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wirth:1977:TDR

- [Wir77a] Niklaus Wirth. Toward a discipline of real-time programming. *Communications of the ACM*, 20(8):577–583, August 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wirth:1977:WCW

- [Wir77b] Niklaus Wirth. What can we do about the unnecessary diversity of notation for syntactic definitions? *Communications of the ACM*, 20(11):822–823, November 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wise:1976:RLE

- [Wis76] David S. Wise. Referencing lists by an edge. *Communications of the ACM*, 19(6):338–342, June 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Witte:1968:AAJ

- [Wit68] B. F. W. Witte. ACM Algorithm 332: Jacobi polynomials. *Communications of the ACM*, 11(6):436–437, June 1968. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Sko75b].

Withers:1974:RAZ

- [Wit74] David H. Withers. Remark on “Algorithm 419: Zeros of a complex polynomial”. *Communications of the ACM*, 17(3):157–??, 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See [JT72].

Wu:1992:FTS

- [WM92] Sun Wu and Udi Manber. Fast text searching allowing errors. *Communications of the ACM*, 35(10):83–91, October 1992. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://www.acm.org/pubs/toc/Abstracts/0001-0782/135244.html>. This algorithm in this paper is implemented in the `agrep` program, publicly available via ANONYMOUS FTP to `cs.arizona.edu` in the `agrep` subdirectory. See also [BYG92].

Woods:1970:CSP

- [Woo70a] W. A. Woods. Context-sensitive parsing. *Communications of the ACM*, 13(7):437–445, July 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Woods:1970:TNG

- [Woo70b] W. A. Woods. Transition network grammars for natural lan-

guage analysis. *Communications of the ACM*, 13(10):591–606, October 1970. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wulf:1971:BLS

- [WRH71] W. A. (William A.) Wulf, D. B. Russell, and A. N. Habermann. BLISS: A language for systems programming. *Communications of the ACM*, 14(12):780–790, December 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://doi.acm.org/10.1145/362919.362936>.

Wright:1974:AAV

- [Wri74] Thomas Wright. ACM Algorithm 475: Visible surface plotting program [J6]. *Communications of the ACM*, 17(3):152–155, March 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remarks [Fre75, Mas75, Dor75, Dut76, vSdH79].

Wunderlich:1974:DNT

- [WS74] Marvin C. Wunderlich and J. L. Selfridge. Design for a number theory package with an optimized trial division routine. *Communications of the ACM*, 17(5):272–276, May 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Whitt:1975:ASA

- [WS75] Jerry D. Whitt and A. Gale Sulenberger. The algorithm sequential access method: An alternative to index sequential. *Communications of the ACM*, 18(3):174–176,

1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Wyman:1975:IES

[Wym75] F. Paul Wyman. Improved event-scanning mechanisms for discrete event simulation. *Communications of the ACM*, 18(6):350–353, June 1975. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Yao:1977:ANA

[Yao77] S. Bing Yao. Approximating the number of accesses in database organizations. *Communications of the ACM*, 20(4):260–261, April 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). URL <http://dblp.uni-trier.de/db/journals/cacm/Yao77.html>.

Yap:1976:NUB

[Yap76] Chee K. Yap. New upper bounds for selection. *Communications of the ACM*, 19(9):501–508, September 1976. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Cheung:1974:IGD

[yC74] To yat. Cheung. Interactive graphic display for region partitioning by linear programming. *Communications of the ACM*, 17(9):513–516, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Yohe:1972:AAH

[Yoh72] J. M. Yohe. ACM Algorithm 428: Hu-Tucker minimum redun-

dancy alphabetic coding method [Z]. *Communications of the ACM*, 15(5):360–362, May 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic). See remark [Byr73b].

Young:1974:FOA

[You74] John W. Young. A first order approximation to the optimal checkpoint interval. *Communications of the ACM*, 17(9):530–531, September 1974. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Yu:1977:EIR

[YS77] Clement T. Yu and Gerard Salton. Effective information retrieval using term accuracy. *Communications of the ACM*, 20(3):135–142, March 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Zobrist:1977:DCO

[ZC77] Albert L. Zobrist and Frederick R. Carlson, Jr. Detection of combined occurrences. *Communications of the ACM*, 20(1):31–35, January 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Zloof:1977:SBA

[Zd77] Moshé M. Zloof and S. Peter de Jong. The system for Business Automation (SBA): Programming language. *Communications of the ACM*, 20(6):385–396, June 1977. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Zelkowitz:1971:IDP

- [Zel71] Marvin V. Zelkowitz. Interrupt driven programming. *Communications of the ACM*, 14(6):417–418, June 1971. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Zelkowitz:1973:RE

- [Zel73] Marvin V. Zelkowitz. Reversible execution. *Communications of the ACM*, 16(9):566, September 1973. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Zinn:1972:CIP

- [Zin72] Karl L. Zinn. Computers in the instructional process: directions for research and development. *Communications of the ACM*, 15(7):648–651, July 1972. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).

Zweben:1978:OMD

- [ZM78] Stuart H. Zweben and M. A. McDonald. An optimal method for deletion in one-sided height-balanced trees. *Communications of the ACM*, 21(6):441–445, June 1978. CODEN CACMA2. ISSN 0001-0782 (print), 1557-7317 (electronic).