

Foundations of Software Technology and Theoretical Computer Science: Ninth Conference, Bangalore, India, December 19-21, 1989. Proceedings: Proceedings . 1989 (Lecture Notes in Computer Science)

By -

Berlin Springer, 2007. Taschenbuch. Condition: Neu. Gebrauch
- Wie neu ungelesen, sehr guter Zustand; unused, very good condition; - The papers in this volume accepted for the conference on foundations of software technology and theoretical computer science project research results in - Algorithmics: design and analysis of graph, geometric, algebraic and VLSI algorithms; data structures; average analysis; complexity theory; parallel parsing. - Concurrency: algebraic semantics, event structures. - Logic programming: algebraic properties, semantics. - Software technology: program transformations, algebraic methods. These results together with the formal techniques employed to present them reflect current trends pursued by leading research groups around the world. The papers treat their topics in depth by carefully reviewing existing results, developing and demonstrating new techniques and suggesting further directions for research. Englisch.

READ ONLINE
[3.41 MB]

Reviews

These kinds of publication is the ideal pdf offered. It generally is not going to expense too much. I am just delighted to let you know that this is actually the very best book i have go through inside my very own life and might be he finest ebook for ever.

-- **Mabelle Schoen**

Great e book and beneficial one. It is amongst the most awesome pdf i actually have read through. You wont feel monotony at at any time of your own time (that's what catalogs are for relating to if you request me).

-- **Dorothy Daugherty**