

Lecture Notes in Computer Science

Edited by G. Goos and J. Hartmanis

287

Kesav V. Nori (Ed.)

FB Mathematik TUD

58344567

Foundations of Software Technology and Theoretical Computer Science

Seventh Conference, Pune, India

December 17–19, 1987

Proceedings

Fachbereich Mathematik
Technische Hochschule Darmstadt
Bibliothek

Inv.-Nr. B 27627

Springer-Verlag

Berlin Heidelberg New York London Paris Tokyo

TABLE OF CONTENTS

Invited Talk

Algebraic Operational Semantics	1
Yuri Gurevich (University of Michigan, USA)	

SESSION 1 Automata and Formal Languages

On Ambiguity of DTOL Systems	3
K.G. Subramanian, Do Long Van, R. Siromoney (MCC, Madras, INDIA)	
The Equivalence Problem for n-tape Finite Automata With Simple Cycles	15
K. Culik II (University of South Carolina, USA)	
M. Linna (University of Turku, FINLAND)	
Relating the Degree of Ambiguity of Finite Automata to the Succinctness of Their Representation	26
O.H. Ibarra, B. Ravikumar (University of Minnesota, USA)	
Automata, Games, and Positive Monadic Theories of Trees	44
M. Parigot (Université Paris, FRANCE)	

SESSION 2 Graph Algorithms & Geometric Algorithms

An Algorithm for Colouring Perfect Planar Graphs	58
I.A. Stewart (University of Newcastle Upon Tyne, ENGLAND)	
Efficient Algorithms for Domination and Hamilton Circuit Problems on Permutation Graphs	65
P.S. Sastry, N. Jayakumar, C.E. Veni Madhavan (IISc, INDIA)	
Fast Parallel Algorithms for the Subgraph Homeomorphism and the Subgraph Isomorphism Problem for Classes of Planar Graphs	79
A. Lingas (Linköping University, SWEDEN)	
A. Proskurowski (University of Oregon, USA)	
Improved Bounds for Covering General Polygons with Rectangles	95
C. Levcopoulos (Linköping University, SWEDEN)	

SESSION 3 Distributed Computing

Submodule Construction as Equation Solving in CCS	103
J. Farrow (University of Edinburgh, SCOTLAND)	
Computations in Undistinguished Networks	124
S. Bhaskar (SUNY, Stony Brook, USA)	
G.N. Buckley (University of Texas, Austin, USA)	

A Distributed Algorithm to Implement N-Party Rendezvous	138
R. Bagrodia (University of California, Los Angeles, USA)	
Merge and Termination in Process Algebra	153
J.C.M. Baeten (University of Amsterdam, THE NETHERLANDS)	
R.J. van Glabbeek (Centre for Mathematics & Computer Science, THE NETHERLANDS)	
<u>Invited Talk</u>	
Parallelism and Programming: A Perspective	173
K.M. Chandy, Jayadev Misra (University of Texas, Austin, USA)	
<u>SESSION 4 Parallel Algorithms</u>	
On Optimal Parallelization of Sorting Networks	195
E. Gannett, S.C. Kothari, H-C.Yen (Iowa State University, USA)	
Parallel Algorithms for Approximate Edge Coloring of Simple Graphs	207
O.A. Ogunyode (Rhea Computer Systems, Los Angeles, USA)	
An Optimal Randomized Routing Algorithm for the Mesh and A Class of Efficient Mesh-like Routing Networks	226
S. Rajasekaran, T. Tsantilas (Harvard University, USA)	
<u>SESSION 5 Database Theory</u>	
An $O(n^2)$ Algorithm for Fan-Out Free Query Optimization	242
P. Dublisch, S.N. Maheshwari (IIT, Delhi, INDIA)	
Weak Consistency of Read-Only Transactions: A Tool to Improve Concurrency in Heterogeneous Locking Protocols	265
R.C. Hansdah, L.M. Patnaik (IISc, INDIA)	
Optimizing Join Queries in Distributed Databases	282
S. Pramanik (Michigan State University, USA)	
D. Vineyard (University of Michigan-Flint, USA)	
<u>SESSION 6 Logic Programming</u>	
Reasoning in Systems of Equations and Inequations	305
C.K. Mohan, M.K. Srivas (SUNY, Stony Brook, USA)	
Deepak Kapur (General Electric Company, Schenectady, USA)	
Specification = Program + Types	326
Lee Naish (University of Melbourne, AUSTRALIA)	
Paraconsistent Logic Programming	340
H.A. Blair, V.S. Subrahmanian (Syracuse University, USA)	
Semantics of Distributed Horn Clause Programs	361
R. Ramanujam (Matscience, Madras, INDIA)	

Invited Talks

The Calculus of Constructions: State of the Art Gérard Huet (INRIA, FRANCE)	372
Modules for Re-Use David Gries (Cornell University, USA)	373

SESSION 7 Programming Methodology

Hierarchical Refinement of a Z Specification D. Neilson (Oxford University, ENGLAND)	376
Lazy Pattern Matching in the ML Language A. Laville (INRIA, FRANCE)	400
Program Development Using Lambda Abstraction A. Pettorossi (IASI-CNR, Rome, ITALY)	420

SESSION 8 Theory of Algorithms

Relativized Arthur-Merlin versus Merlin-Arthur Games M. Santha (Université Paris-Sud, FRANCE)	435
Probabilistic Quantifiers vs. Distrustful Adversaries S. Zachos (Brooklyn College of CUNY, USA)	443
M. Furer (University of Zurich, SWITZERLAND)	
On Certain Bandwidth Restricted Versions of the Satisfiability Problem of Propositional CNF Formulas V. Arvind, S. Biswas (IIT, Kanpur, INDIA)	456

SESSION 9 Software Technology

A Look-Ahead Interpreter for Sequential Prolog and Its Implementation A. Kumar, V.M. Malhotra (IIT, Kanpur, INDIA)	470
Extension of Weakest Precondition Formalism to a Low Level Language A. Sanyal, S. Biswas, V.M. Malhotra (IIT, Kanpur, INDIA)	485
Retrospection on the PQCC Compiler Structure K.V. Nori, S. Kumar, M. Pavan Kumar (TRDDC, Pune, INDIA)	500

Invited Talk

Some Recent Applications of Knowledge Rohit Parikh (City University of New York, USA)	528
--	-----

Index of Authors	540
------------------	-----