

Index

%, 111
|, 98
=, 20
==, 19
15 puzzle, 200
1-adic, 106
5-tuple, 213
a priori scheduling, 588
abstract array, 53
abstract base class, 256
abstract data type, 52, 231
abstract grammar, 297
abstract-syntax tree, 296
acceptor, 481
accumulator, 133
Ackermann's function, 109, 129, 559
acyclic, 26
add, 106
addition, 106
address, 39
adjacency matrix, 41
ADT, 52, 231
aggregation, 243
allocation, 230
ALU, 569
Amdahl's law, 426, 615
anchor variable, 404
and function, 341
anonymous function, 67
antiprefix, 62
any, 76
append, 63, 83
append predicate, 396
applet, 247
applicative-order, 148
apply, 270
arithmetic series, 429
arity, 62, 79
array, 44, 85
array maximum, 405
array processor, 593
array sorting, 406
assembler, 553
assembly language, 547, 553
assignment, 313
assoc, 61, 64
association list, 64
atom, 31
atomic, 16
attribute, 229
auxiliary, 132, 284
awt (abstract window toolkit), 264
backtracking, 387
barrel shifter, 121, 544
base class, 246
based addressing, 574
based indexed addressing, 574
basis, 101
BCD, 331
beta reduction, 103
binary adder, 493
binary relation, 25, 64
binary representation, 49
binary search, 464
binary search tree, 465
binary-coded decimal, 331
binary-tree representation, 30
binding, 21, 313
bit, 49
bit vector, 466

- Boole/Shannon expansion principle, 352
- Boolean algebra, 327
- bottom up, 211
- bound, 21
- braces-as-alternatives, 299
- breadth-first ordering, 142
- breadth-first search, 140, 186, 500
- breadth-first traversal, 179
- bucket, 181, 450
- built-in functions in rex, 19
- bus structure, 541
- butterfly, 604
- cache coherency, 605
- cache memory, 422
- caching, 61
- calculus, 73
- calling conventions, 556
- Cartesian encoding, 331
- Cartesian product, 75, 197, 213
- cell, 166
- cellular automaton, 594
- chain rule, 73
- channel, 579
- child, 586
- Chinese rings puzzle, 200
- chunk, 238
- Church/Turing Hypothesis, 280
- CISC, 547
- class, 229
- classifier, 473, 481
- client, 229
- client-server, 605
- clock quantization, 517
- clocked latch, 530
- closed list, 14, 168
- closure, 272
- code factoring, 243
- combination lock, 524
- combinational switching principle, 335
- commute, 66
- compiler, 547
- compiler generator, 314
- complexity, 421
- compose, 272
- compose_list, 85
- composition, 71, 72, 243
- computer network, 605
- concat, 271
- concrete, 53
- concurrency, 585
- conditional expression, 112
- conjunction, 348
- connection matrix, 41
- connective, 339
- consensus, 371
- consensus rule, 369
- consing, 22
- constant function, 59
- constructor, 230
- context-free grammar, 285, 290
- controller, 481
- convolution, 160
- copy rule, 103
- copying, 261
- countable, 277
- countably-infinite, 277
- counterexample, 357
- counting principle, 197
- critical section, 602
- crossover point, 432
- cursor, 268
- cyclic, 26
- D flip-flop, 518
- dag, 46
- data container, 239
- database, 381
- decoder, 376

- decoding, 568
- deep copying, 261
- defer, 47, 150
- deferred binding, 47
- define a function, 67
- define operator, 20
- definite iteration, 281
- delay, 151, 152
- DeMorgan's laws for quantifiers, 384
- demultiplexer, 375
- dense, 466
- depth-first ordering, 140
- depth-first search, 139, 388
- deque, 239, 242
- dequeue, 239
- dereference, 165
- derivation tree, 291
- derived class, 246
- derives, 292
- deterministic, 191
- deterministic acceptor, 500
- dictionary, 64
- difference, 137
- digit, 49
- direct addressing, 572
- direct memory access, 579
- directed acyclic graph, 46
- directed graph, 25, 143
- directives, 554
- directory structure, 28
- disjunction, 348
- dispatch, 560
- distributed memory, 603
- distribution sorting, 450
- diverge, 149
- divide, 59, 128
- divide-and-conquer principle, 454
- DMA, 579
- DMUX, 375
- domino problems, 613
- double layer of arguments, 71
- double-ended queue, 242
- doubly-linked list, 166, 177
- drop, 80, 128
- dynamic programming principle, 211
- edge-detector, 474
- edge-triggered, 530
- effective address, 574
- effort, 606
- ellipsis convention, 300
- empty list, 17, 30
- encoder, 376
- encoding, 328
- energy function, 413
- enqueue, 239
- enumerate, 60
- enumeration, 60
- envelope, 430
- environment, 21
- equal, 108
- equal lists, 17
- equality operator, 19
- equation, 60, 112
- equational guard, 112
- error-correcting code, 332
- Euclid's algorithm, 110
- Euler's method, 158
- evolutionary development, 230
- exclusive-or, 341
- existential quantifier, 384
- extends, 246
- factorial, 133, 202
- factorial program in Lisp, 318
- fail, 97
- Fast Fourier Transform, 121
- Fibonacci function, 210, 559
- Fibonacci sequence, 155
- field, 54, 449

- file memory, 422
- find, 81
- find_index, 127
- find_indices, 81
- finite, 277
- finite-state automata, 471
- finite-state machine, 471, 610
- foldl, 83, 85, 134
- foldr, 83, 85, 134
- forest, 38
- fork, 586
- formal polynomial, 52
- fractal, 189
- Fredkin automaton, 596
- free variable, 68
- full adder, 373
- function, 58
- functional expression, 67
- fundamental list-dichotomy, 17, 100
- Game of Life, 595
- gather, 81
- gcd, 110, 112
- general recursive function, 219
- generator, 481
- getter, 230
- glitch, 616
- goal, 387
- grammar, 284
- graphical user interface, 162
- grouping, 303
- guarded rule, 110
- Halmos, 276
- Hamming distance, 334
- handshaking, 575
- hash function, 181
- hash table, 181
- hashing, 44, 180, 467
- header, 174
- heap, 456
- heap invariant, 456
- heterogeneous list, 22
- hierarchical list, 26
- higher-order function, 67
- higher-order predicate, 79
- histogram, 162
- homogeneous, 16
- Horner's Rule, 117, 118
- hypercube, 279, 334, 362
- hypertext link, 39
- identifier, 20
- identity, 65
- if, 149
- if function, 341
- iff, 341
- image, 42
- immutable, 260
- implementation inheritance, 253
- implementing finite-state machines, 514
- implies function, 342
- imported, 68, 69
- includes, 137
- indefinite iteration, 129, 281
- indeterminacy, 600
- index, 44
- index register, 573
- indexed addressing, 573
- indirect addressing, 572
- induction rule, 101
- inductive, 101
- inductive argument, 102, 105
- infinite, 277
- infinite list, 151
- Infinity, 60
- inheritance, 245
- in-order traversal, 179
- insertion sort, 122, 453
- instance, 230
- instance variable, 231

- instanceof, 259
- instruction fetch cycle, 565
- instruction pointer, 407, 548
- instruction register, 565
- interface, 132
- interface inheritance, 253
- internal representation of lists, 32
- Internet, 39
- interpret, 565
- interpretation, 379
- interpreter, 547
- interrupt, 578
- interrupt mask register, 579
- interrupt service routine, 578
- interrupt vector, 578
- intersection, 137, 537
- irreducible, 101
- is a*, 252, 253
- is_integer*, 75
- is_number*, 75
- ISC, 548
- ISC internal structure, 567
- ISCAL, 553
- iterated consensus, 369
- iterative deepening, 146
- Java, 15
- Karnaugh map, 358
- keep, 80, 84, 128
- key, 449
- Kleene's Theorem, 506
- knowledge base, 381
- L'Hopital's Rule, 446
- labeled binary tree, 178
- labeled directed graph, 40
- labeled-tree interpretation, 28
- lambda calculus, 69, 219
- language, 283, 481
- last, 174
- latch, 528
- leaf, 26, 88
- leafcount, 24
- left recursion, 305
- leftmost applicative-order, 148
- length, 101, 171
- length, 24
- less_than_or_equal*, 108
- level-order, 179
- lexicographic ordering, 63
- LIFO, 232
- limit rule, 446
- linear addressing principle, 44, 180, 182, 560
- link, 48
- linked list, 165
- Lisp, 15
- list, 59, 67
- list of functions, 69
- loader, 548
- locality, 605
- loop, 154
- loop invariant, 408
- lower bound, 446
- lower-bound, 609
- machine language, 547
- mailbox, 602
- make_array*, 86
- map, 66, 67, 76, 84, 86, 116, 271, 591
- mappend, 134
- mapping, 66
- maps to, 58
- Markov algorithm, 219
- match, 77
- matrix, 40
- maximal sub-cubes, 362
- McCarthy's Transformation Principle, 204
- Mealy machine, 473
- meaning of an expression, 313
- member, 135

- memory address register, 565
- memory data register, 565
- memory hierarchy, 422
- memory protection, 582
- memory-mapped I/O, 561
- merge sort, 124, 463
- message, 603
- message queue, 602
- method, 228
- MIDI, 481
- MIMD, 597
- minsort, 453
- minterm, 348
- minterm expansion principle, 349
- mixed radix, 128
- mod, 111, 114, 119
- modulo, 111
- modulo-2 addition, 332
- Moore machine, 473
- Morse code, 40
- multiple-instruction, multiple-data, 597
- multiplexor, 121, 354, 540
- multiplication rule, 438
- multiply, 128
- multiprocessing, 587
- multiply-by-two, 491
- multi-stage interconnect, 604
- mutual exclusion, 602
- mutual recursion, 139
- MUX, 540
- nand, 342
- n-ary, 62
- natural number, 106, 151
- new operator, 231, 235
- nim, 92
- nim sum, 93
- non_zero, 108
- non-deterministic, 191
- non-deterministic transition, 498
- non-terminal, 284
- non-termination, 60
- nor, 341
- normal order, 149
- normalization, 243
- NP, 615
- N-queens problem, 393
- n-tuples, 137
- null, 11
- number, 49
- Number class, 260
- numbering of functions, 340
- numeral, 49
- object, 227
- Object* class, 259
- object-oriented programming, 52
- oct-tree, 36
- offset, 574
- one-to-one, 59
- open list, **14**, 168
- operating system, 185
- or function, 341
- ordered dictionary, 65
- oriented directed graph, 40
- overload, 62, 133
- over-riding, 246, 247
- page table, 183, 580
- pages, 183
- paging memory, 422
- pairs, 70, 75, 161
- parallel, 57
- parallel assignment, 205
- parallel composition, 537
- parallel transfer, 539
- parallelism, 585
- parent, 586
- parity bit, 332
- parsing, 293
- partial correctness, 407
- partial function, 59, 65

- partial function computed by a TM, 213
- partial recursive function, 219, 280
- partial_sums, 152
- pattern, 97, 284
- peg solitaire, 198
- peripheral processors, 579
- permutation, 406, 610
- phrase-structure grammar, 219, 285, 290
- pid, 586
- pigeon-hole principle, 610
- pipe, 588, 603
- pipe composition, 153
- pipeline, 72, 580, 591
- pixel, 33
- PLA, 350
- pointer, 11, 32, 45
- Polylist, 264
- polymorphic, 76, 264
- polynomial rule, 437
- pop, 232
- post-condition, 409
- post-order traversal, 179
- power, 210
- power set, 135
- precedence, 294, 303
- pre-condition, 409
- predecessor, 107, 187
- predicate, 138, 379
- predicate logic, 379
- prefix, 62
- pre-order traversal, 179
- prime implicants, 362
- primes, 153
- primitive recursion, 280
- principle of diagonalization, 611
- principle of inductive definition, 275
- principle of interning, 262
- principle of locality, 183
- principle of modularity, 229
- principle of radix representation, 118
- principle of virtual contiguity, 182, 251
- priority queue, 239, 457
- procedural interpretation, 386
- procedure, 58
- process, 586
- process id, 586
- production, 284
- profiling, 426
- program compaction principle, 208
- program counter, 548
- program variables, 202
- programmable logic array, 350
- Prolog, 15, 192, 381
- Prolog programmers' manifesto, 392
- proper subtraction, 107
- proposition logic, 327
- proposition logic satisfiability, 610
- pseudo-operation, 554
- push, 232
- quad-tree, 33
- quantifier, 79, 383
- quantifiers over array indices, 405
- queue, 140, 174, 239, 253
- Quicksort, 134, 454
- quoting, 287
- R expression, 51
- race condition, 600
- radix principle, 120, 125, 450, 544
- radix sort, 121, 125
- range, 62, 115
- raster encoding, 35
- reachability matrix, 41
- reachability relation, 190
- reachable, 26

- read/write strobe, 576
- read-only variable, 403
- recognizer, 481
- record, 54
- recursion manifesto, 115
- recursive, 101
- recursive descent, 305, 388
- recursive function theory, 106
- recursive procedures, 557
- recursive type definition, 167
- reduce, 82, 83, 84, 134
- reference, 45, 47, 165, 168, 171, 231
- referential transparency, 57
- register, 534
- register machine (Shepherdson and Sturgis), 219
- register-indirect addressing, 548
- regular expression, 284, 501
- regular expression identities, 503
- regular language, 504
- release (ISCAL), 555
- remove_duplicates, 62, 87, 127
- representation invariant, 23
- resource, 421
- rest, 17
- return-from-interrupt instruction, 579
- reverse, 63
- reverse Polish notation, 316
- rewrite rule, 101
- rex, 15, 19
- Rice's theorem, 614
- ring, 178
- ripple-carry, 373
- RISC, 547
- root, 26
- RPN, 316
- Runge-Kutta, 162
- Russian peasants' principle, 121
- S expression, 51, 77, 264
- satisfy, 79
- scaffolding, 284
- scalability, 604
- scale, 115
- scope, 113
- select, 127, 129
- select_min, 123
- selection sort, 123
- selector, 354
- self-scheduling, 588
- self-similar system, 189
- semantics, 290
- semaphore, 601
- semi-asynchronous, 576
- sequence, 44
- sequencer, 481
- sequences as functions, 85
- sequential behavior of AND-gate, 515
- sequential binary adder, 522
- serial transfer, 539
- set, 22
- set of all subsets of ω , 278
- set selection, 80
- setter, 230
- shallow copying, 261
- shared memory, 598
- shift register, 539
- short-circuit convention, 345
- side effect, 57
- SIMD, 592
- single-instruction stream, multiple data stream, 592
- singly-linked list, 51
- size, 328
- small-integer interning, 262
- Smalltalk, 228
- sockets, 605
- solfege, 65

- some, 84
- SOP, 362
- sort, 63, 87
- sorting, 122, 449
- special element, 60
- specifying properties of a program, 397
- speedup, 606
- spreadsheet model, 321
- square root, 211
- stack, 174, 232
- stack, 253
- stand-alone convention, 342, 379
- star operator, 287
- start symbol, 284
- state, 185
- state transition, 390
- static method, 231
- static variable, 231
- step-counting principle, 422
- Stirling's formula, 610
- stone age, 106
- stored-program computer, 547
- straight-line programs, 423
- stratifying, 295
- stream parallelism, 588
- strobe, 575
- struct, 54, 449
- structural induction, 399
- structure sharing, 319
- sub-class, 252
- sub-cube, 282
- substitution principle, 344
- subsumption rule, 369
- subtract, 107
- sub-tree, 26
- successor, 187
- successor function, 106
- suffix, 62
- sum rule, 436
- sum-of-product, 362
- superpower, 109
- switch statement, 560
- switching logic, 327
- symmetric transition relation, 188
- synchronize, 602
- synchronizer, 616
- synchronous design, 519
- syntax, 290
- syntax diagram, 300
- syntax-directed compiler, 314
- tag, 151
- tag system, 219
- tail of a list, 45
- tail-recursion, 132
- target, 26
- target set, 26
- tautology, 343
- Taylor's series, 160
- template, 97
- terminal alphabet, 284
- termination, 407
- three-state buffer, 541, 565, 616
- tight upper bound, 431, 447
- total correctness, 407
- transducer, 473
- transition, 187
- transition function, 212
- transition induction, 401
- transition relation, 187
- transition rules, 193
- transitive closure, 42, 102, 190
- transitivity rule, 435
- transparent latch, 530
- transpose, 52, 78
- trap, 579
- traveling salesman problem, 610
- traversal, 179
- tree, 26
- tree structuring principle, 456

- trie, 36, 467
- truth value, 339
- Turing machine, 211
- Turing's thesis, 215
- two-valued domain, 327
- type, 22, 75
- type name, 230
- unbound, 21, 68
- undefined, 59
- undirected graph, 43
- union, 135
- unit, 82
- unit delay machine, 492
- universal combinational logic synthesis, 347
- universal quantifier, 384
- universal Turing Machine, 214
- UNIX, 72, 586
- unlabeled-tree interpretation, 28
- unordered array, 464
- upper bound, 430
- use (ISCAL), 555
- valid, 381
- verification condition, 408
- virtual memory, 580
- voxel, 40
- wait state, 566, 576
- water jugs puzzle, 199, 389
- weakest liberal precondition, 416
- web browser, 39
- window, 252
- World-Wide Web, 39
- worst-case, 430
- wrapper, 174
- wrapper, 259
- xor, 341
- yacc, 314
- yields, 58
- zig-zagging, 161
- zip, 63
- \forall , 384
- \exists , 384
- Ω , 609
- λ transition, 498
- μ operator, 281
- ω , 276