

Lecture Notes in Computer Science

- Vol. 1: GI-Gesellschaft für Informatik e.V. 3. Jahrestagung, Hamburg, 8.–10. Oktober 1973. Herausgegeben im Auftrag der Gesellschaft für Informatik von W. Brauer. XI, 508 Seiten. 1973. DM 32,-
- Vol. 2: GI-Gesellschaft für Informatik e. V. 1. Fachtagung über Automatentheorie und Formale Sprachen, Bonn, 9.–12. Juli 1973. Herausgegeben im Auftrag der Gesellschaft für Informatik von K.-H. Böhling und K. Indermark. VII, 322 Seiten. 1973. DM 26,-
- Vol. 3: 5th Conference on Optimization Techniques, Part I. (Series: I.F.I.P. TC7 Optimization Conferences.) Edited by R. Conti and A. Ruberti. XIII, 565 pages. 1973. DM 38,-
- Vol. 4: 5th Conference on Optimization Techniques, Part II. (Series: I.F.I.P. TC7 Optimization Conferences.) Edited by R. Conti and A. Ruberti. XIII, 389 pages. 1973. DM 28,-
- Vol. 5: International Symposium on Theoretical Programming. Edited by A. Ershov and V. A. Nepomniashchy. VI, 407 pages. 1974. DM 30,-
- Vol. 6: B. T. Smith, J. M. Boyle, B. S. Garbow, Y. Ikebe, V. C. Klema, and C. B. Moler, Matrix Eigensystem Routines – EISPACK Guide. X, 387 pages. 1974. DM 28,-
- Vol. 7: 3. Fachtagung über Programmiersprachen, Kiel, 5.–7. März 1974. Herausgegeben von B. Schlender und W. Frielinghaus. VI, 225 Seiten. 1974. DM 20,-
- Vol. 8: GI-NTG Fachtagung über Struktur und Betrieb von Rechensystemen, Braunschweig, 20.–22. März 1974. Herausgegeben im Auftrag der GI und der NTG von H.-O. Leilich. VI, 340 Seiten. 1974. DM 26,-
- Vol. 9: GI-BIFOA Internationale Fachtagung: Informationszentren in Wirtschaft und Verwaltung. Köln, 17./18. Sept. 1973. Herausgegeben im Auftrag der GI und dem BIFOA von P. Schmitz. VI, 259 Seiten. 1974. DM 22,-
- Vol. 10: Computing Methods in Applied Sciences and Engineering, Part 1. International Symposium, Versailles, December 17–21, 1973. Edited by R. Glowinski and J. L. Lions. X, 497 pages. 1974. DM 34,-
- Vol. 11: Computing Methods in Applied Sciences and Engineering, Part 2. International Symposium, Versailles, December 17–21, 1973. Edited by R. Glowinski and J. L. Lions. X, 434 pages. 1974. DM 30,-
- Vol. 12: GFK-GI-GMR Fachtagung Prozessrechner 1974. Karlsruhe, 10.–11. Juni 1974. Herausgegeben von G. Krüger und R. Friehmelt. XI, 620 Seiten. 1974. DM 42,-
- Vol. 13: Rechnerstrukturen und Betriebsprogrammierung, Erlangen, 1970. (GI-Gesellschaft für Informatik e.V.) Herausgegeben von W. Händler und P. P. Spies. VII, 333 Seiten. 1974. DM 30,-
- Vol. 14: Automata, Languages and Programming – 2nd Colloquium, University of Saarbrücken, July 29–August 2, 1974. Edited by J. Loeckx. VIII, 611 pages. 1974. DM 48,-

Lecture Notes in Computer Science

Edited by G. Goos and J. Hartmanis

14

Automata,
Languages and Programming
2nd Colloquium, University of Saarbrücken
July 29–August 2, 1974

Edited by Jacques Loeckx

Springer-Verlag Berlin Heidelberg GmbH 1974

Editorial Board: P. Brinch Hansen · D. Gries
C. Moler · G. Seegmüller · N. Wirth

Prof. Dr.-Ing. J. Loeckx
Fachbereich Angewandte Mathematik
und Informatik
der Universität des Saarlandes
66 Saarbrücken/BRD

AMS Subject Classifications (1970): 68-02, 68A05, 68A10, 68A20,
68A25, 68A30, 68A40, 68A45
CR Subject Classifications (1974): 3.6, 4.1, 4.2, 5.21, 5.22, 5.23,
5.24, 5.25, 5.26, 5.27, 5.29

ISBN 978-3-540-06841-9 ISBN 978-3-662-21545-6 (eBook)
DOI 10.1007/978-3-662-21545-6

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically those of translation, reprinting, re-use of illustrations, broadcasting, reproduction by photocopying machine or similar means, and storage in data banks.

Under § 54 of the German Copyright Law where copies are made for other than private use, a fee is payable to the publisher, the amount of the fee to be determined by agreement with the publisher.

© by Springer-Verlag Berlin Heidelberg 1974.

Originally published by Springer-Verlag Berlin · Heidelberg · New York in 1974

Offsetdruck: Julius Beltz, Hemsbach/Bergstr.

PREFACE

The Second Colloquium on Automata, Languages and Programming is the successor of a similar Colloquium organized by IRIA in Paris, July 3-7, 1972. The present Colloquium which takes place at the University of Saarbrücken from July 29th to August 2nd, 1974, is sponsored by the Gesellschaft für Informatik and organized in cooperation with the Special Interest Group on Automata and Computability Theory (SIGACT) and with the European Association for Theoretical Computer Science (EATCS).

As its predecessor the present Colloquium is devoted to the theoretical bases of computer science. This volume contains the text of the different lectures of the Colloquium which have been selected by the Program Committee out of about 130 submitted papers. About one third of the papers of this volume is concerned with formal language theory, one other third with the theory of computation and the rest with complexity theory, automata theory, programming languages, etc.

Thanks are due to the Bundesministerium für Forschung und Technologie, to the Gesellschaft für Informatik and to the Universität des Saarlandes, whose material support made this Colloquium possible. The moral support of the Special Interest Group on Automata and Computability Theory and of the European Association for Theoretical Computer Science is herewith gratefully acknowledged. A particular mention is due for the work of the Program Committee, which consisted of C.Boehm, W.Brauer, E.Engeler, P.C.Fischer, S.Ginsburg, J.Hartmanis, G.Hotz, J.Loeckx, M.Nivat, D.Park, Z.Pawlak, M.Rabin, A.Salomaa, M.Schützenberger and A.van Wijngaarden. Finally, a word of thanks goes to all those members of this university and in particular to Mrs. C.Pagel, who cared for the organizational matters and to the Springer-Verlag which performed the timely publication of this volume. I personally moreover want to thank W.Brauer for his help in the final selection of the papers, G.Hotz for finding the necessary funds and P.C.Fischer, M.A. Harrison, M.Nivat and M.Paul for their support during the organization of the Colloquium.

Saarbrücken, May 1974

Jacques Loeckx

CONTENTS

MONDAY MORNING

The generative power of two-level grammars A. van Wijngaarden	9
A generalisation of Parikh's theorem in formal language theory J. van Leeuwen	17
Checking stacks and context-free programmed grammars accept p-complete languages E. Shamir, C. Beeri	27

MONDAY AFTERNOON

Recursion and parameter mechanisms: an axiomatic approach W.P. de Roever	34
Dynamic programming schemata A. Martelli, U. Montanari	66
Semantic characterization of flow diagrams and their decom- posability G. de Michelis, C. Simone	81
Non-deterministic algorithms M. Nivat	manuscript not received
On the most recent property of ALGOL-like programs P. Kandzia	97
Langages sans étiquettes et transformations de programmes J. Arsac	112

TUESDAY MORNING

Relations between semantics and complexity of recursive programs	
G. Ausiello	129
On the relation between direct and continuation semantics	
J.C. Reynolds	141
Graph representation and computation rules for typeless recursive languages	
G. Pacini, C. Montangero, F. Turini	157
Application of Church-Rosser properties to increase the parallelism and efficiency of algorithms	
M. Dezani-Ciancaglini, M. Zacchi	170
Combinatorial problems, combinator equations and normal forms	
C. Böhm, M. Dezani-Ciancaglini	185
Algorithmes d'équivalence et de réduction à des expressions minimales dans une classe d'équations récursives simples	
B. Courcelle, G. Kahn, J. Vuillemin	200
TUESDAY AFTERNOON	
Automatic generation of multiple exit parsing subroutines	
D.B. Lomet	214
Production prefix parsing	
M.M. Geller, S.L. Graham, M.A. Harrison	232
On eliminating unit productions from LR(k) parsers	
D. Pager	242
Deterministic techniques for efficient non-deterministic parsers	
B. Lang	255

Mathematical foundations of information retrieval	
Z. Pawlak	manuscript not received
File organization, an application of graph theory	
W. Lipski, W. Marek	270
WEDNESDAY MORNING	
Characterizations of time-bounded computations by limited primitive recursion	
B. Monien	280
On maximal merging of information in Boolean computations	
C.P. Schnorr	294
On simple Goedel numberings and translations	
J. Hartmanis, T.P. Baker	301
The 'almost all' theory of subrecursive degrees is decidable	
K. Mehlhorn	317
The computational complexity of program schemata	
K. Weihrauch	326
THURSDAY MORNING	
Un résultat en théorie des groupes de permutations et son application au calcul effectif du groupe d'automorphismes d'un automate fini	
M. Fontet	335
Sur l'application du théorème de Suschkewitsch à l'étude des codes rationnels complets	
Y. Cesari	342
Sur une propriété syntaxique des relations rationnelles	
M.P. Schützenberger	see Appendix

Composition of automata F. Gécseg	351
Context-free grammar forms A.B. Cremers, S. Ginsburg	364
Une suite décroissante de cônes rationnels J. Berstel, L. Boasson	383
THURSDAY AFTERNOON	
Komplexitätsmaße für Ausdrücke G. Hotz	398
Efficient procedures for using matrix algorithms P.C. Fischer, R.L. Probert	413
Further schemes for combining matrix algorithms P.C. Fischer	428
On the structure of complexity classes R.V. Book	437
On sets having only hard subsets P. Flajolet, J.M. Steyaert	446
Turing machines with associative memory access R. Weicker	458
FRIDAY MORNING	
Trade-off between the use of nonterminals, codings and homomorphisms in defining languages for some classes of rewriting systems A. Ehrenfeucht, G. Rozenberg	473
Operators reducing generalized OL-systems M. Novotny	481

Parallel rewriting systems on terms K. Culik II, T.S.E. Maibaum	495
Transductions of context-free languages into sets of sentential forms M. Blattner	511
Parallelism in rewriting systems A. Salomaa	523
Mehrdeutigkeiten kontextfreier Grammatiken R. Kemp	534
FRIDAY AFTERNOON	
Monadic program schemes under restricted classes of free interpretations W. Dilger, P. Raulefs	547
Generalized program schemas A.K. Chandra	562
A decidability result for sequential grammars E. Bertsch	577
Effectivity problems of algorithmic logic A. Kreczmar	584
Simple and structural redundancy in non-deterministic computation P.J. Hayes	601
APPENDIX	
Sur une propriété syntaxique des relations rationnelles M.P. Schützenberger	612