


Lecture Notes in Computer Science

Edited by G. Goos and J. Hartmanis

71

Automata, Languages and Programming

Sixth Colloquium, Graz, Austria, July 16–20, 1979


Edited by Hermann A. Maurer


Springer-Verlag
Berlin Heidelberg New York 1979

Editorial Board

P. Brinch Hansen D. Gries C. Moler G. Seegmüller
J. Stoer N. Wirth

Editor

Hermann A. Maurer
Institut für Informations-
verarbeitung
Technische Universität Graz
Steyrergasse 17
8010 Graz/Austria

AMS Subject Classifications (1970): 68-XX
CR Subject Classifications (1974): 4.1, 4.2, 5.2, 5.3

ISBN 3-540-09510-1 Springer-Verlag Berlin Heidelberg New York
ISBN 0-387-09510-1 Springer-Verlag New York Heidelberg Berlin

Library of Congress Cataloging in Publication Data.

Colloquium on Automata, Languages and programming, 6th, Graz, 1979. Automata, languages and programming. (Lecture notes in computer science ; 71) Includes index.
1. Sequential machine theory--Congresses. 2. Formal languages--Congresses,
3. Programming languages (Electronic computers)--Congresses. I. Maurer,
Hermann A., 1941- II. Title. III. Series.
QA267.5.S4C63 1979 001.6'42 79-15859

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 1979
Printed in Germany

Printing and binding: Beltz Offsetdruck, Hembsbach/Bergstr.
2145/3140-543210

PREFACE

The Sixth Colloquium on Automata, Languages and Programming (ICALP 79) was preceded by similar colloquia in Paris (1972), Saarbrücken (1974), Edinburgh (1976), Turku (1977) and Udine (1978), all sponsored by EATCS (European Association for Theoretical Computer Science).

Of a total of 139 papers submitted to ICALP 79, fifty papers were selected. Together with three invited presentations they are contained in this volume.

The program committee of ICALP 79 consisted of G.Ausiello, W.Brauer, K.Culik II, J.de Bakker, E.Engeler, S.Even, M.Harrison, I.M.Havel, J.Hopcroft, G.Hotz, W.Kuich, H.Maurer (chairman), M.Nivat, M.Paterson, Z.Pawlak, A.Salomaa, D.Wood, H.Zima.

As conference chairman, I would like to thank the members of the program committee for their hard work in evaluating the submitted papers. Special thanks are also due to the following referees who helped in the refereeing process: A.Aho, J.Albert, G.Andrews, K.R.Apt, J.Archer, E.A.Ashcroft, L.Banachowski, G.Baron, C.Batini, J.C.Beatty, J.Becvar, D.Bini, A.Blikle, C.Böhm, R.Book, S.Breidbart, A.de Bruin, J.Brzozowski, R.Cartwright, L.M.Chirica, R.S.Cohen, A.B.Cremers, P.Dembinski, K.Ecker, H.Ehrig, M.Furst, G.Gati, G.Goos, J.Gorski, M.Grabowski, D.Gries, J.Gruska, J.Grzymala-Busse, V.Haase, M.Hofri, M.Jazayeri, J.Karhumäki, O.Kariv, M.Karpinski, C.Keleman, B.Konilcowska, A.Krecmar, H.P.Kriegel, F.Krieger, M.Lao, R.Leipälä, M.Linna, F.Luk, G.Mahr, T.S.E.Maibaum, J.Maluszynski, A.Marchetti-Spaccamela, A.Mazurkiewicz, L.G.L.T.Meertens, R.Milner, A.Moura, T.Müldner, K.Müller, E.J.Neuhold, A.Obtulowicz, J.Opatrny, Th.Ottmann, D.M.R.Park, A.Paz, M.Penttonen, A.Pettorossi, F.Plásil, H.Prodinger, V.Rajlich, P.Raulefs, J.C.Reynolds, J.L.Richier, M.Rodeh, W.P.de Roever, F.Romani, D.Rotem, P.Ruzicka, A.Salwicki, G.Schlageter, F.Schneider, E.Shamir, J.Simon, M.Steinby, W.Stucky, S.Termini, J.W.Thatcher, F.J.Urbaneck, V.K.Vaishnavi, P.van Emde Boas, J.van Leeuwen, J.Weglärz, L.Wegner, K.Weihrauch, J.Winkowski, C.K.Yap.

Finally, the support of the Austrian Federal Ministry for Science and Research, the Province of Styria, the City of Graz, the Research Center Graz, IBM Austria, Sperry Univac, the Institut f. Angewandte Informatik und Formale Beschreibungsverfahren - Universität Karlsruhe and the Technical University of Graz is gratefully acknowledged. Last not least, I want to thank the members of the organizing committee and my secretary Mrs. A.Kleinschuster for their help in organizing the conference, and Springer-Verlag for excellent cooperation concerning the publication of this volume.

Graz, April 1979

Hermann Maurer

CONTENTS

E.Astesiano and G.Costa	
Sharing in nondeterminism	1
J.Berstel	
Sur les mots sans carré définis par un morphisme	16
A.Bertoni, G.Mauri and P.A.Miglioli	
A characterization of abstract data as model-theoretic invariants	26
M.Blattner	
Inherent ambiguities in families of grammars	38
R.V.Book and F.-J.Brandenburg	
Representing complexity classes by equality sets	49
B.v.Braunmühl and E.Hotzel	
Supercounter machines	58
M.Broy, W.Dosch, H.Partsch, P.Pepper and M.Wirsing	
Existential quantifiers in abstract data types	73
C.Chofrut	
A generalization of Ginsburg and Rose's characterization of G-S-M mappings	88
L.Chottin	
Strict deterministic languages and controlled rewriting systems	104
B.Commentz-Walter	
A string matching algorithm fast on the average	118
M.Coppo, M.Dezani-Ciancaglini and P.Salle'	
Functional characterization of some semantic equalities inside λ -calculus	133

A.B.Cremers and T.N.Hibbard	
Arbitration and queueing under limited shared storage requirements	147
K.Culik II	
On the homomorphic characterizations of families of languages	161
P.Dembiński and J.Małuszyński	
Two level grammars: CF-grammars with equation schemes	171
N.Dershowitz and Z.Manna	
Proving termination with multiset orderings	188
P.Deussen	
One abstract accepting algorithm for all kinds of parsers	203
A.G.Duncan and L.Yelowitz	
Studies in abstract/concrete mappings in proving algorithm correctness	218
F.E.Fich and J.A.Brzozowski	
A characterization of a dot-depth two analogue of generalized definite languages	230
D.Friede	
Partitioned LL(k) grammars	245
J.H.Gallier	
Recursion schemes and generalized interpretations	256
J.Goldstine	
A rational theory of AFLs	271
J.Hartmanis	
On the succinctness of different representations of languages	282
S.Istrail	
A fixed-point theorem for recursive-enumerable languages and some considerations about fixed-point semantics of monadic programs	289

W.Janko	
Hierarchic index sequential search with optimal variable block size and its minimal expected number of comparisions	304
H.J.Jeanrond	
A unique termination theorem for a theory with generalised commutative axioms	316
T.Kamimura and G.Slutzki	
Dags and Chomsky hierarchy	331
R.Karp	
Recent advances in the probabilistic analysis of graph-theoretic algorithms (Invited address)	338
R.Kemp	
On the average stack size of regularly distributed binary trees	340
W.Kowalk and R.Valk	
On reductions of parallel programs	356
W.Kuich, H.Prodinger and F.J.Urbaneck	
On the height of derivation trees	370
Z.Manna and A.Pnueli	
The modal logic of programs (Invited address)	385
F.Meyer auf der Heide	
A comparision between two variations of a pebble game on graphs	411
D.R.Milton and C.N.Fischer	
LL(k) parsing for attributed grammars	422
B.Monien and I.H.Sudborough	
On eliminating nondeterminism from Turing machines which use less than logarithm worktape space	431

VIII

A.Nijholt	
Structure preserving transformations on non-left-recursive grammars	446
C.H.Papadimitriou and M.Yannakakis	
The complexity of restricted minimum spanning tree problems	460
G.Rozenberg	
A systematic approach to formal language theory through parallel rewriting (Invited address)	471
G.Rozenberg and D.Vermeir	
Extending the notion of finite index	479
W.L.Ruzzo	
On the complexity of general context-free language parsing and recognition	489
J.E.Savage and S.Swamy	
Space-time tradeoffs for oblivious integer multiplication	498
G.Schmidt	
Investigating programs in terms of partial graphs	505
A.Schönhage	
On the power of random access machines	520
R.L.Schwartz	
An axiomatic treatment of ALGOL 68 routines	530
A.L.Selman	
P-selective sets, tally languages, and the behavior of polynomial time reducibilities on NP	546
R.Sethi and A.Tang	
Constructing call-by-value continuation semantics	556
M.W.Shields and P.E.Lauer	
A formal semantics for concurrent systems	571

IX

S.Sippu and E.Soisalon-Soininen	
On constructing LL(k) parsers	585
J.W.Thatcher, E.G.Wagner and J.B.Wright	
More on advice on structuring compilers and proving them correct	596
D.Thérien	
Languages of nilpotent and solvable groups	616
J.Tiuryn	
Unique fixed points vs. least fixed points	633
E.Ukkonen	
A modification of the LR(k) method for constructing compact bottom-up parsers	646
L.Úry	
Optimal decomposition of linear automata	659
L.Wegner	
Bracketed two-level grammars - a decidable and practical approach to language definitions	668
Index of authors	683