
Bibliography

- [AG06] Ken Arnold and James Gosling. *The Java Programming Language*. Addison-Wesley, Reading, MA, USA, fourth edition, 2006.
- [Aha00] Dan Aharoni. Cogito, ergo sum! cognitive processes of students dealing with data structures. In *Proceedings of SIGCSE'00*, pages 26–30, ACM Press, March 2000.
- [AHU74] Alfred V. Aho, John E. Hopcroft, and Jeffrey D. Ullman. *The Design and Analysis of Computer Algorithms*. Addison-Wesley, Reading, MA, 1974.
- [AHU83] Alfred V. Aho, John E. Hopcroft, and Jeffrey D. Ullman. *Data Structures and Algorithms*. Addison-Wesley, Reading, MA, 1983.
- [BB96] G. Brassard and P. Bratley. *Fundamentals of Algorithmics*. Prentice Hall, Upper Saddle River, NJ, 1996.
- [Ben75] John Louis Bentley. Multidimensional binary search trees used for associative searching. *Communications of the ACM*, 18(9):509–517, September 1975. ISSN: 0001-0782.
- [Ben82] John Louis Bentley. *Writing Efficient Programs*. Prentice Hall, Upper Saddle River, NJ, 1982.
- [Ben84] John Louis Bentley. Programming pearls: The back of the envelope. *Communications of the ACM*, 27(3):180–184, March 1984.
- [Ben85] John Louis Bentley. Programming pearls: Thanks, heaps. *Communications of the ACM*, 28(3):245–250, March 1985.
- [Ben86] John Louis Bentley. Programming pearls: The envelope is back. *Communications of the ACM*, 29(3):176–182, March 1986.
- [Ben88] John Bentley. *More Programming Pearls: Confessions of a Coder*. Addison-Wesley, Reading, MA, 1988.
- [Ben00] John Bentley. *Programming Pearls*. Addison-Wesley, Reading, MA, second edition, 2000.

- [BG00] Sara Baase and Allen Van Gelder. *Computer Algorithms: Introduction to Design & Analysis*. Addison-Wesley, Reading, MA, USA, third edition, 2000.
- [BM85] John Louis Bentley and Catherine C. McGeoch. Amortized analysis of self-organizing sequential search heuristics. *Communications of the ACM*, 28(4):404–411, April 1985.
- [Bro95] Frederick P. Brooks. *The Mythical Man-Month: Essays on Software Engineering, 25th Anniversary Edition*. Addison-Wesley, Reading, MA, 1995.
- [BSTW86] John Louis Bentley, Daniel D. Sleator, Robert E. Tarjan, and Victor K. Wei. A locally adaptive data compression scheme. *Communications of the ACM*, 29(4):320–330, April 1986.
- [CLRS01] Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein. *Introduction to Algorithms*. The MIT Press, Cambridge, MA, second edition, 2001.
- [Com79] Douglas Comer. The ubiquitous B-tree. *Computing Surveys*, 11(2):121–137, June 1979.
- [ECW92] Vladimir Estivill-Castro and Derick Wood. A survey of adaptive sorting algorithms. *Computing Surveys*, 24(4):441–476, December 1992.
- [ED88] R.J. Enbody and H.C. Du. Dynamic hashing schemes. *Computing Surveys*, 20(2):85–113, June 1988.
- [Epp04] Susanna S. Epp. *Discrete Mathematics with Applications*. Brooks/Cole Publishing Company, Pacific Grove, CA, third edition, 2004.
- [FBY92] W.B. Frakes and R. Baeza-Yates, editors. *Information Retrieval: Data Structures & Algorithms*. Prentice Hall, Upper Saddle River, NJ, 1992.
- [FF89] Daniel P. Friedman and Matthias Felleisen. *The Little LISPer*. Macmillan Publishing Company, New York, 1989.
- [FHCD92] Edward A. Fox, Lenwood S. Heath, Q. F. Chen, and Amjad M. Daoud. Practical minimal perfect hash functions for large databases. *Communications of the ACM*, 35(1):105–121, January 1992.
- [FL95] H. Scott Folger and Steven E. LeBlanc. *Strategies for Creative Problem Solving*. Prentice Hall, Upper Saddle River, NJ, 1995.
- [Fla05] David Flanagan. *Java in a Nutshell*. O'Reilly & Associates, Inc., Sebastopol, CA, 5th edition, 2005.
- [FZ98] M.J. Folk and B. Zoellick. *File Structures: An Object-Oriented Approach with C++*. Addison-Wesley, Reading, MA, third edition, 1998.
- [GHJV95] Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides. *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley, Reading, MA, 1995.

- [GI91] Zvi Galil and Giuseppe F. Italiano. Data structures and algorithms for disjoint set union problems. *Computing Surveys*, 23(3):319–344, September 1991.
- [GJ79] Michael R. Garey and David S. Johnson. *Computers and Intractability: A Guide to the Theory of NP-Completeness*. W.H. Freeman, New York, 1979.
- [GKP94] Ronald L. Graham, Donald E. Knuth, and Oren Patashnik. *Concrete Mathematics: A Foundation for Computer Science*. Addison-Wesley, Reading, MA, second edition, 1994.
- [Gle92] James Gleick. *Genius: The Life and Science of Richard Feynman*. Vintage, New York, 1992.
- [Gut84] Antonin Guttman. R-trees: A dynamic index structure for spatial searching. In B. Yorlmark, editor, *Annual Meeting ACM SIGMOD*, pages 47–57, Boston, MA, June 1984.
- [Hay84] B. Hayes. Computer recreations: On the ups and downs of hailstone numbers. *Scientific American*, 250(1):10–16, January 1984.
- [Hei03] James L. Hein. *Discrete Structures, Logic, and Computability*. Jones and Bartlett, Sudbury, MA, second edition, 2003.
- [Jay90] Julian Jaynes. *The Origin of Consciousness in the Breakdown of the Bicameral Mind*. Houghton Mifflin, Boston, MA, 1990.
- [Kaf98] Dennis Kafura. *Object-Oriented Software Design and Construction with C++*. Prentice Hall, Upper Saddle River, NJ, 1998.
- [Knu94] Donald E. Knuth. *The Stanford GraphBase*. Addison-Wesley, Reading, MA, 1994.
- [Knu97] Donald E. Knuth. *The Art of Computer Programming: Fundamental Algorithms*, volume 1. Addison-Wesley, Reading, MA, third edition, 1997.
- [Knu98] Donald E. Knuth. *The Art of Computer Programming: Sorting and Searching*, volume 3. Addison-Wesley, Reading, MA, second edition, 1998.
- [Koz05] Charles M. Kozierek. The PC guide. www.pcguide.com, 2005.
- [KP99] Brian W. Kernighan and Rob Pike. *The Practice of Programming*. Addison-Wesley, Reading, MA, 1999.
- [Lag85] J. C. Lagarias. The $3x+1$ problem and its generalizations. *The American Mathematical Monthly*, 92(1):3–23, January 1985.
- [Lev94] Marvin Levine. *Effective Problem Solving*. Prentice Hall, Upper Saddle River, NJ, second edition, 1994.

- [LLKS85] E.L. Lawler, J.K. Lenstra, A.H.G. Rinnooy Kan, and D.B. Shmoys, editors. *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*. John Wiley & Sons, New York, 1985.
- [Man89] Udi Manber. *Introduction to Algorithms: A Creative Approach*. Addison-Wesley, Reading, MA, 1989.
- [Pó157] George Pólya. *How To Solve It*. Princeton University Press, Princeton, NJ, second edition, 1957.
- [Pug90] W. Pugh. Skip lists: A probabilistic alternative to balanced trees. *Communications of the ACM*, 33(6):668–676, June 1990.
- [Raw92] Gregory J.E. Rawlins. *Compared to What? An Introduction to the Analysis of Algorithms*. Computer Science Press, New York, 1992.
- [Rie96] Arthur J. Riel. *Object-Oriented Design Heuristics*. Addison-Wesley, Reading, MA, 1996.
- [Rob84] Fred S. Roberts. *Applied Combinatorics*. Prentice Hall, Upper Saddle River, NJ, 1984.
- [Rob86] Eric S. Roberts. *Thinking Recursively*. John Wiley & Sons, New York, 1986.
- [RW94] Chris Ruemmler and John Wilkes. An introduction to disk drive modeling. *IEEE Computer*, 27(3):17–28, March 1994.
- [Sal88] Betty Salzberg. *File Structures: An Analytic Approach*. Prentice Hall, Upper Saddle River, NJ, 1988.
- [Sam06] Hanan Samet. *Foundations of Multidimensional and Metric Data Structures*. Morgan Kaufmann, San Francisco, CA, 2006.
- [SB93] Clifford A. Shaffer and Patrick R. Brown. A paging scheme for pointer-based quadtrees. In D. Abel and B-C. Ooi, editors, *Advances in Spatial Databases*, pages 89–104, Springer Verlag, Berlin, June 1993.
- [Sed80] Robert Sedgewick. *Quicksort*. Garland Publishing, Inc., New York, 1980.
- [Sed03] Robert Sedgewick. *Algorithms*. Addison-Wesley, Reading, MA, third edition, 2003.
- [Sel95] Kevin Self. Technically speaking. *IEEE Spectrum*, 32(2):59, February 1995.
- [SH92] Clifford A. Shaffer and Gregory M. Herb. A real-time robot arm collision avoidance system. *IEEE Transactions on Robotics*, 8(2):149–160, 1992.
- [SJH93] Clifford A. Shaffer, Ramana Juvvadi, and Lenwood S. Heath. A generalized comparison of quadtree and bintree storage requirements. *Image and Vision Computing*, 11(7):402–412, September 1993.

- [Ski98] Steven S. Skiena. *The Algorithm Design Manual*. Springer Verlag, New York, 1998.
- [SM83] Gerard Salton and Michael J. McGill. *Introduction to Modern Information Retrieval*. McGraw-Hill, New York, 1983.
- [Sol90] Daniel Solow. *How to Read and Do Proofs*. John Wiley & Sons, New York, second edition, 1990.
- [ST85] D.D. Sleator and Robert E. Tarjan. Self-adjusting binary search trees. *Journal of the ACM*, 32:652–686, 1985.
- [Sta05] William Stallings. *Operating Systems: Internals and Design Principles*. Prentice Hall, Upper Saddle River, NJ, fifth edition, 2005.
- [Sta07] Richard M. Stallman. *GNU Emacs Manual*. Free Software Foundation, Cambridge, MA, sixteenth edition, 2007.
- [Ste84] Guy L. Steele. *Common Lisp: The Language*. Digital Press, Bedford, MA, 1984.
- [Sto88] James A. Storer. *Data Compression: Methods and Theory*. Computer Science Press, Rockville, MD, 1988.
- [SU92] Clifford A. Shaffer and Mahesh T. Ursekar. Large scale editing and vector to raster conversion via quadtree spatial indexing. In *Proceedings of the 5th International Symposium on Spatial Data Handling*, pages 505–513, August 1992.
- [SW94] Murali Sitaraman and Bruce W. Weide. Special feature: Component-based software using resolve. *Software Engineering Notes*, 19(4):21–67, October 1994.
- [SWH93] Murali Sitaraman, Lonnie R. Welch, and Douglas E. Harms. On specification of reusable software components. *International Journal of Software Engineering and Knowledge Engineering*, 3(2):207–229, June 1993.
- [Tan06] Andrew S. Tanenbaum. *Structured Computer Organization*. Prentice Hall, Upper Saddle River, NJ, fifth edition, 2006.
- [Tar75] Robert E. Tarjan. On the efficiency of a good but not linear set merging algorithm. *Journal of the ACM*, 22(2):215–225, April 1975.
- [TRE88] Pete Thomas, Hugh Robinson, and Judy Emms. *Abstract Data Types: Their Specification, Representation, and Use*. Clarendon Press, Oxford, 1988.
- [Wel88] Dominic Welsh. *Codes and Cryptography*. Oxford University Press, Oxford, 1988.
- [WL99] Arthur Whimbey and Jack Lochhead. *Problem Solving & Comprehension*. Lawrence Erlbaum Associates, Mahwah, NJ, sixth edition, 1999.

- [WMB99] I.H. Witten, A. Moffat, and T.C. Bell. *Managing Gigabytes*. Morgan Kaufmann, second edition, 1999.
- [Zei07] Paul Zeitz. *The Art and Craft of Problem Solving*. John Wiley & Sons, New York, second edition, 2007.