

References

- [1] William A. Baldwin and George O. Strawn. Multidimensional trees. *Theor. Comput. Sci.*, 84:293–311, 1991.
- [2] D. Beauquier and J.-E. Pin. Languages and scanners. *Theor. Comput. Sci.*, 84:3–21, 1991.
- [3] Bernd Becker and Uwe Sparrmann. Computations over finite monoids and their test complexity. *Theor. Comput. Sci.*, 84:225–250, 1991.
- [4] Richard Beigel. Bounded queries to sat and the boolean hierarchy. *Theor. Comput. Sci.*, 84:199–223, 1991.
- [5] Gilles Brassard, Claude Crépeau, and Moti Yung. Constant-round perfect zero-knowledge computationally convincing protocols. *Theor. Comput. Sci.*, 84:23–52, 1991.
- [6] Véronique Bruyère. Maximal codes with bounded deciphering delay. *Theor. Comput. Sci.*, 84:53–76, 1991.
- [7] Bernard Chazelle, Herbert Edelsbrunner, Leonidas J. Guibas, and Micha Sharir. A singly exponential stratification scheme for real semi-algebraic varieties and its applications. *Theor. Comput. Sci.*, 84:77–105, 1991.
- [8] Michael Clausen, Andreas Dress, Johannes Grabmeier, and Marek Karpinski. On zero-testing and interpolation of k -sparse multivariate polynomials over finite fields. *Theor. Comput. Sci.*, 84:151–164, 1991.
- [9] J. Dassow and H. Jürgensen. Deterministic soliton automata with a single exterior mode. *Theor. Comput. Sci.*, 84:281–292, 1991.
- [10] Giorgio Gambosi, Enrico Nardelli, and Maurizio Talamo. A pointer-free data structure for merging heaps and min-max heaps. *Theor. Comput. Sci.*, 84:107–126, 1991.
- [11] H.A. Maurer, A. Salomaa, and D. Wood. Bounded delay l codes. *Theor. Comput. Sci.*, 84:265–279, 1991.
- [12] Shlomo Moran and Yaron Wolfstahl. Optimal covering of cacti by vertex-disjoint paths. *Theor. Comput. Sci.*, 84:179–197, 1991.

- [13] Christos H. Papadimitriou and Mihalis Yannakakis. Shortest paths without a map. *Theor. Comput. Sci.*, 84:127–150, 1991.
- [14] A. Saoudi. Generalized automata on infinite trees and muller-mcnaughton's theorem. *Theor. Comput. Sci.*, 84:165–177, 1991.