

Thomas A. Standish

Publications

Periodicals, Books, Computer Software, and Conference Proceedings

Data Structures in Java, Addison-Wesley Publishing Company, Reading, Mass.,
555 pages, (1998)

Data Structures, Algorithms, and Software Principles in C, Addison-Wesley Publishing
Company, Reading, Mass., 748 pages, (1995)

Data Structures, Algorithms, and Software Principles, Addison-Wesley Publishing Company,
Reading, Mass., 748 pages, (October 1994)

Revitalizing Education with Computers, a book on the prospects for use of computers in
education, Computer Science Dept., UC Irvine, 220 pages, (August 1988)

The SmallGol Compiler, (Animated Educational Software for the Macintosh), Kinko's
Academic Courseware Exchange, (April 1986), 32K bytes plus 88-page manual.

An Essay on Software Reuse, IEEE Transactions on Software Engineering,
Vol. SE-10, No.5, pp. 494-497, (September 1984).

Software Reuse, Proc. of the Workshop on Reusability in Software, ITT,
Newport, Rhode Island, (September 1983), pp.

Interactive Ada in the Arcturus Environment, Ada Letters, Vol. 3, No. 1,
ACM AdaTEC, (July-August 1983), pp. 23-35.

The Importance of Ada Programming Support Environments, Proc. National Computer
Conference 1982, AFIPS Press, Montvale, New Jersey, (June 1982), pp. 333-339.

Advanced Development Support Systems, Software Engineering Notes, SIGSOFT,
Vol. 6, No. 4, (Aug. 1981), pp. 25-35.

ARCTURUS, An Advanced Highly-Integrated Programming Environment, in Software
Engineering Environments, (H. Hünke, ed.), North-Holland, Amsterdam, (1981),
pp. 49-60.

Data Structure Techniques, Addison-Wesley Publishing Co., Reading, Mass.,
447 pages, (1980)

Instructor's Manual to Accompany Data Structure Techniques,
Addison-Wesley, Reading, Mass., (1980).

A Data Definition Facility for Programming Languages, Garland Publishing Co., New York, 292 pages, (1979), [Note: this is a reprint of my Ph.D. thesis as a book in the Garland Series of *Twenty-eight Outstanding Dissertations* in computer science.]

The Future of Automatic Programming, Proc. NCC 1978, Vol. 47, AFIPS Press, Montvale, N.J., pp. 707-709.

Proceedings of the IRVINE WORKSHOP on Alternatives for the Environment, Certification, and Control of the DOD Common High Order Language, (T. Standish, ed.), Computer Science Department, UC Irvine, (June 1978).

Data Structures — An Axiomatic Approach, (Chapter 3), *Current Trends in Programming Methodology*, Vol. 4 (Ray Yeh, ed.), Prentice-Hall, Englewood Cliffs, N. J., pp. 30-59, (1978).

Program Transformations, Proc. 1977 Conf. on Information Sciences and Systems, Johns Hopkins University, (March 1977), pp. 326-332.

Extensibility in Programming Language Design, Proc. NCC, AFIPS Press, Montvale, N. J. (May 1975), pp. 287-290.

After Extensible Languages - What Next?, Proceedings Fifth Annual Princeton Conference on Information Sciences and Systems, Princeton University, Princeton, N. J., (March 1971). pp. 189-192.

Remarks on Interactive Computer Mediated Animation, Proceedings Ninth Annual Meeting of UAIDE, Miami, Florida, (October 1970), pp. 306-309.

The Role of Extensible Language in a Network of Computers, Proceedings of Workshop on Networks of Computers 1969, NSA, Ft. Meade, Maryland, (October 1969), pp. 9-13.

Some Compiler-Compiler Techniques for Use in Extensible Languages, Proceedings of the Extensible Language Symposium, SIGPLAN Notices, Vol. 4, (August 1969), pp. 55-62.

Some Features of PPL - A Polymorphic Programming Language, Proceedings of the Extensible Language Symposium, SIGPLAN Notices, Vol. 4, (August 1969), pp. 20-26.

What is Software and What are its Management Problems, Navy Management Review, (March 1969), pp. 3-5, 20, also in *Software for Computer Systems*, (E.O. Joslin, Ed.).

Technical Reports

A Philosophy for a Tool Extension Paradigm, Tech. Rept., Programming Environment Project, UC Irvine, (August 1982). Presented at Oxnard Meeting on the joint TRW/UCI programming environment.

- New Category — Extensibility*, memorandum to the KITIA, in KIT Public Report, vol. II, pp. 3Y-1 to 3Y-6, NOSC TD 552, Patricia Oberndorf, KIT Chairman.
- Ideas for the Arcturus Personal Workstation*, TR-172, ICS Dept., UC Irvine, (March 1981)
- A Preliminary Philosophy for ARCTURUS, An Advanced Highly-Integrated Programming Environment*, TR-150, ICS Dept., UC Irvine, (April 1980).
- Extensibility in Programming Language Design*, Tech. Rept., UC Irvine, Dept. of Computer Science, 1975.
- An Introduction to PPL Programming*, Center for Research in Computing Technology, Harvard University, (August 1973), 2nd Edition, 303 pages.
[This is the text book used extensively by Harvard undergraduates who use PPL.]
- Observations and Hypotheses About Program Synthesis Mechanisms*, Automatic Programming Memo. 9, Bolt Beranek and Newman, Cambridge, MA (Dec. 1973), 38 pages
- Representation Cascades, Heterarchy and Knowledge Structures in Automatic Programming*, Automatic Programming Memo. 5, Bolt Beranek and Newman, (October 1973), 20 pages.
- Data Structures — An Axiomatic Approach*, Automatic Programming Memo. 3, Bolt Beranek and Newman, Cambridge, MA. (August 1973), 40 pages.
- An Essay on APL*, Department of Computer Science, Carnegie-Mellon University, Pittsburgh, PA (March 1969), 26 pages.
- A Time-Shared Program to Print Flight Progress Strips for Use in Enroute Air Traffic Control*, Department of Computer Science, Carnegie-Mellon University, Pittsburgh, PA (Feb. 1969), 51 pages.
- Un Metodo para Construir los Programas de Reduccionen a Partir de una Gramatica con Frases Estructuradas*, Centro de Calculo Electronico, Universidad Nacional Autonoma de Mexico, Mexico, D. F., Mexico, (July 1968), 10 pages.
- Analisis Sintactico para un Lenguaje de Reduccionen*, Centro de Calculo Electronico, Universidad Nacional Autonoma de Mexico, Mexico, D. F., Mexico, (July 1968), 8 pages.
- A Preliminary Sketch of a Polymorphic Programming Language*, Centro de Calculo Electronico, Universidad Nacional Autonoma de Mexico, Mexico, D. F., Mexico, (June 1968), 42 pages.
- On Formula Algol and the Evolution of Programming Languages*, in Computer Science Research Review, (A. Newell, ed.), Department of Computer Science, Carnegie-Mellon University

(Dec. 1967), pp. 9-17.

Computer Simulated Models of Nerve Nets, Scientific Paper 206-4000-P1, Mathematics Dept., Westinghouse Research Laboratories, Pittsburgh, PA (September 1961), 23 pages.

A Pseudo Computer Designed to Simulate the Behavior of Nerve Nets, Research Dept. 206-5000-R5, Mathematics Dept., Westinghouse Research Laboratories (August 1961), 29 pages.

Notes on the Molecular Biology of Neurons and its Role in Brain Function, Research Memo, 205-5000-M2, Mathematics Dept., Westinghouse Research Laboratories, Pittsburgh, PA (July 1961), 15 pages.

Publications with Co-Authors in Periodicals and Conference Proceedings

Using $O(n)$ ProxmapSort and $O(1)$ ProxmapSearch to Motivate CS2 Students, Part I & Part II, (with Norman Jacobson), Part I – Inroads – The SIGCSE Bulletin, Vol. 37, Issue 4, (Dec. 2005), pp. 41-44, Part II – Inroads – The SIGCSE Bulletin, Vol. 38, Issue 2, (June 2006), pp. 29-32.

Report of the NSF Undergraduate Computer Science Workshop, James Foley (editor) and Thomas A. Standish (Co-Editor), SIGCSE Bulletin, 20, 3, pp. 57-64, (Sept. 1988)

Using Animation to Teach Compiler Construction, (with Anil S. Bajaj), Wheels for the Mind, Winter 1986, pp. 27-30.

User Interfaces, (with Carl Braesicke *et al*), Proceedings of the ACM AdaTEC Future Ada Environment Workshop, Santa Barbara, Software Engineering Notes, 10, 2, pp. 105-108, (April 1985) and also in *Ada Letters*, IV, 5, pp. 90-96, (March-April 1985).

Steps to an Advanced Ada Programming Environment, (with Richard N., Taylor), IEEE Transactions on Software Engineering, SE-11, 3, pp. 302-310, (March 1985).

Arcturus: A Prototype Advanced Ada Programming Environment, (with Richard N. Taylor), Proc. ACM SIGSOFT/SIGPLAN Software Engineering Symposium on Practical Software Development Environments, Pittsburgh, PA., SIGPLAN Notices, 19, 5 and Software Engineering Notes, 9, 3 (May 1984), pp. 57-64.

Steps to an Advanced Ada Programming Environment, (with Richard N. Taylor), Proc. 7th International Conference on Software Engineering, IEEE Computer Society Press, Orlando, Florida, (March 1984), pp. 116-125.

Software Technology in the 1990s, (with Barry W. Boehm), IEEE Computer, Vol. 16, No. 11, (November 1983), pp. 30-37.

Initial Thoughts on Rapid Prototyping Techniques, (with Tamara Taylor), Software Engineering Notes, 7, 5, ACM SIGSOFT, (December 1982), pp. 160-166. Also in Proc. of ACM SIGSOFT Second Symposium on Software Engineering: Workshop on Rapid Prototyping, Columbia, Maryland, (April 1982).

Recollections on the History of Ada Environments, (with John N. Buxton and Larry E. Druffel), Ada Letters, Vol. 1, No. 1., ACM AdaTEC, (July-August 1981), pp. 16-21.

Program Development Systems — An Overview, (with T. Cheatham, R. Balzer, J. Esch, Robert Morris, Ann Marmor-Squires, S. Squires, and E. Taft), in Proc. of the Irvine Workshop on Alternatives for the Environment, Certification, and Control of the DOD Common High Order Language, (T. Standish, ed.), June 22, 1978.

Program Manipulation via an Efficient Production System, (with Kibler and Neighbors), Proc. Symp. on AI & Programming Languages, ACM SIGPLAN and SIGART, (August 1977), pp. 163-173.

Improving and Refining Programs by Program Manipulation, (with Kibler and Neighbors), Proc. ACM Annual Conference 1976, (Oct. 1976), pp. 509-516.

Optimization Aspects of Compiler-Compilers, with T. E. Cheatham, Jr., SIGPLAN Notices, Vol. 5 (October 1970), pp. 10-17.

Techniques and Advantages of Using the Formal Compiler Writing System FSL to Implement a Formula Algol Compiler, with R. Iturriaga, J. Earley and R. Krutar, Proc. Spring Joint Computer Conference, Spartan Books, (1966), pp. 241-242.

Technical Reports with Co-Authors

A Dialogue Between Diogenes and Archimedes, (with Richard Barrutia, *et al*), UCI Faculty Retreat, Rancho Santa Fe, (May 1986), 16 pages.

Steps to an Advanced Ada Programming Environment, (with Richard N. Taylor), ICS Dept, TR-203, UC Irvine, (July 1983), 18 pages.

Initial Thoughts on Rapid Prototyping Techniques, (with Tamara Taylor), ICS Dept., TR-167, UC Irvine, (February 1981), 26 pages.

Research on Interactive Program Manipulation — Final Report, (with D. A. Smith), NSF Final Report on Grant MCS75-13875 A01, ICS Dept., TR-146, UC Irvine, (December 1979), 60 pages.

Programming Environment Questionnaire, (with 22 co-authors, T.A. Standish, ed.), ICS Dept., TR-139, UC Irvine, 75 pages.

Initial Thoughts on the Pebbleman Process, (with D.A. Fisher), IDA Paper P-1392, Institute for

Defense Analyses, Science and Technology Division, Arlington, Virginia,
(June 1979), 66pp.

The Irvine Program Transformation Catalogue, (with D. Harriman, D. Kibler, and J. Neighbors),
U. C. Irvine, (Jan. 1976) 82 pages.

Ideas for Managing Automatic Programming Research, (with C. Hewitt, and G. J. Sussman),
MIT-AI-Lab, (January 1974), 13 pages.

A Homily on Prudence for Automatic Programming Research, (with G. J. Sussman),
Bolt Beranek and Newman, (Dec. 1973), 12 pages.

PPL Users Manual, (with E. A. Taft), Center for Research in Computing Technology,
Harvard University, Cambridge, MA. 3rd Edition, (September 1973), 151 pages.

Systems Programming Bibliography, (with R. W. Floyd), Dept. of Computer Science,
Carnegie-Mellon University, (July 1967), 9 pages.

The Implementation of Formula Algol in FSL, (with R. Iturriaga, J. Earley and R. Krutar),
Carnegie Institute of Technology (Oct. 1966), 124 pages.

A Definition of Formula Algol, (with A. J. Perlis and R. Iturriaga), Carnegie Institute of
Technology, (April 1966), 52 pages.

A Preliminary Sketch of Formula Algol, (with A. J. Perlis and R. Iturriaga),
Carnegie Institute of Technology, (April 1965), 52 pages.