

15-819K: Logic Programming

Bibliography

Frank Pfenning

December 2006

This is the collection of all papers and reports cited in the lecture notes.

- [1] Mads Sig Ager, Dariusz Biernacki, Olivier Danvy, and Jan Midtgaard. A functional correspondence between evaluators and abstract machines. In *Proceedings of the 5th International Conference on Principles and Practice of Declarative Programming (PPDP'03)*, pages 8–19, Uppsala, Sweden, August 2003. ACM Press.
- [2] Jean-Marc Andreoli. *Proposal for a Synthesis of Logic and Object-Oriented Programming Paradigms*. PhD thesis, University of Paris VI, 1990.
- [3] Jean-Marc Andreoli. Logic programming with focusing proofs in linear logic. *Journal of Logic and Computation*, 2(3):297–347, 1992.
- [4] Jean-Marc Andreoli and Remo Pareschi. LO and behold! Concurrent structured processes. In *Proceedings of OOPSLA'90*, pages 44–56, Ottawa, Canada, October 1990. Published as ACM SIGPLAN Notices, vol.25, no.10.
- [5] Jean-Marc Andreoli and Remo Pareschi. Linear objects: Logical processes with built-in inheritance. *New Generation Computing*, 9:445–473, 1991.
- [6] Jean-Marc Andreoli and Remo Pareschi. Logic programming with sequent systems: A linear logic approach. In P. Schröder-Heister, editor, *Proceedings of Workshop to Extensions of Logic Programming, Tübingen, 1989*, pages 1–30. Springer-Verlag LNAI 475, 1991.
- [7] Andrew W. Appel and Edward W. Felten. Proof-carrying authentication. In G. Tsudik, editor, *Proceedings of the 6th Conference on Com-*

- puter and Communications Security*, pages 52–62, Singapore, November 1999. ACM Press.
- [8] Krzysztof R. Apt and M. H. Van Emden. Contributions to the theory of logic programming. *Journal of the ACM*, 29(3):841–862, July 1982.
- [9] M. Aronsson, L.-H. Eriksson, A. Gåredal, L. Hallnäs, and P. Olin. The programming language GCLA—a definitional approach to logic programming. *New Generation Computing*, 7(4):381–404, 1990.
- [10] Franz Baader and Wayne Snyder. Unification theory. In J.A. Robinson and A. Voronkov, editors, *Handbook of Automated Reasoning*, volume 1, chapter 8, pages 447–532. Elsevier and MIT Press, 2001.
- [11] Henk P. Barendregt. Lambda calculi with types. In S. Abramsky, D. Gabbay, and T.S.E. Maibaum, editors, *Handbook of Logic in Computer Science*, volume 2, chapter 2, pages 117–309. Oxford University Press, 1992.
- [12] Lujo Bauer. *Access Control for the Web via Proof-Carrying Authorization*. PhD thesis, Princeton University, November 2003.
- [13] Lujo Bauer, Scott Garriss, Jonathan M. McCune, Michael K. Reiter, Jason Rouse, and Peter Rutenbar. Device-enabled authorization in the Grey system. In *Proceedings of the 8th Information Security Conference (ISC'05)*, pages 431–445, Singapore, September 2005. Springer Verlag LNCS 3650.
- [14] Lujo Bauer, Michael A. Schneider, and Edward W. Felten. A general and flexible access-control system for the web. In *Proceedings of the 11th USENIX Security Symposium*, San Francisco, California, August 2002.
- [15] Kenneth A. Bowen and Robert A. Kowalski. Amalgamating language and metalanguage in logic programming. In K.L. Clark and S.-A. Tärnlund, editors, *Logic Programming*, pages 153–172. Academic Press, London, 1982.
- [16] Randal E. Bryant. Graph-based algorithms for Boolean function manipulation. *IEEE Transactions on Computers*, 35(8):677–691, August 1986.
- [17] Iliano Cervesato. Proof-theoretic foundation of compilation in logic programming languages. In J. Jaffar, editor, *Proceedings of the Joint International Conference and Symposium on Logic Programming (JICSLP'98)*, pages 115–129, Manchester, England, June 1998. MIT Press.

- [18] Iliano Cervesato, Joshua S. Hodas, and Frank Pfenning. Efficient resource management for linear logic proof search. In R. Dyckhoff, H. Herre, and P. Schroeder-Heister, editors, *Proceedings of the 5th International Workshop on Extensions of Logic Programming*, pages 67–81, Leipzig, Germany, March 1996. Springer-Verlag LNAI 1050.
- [19] Iliano Cervesato, Joshua S. Hodas, and Frank Pfenning. Efficient resource management for linear logic proof search. *Theoretical Computer Science*, 232(1–2):133–163, February 2000. Special issue on Proof Search in Type-Theoretic Languages, D. Galmiche and D. Pym, editors.
- [20] Iliano Cervesato and Frank Pfenning. A linear logical framework. In E. Clarke, editor, *Proceedings of the Eleventh Annual Symposium on Logic in Computer Science*, pages 264–275, New Brunswick, New Jersey, July 1996. IEEE Computer Society Press.
- [21] Iliano Cervesato and Frank Pfenning. A linear logical framework. *Information & Computation*, 179(1):19–75, November 2002.
- [22] Iliano Cervesato, Frank Pfenning, David Walker, and Kevin Watkins. A concurrent logical framework II: Examples and applications. Technical Report CMU-CS-02-102, Department of Computer Science, Carnegie Mellon University, 2002. Revised May 2003.
- [23] D. Chan. Constructive negation based on the complete database. In R.A. Kowalski and K.A. Bowen, editors, *Proceedings of the 5th International Conference and Symposium on Logic Programming (ICSLP'88)*, pages 111–125, Seattle, Washington, September 1988. MIT Press.
- [24] Bor-Yuh Evan Chang, Kaustuv Chaudhuri, and Frank Pfenning. A judgmental analysis of linear logic. Technical Report CMU-CS-03-131R, Carnegie Mellon University, December 2003.
- [25] Bor-Yuh Evan Chang, Kaustuv Chaudhuri, and Frank Pfenning. A judgmental analysis of linear logic. Submitted. Extended version available as Technical Report CMU-CS-03-131R, December 2003.
- [26] Kaustuv Chaudhuri. *The Focused Inverse Method for Linear Logic*. PhD thesis, Carnegie Mellon University, 2006. To appear.
- [27] Kaustuv Chaudhuri and Frank Pfenning. Focusing the inverse method for linear logic. In L.Ong, editor, *Proceedings of the 14th Annual Conference on Computer Science Logic (CSL'05)*, pages 200–215, Oxford, England, August 2005. Springer Verlag LNCS 3634.

- [28] Kaustuv Chaudhuri, Frank Pfenning, and Greg Price. A logical characterization of forward and backward chaining in the inverse method. In U. Furbach and N. Shankar, editors, *Proceedings of the 3rd International Joint Conference on Automated Reasoning (IJCAR'06)*, pages 97–111, Seattle, Washington, August 2006. Springer LNCS 4130.
- [29] Alonzo Church. A formulation of the simple theory of types. *Journal of Symbolic Logic*, 5:56–68, 1940.
- [30] K. L. Clark and S.-A. Tärnlund. A first order theory of data and programs. In B. Gilchrist, editor, *Proceedings of the IFIP Congress*, pages 939–944, Toronto, Canada, 1977. North Holland.
- [31] Keith L. Clark. Negation as failure. In H. Gallaire and J. Minker, editors, *Logic and Databases*, pages 293–322. Plenum Press, New York, 1978.
- [32] Alain Colmerauer. An introduction to Prolog III. *Communications of the ACM*, 33(7):69–90, 1990.
- [33] Alain Colmerauer and Philippe Roussel. The birth of Prolog. In *Conference on the History of Programming Languages (HOPL-II), Preprints*, pages 37–52, Cambridge, Massachusetts, April 1993.
- [34] Thierry Coquand and Gérard Huet. The calculus of constructions. *Information and Computation*, 76(2/3):95–120, 1988.
- [35] Karl Crary and Susmit Sarkar. Foundational certified code in a metalogical framework. *ACM Transactions on Computational Logic*, 2006. To appear.
- [36] H. B. Curry and R. Feys. *Combinatory Logic*. North-Holland, Amsterdam, 1958.
- [37] M. H. Van Emden and R. A. Kowalski. The semantics of predicate logic as a programming language. *Journal of the ACM*, 23(4):733–742, October 1976.
- [38] Lars-Henrik Eriksson and Lars Hallnäs. A programming calculus based on partial inductive definitions. SICS Research Report R88013, Swedish Institute of Computer Science, 1988.
- [39] Christian Fermüller, Alexander Leitsch, Ullrich Hustadt, and Tanel Tammet. Resolution decision procedures. In Alan Robinson and Andrei Voronkov, editors, *Handbook of Automated Reasoning*, volume 2, chapter 25, pages 1791–1849. Elsevier Science and MIT Press, 2001.

- [40] Thom Frühwirth. Theory and practice of constraint handling rules. *Journal of Logic Programming*, 17(1–3):95–138, October 1998.
- [41] Hervé Gallaire and Jack Minker, editors. *Logic and Data Bases*. Plenum Press, 1978. Edited proceedings from a workshop in Toulouse in 1977.
- [42] Harald Ganzinger and David A. McAllester. A new meta-complexity theorem for bottom-up logic programs. In T.Nipkow R.Goré, A.Leitsch, editor, *Proceedings of the First International Joint Conference on Automated Reasoning (IJCAR'01)*, pages 514–528, Siena, Italy, June 2001. Springer-Verlag LNCS 2083.
- [43] Harald Ganzinger and David A. McAllester. Logical algorithms. In P. Stuckey, editor, *Proceedings of the 18th International Conference on Logic Programming*, pages 209–223, Copenhagen, Denmark, July 2002. Springer-Verlag LNCS 2401.
- [44] Gerhard Gentzen. Untersuchungen über das logische Schließen. *Mathematische Zeitschrift*, 39:176–210, 405–431, 1935. English translation in M. E. Szabo, editor, *The Collected Papers of Gerhard Gentzen*, pages 68–131, North-Holland, 1969.
- [45] Jean-Yves Girard. Linear logic. *Theoretical Computer Science*, 50:1–102, 1987.
- [46] C. Cordell Green and Bertram Raphael. The use of theorem-proving techniques in question-answering systems. In *Proceedings of the 23rd ACM National Conference*, pages 169–181, Washington, D.C., August 1968. ACM Press.
- [47] Lars Hallnäs. Partial inductive definitions. *Theoretical Computer Science*, 87(1):115–142, September 1991.
- [48] Michael Hanus. Horn clause programs with polymorphic types: Semantics and resolution. *Theoretical Computer Science*, 89:63–106, 1991.
- [49] James Harland and David J. Pym. Resource distribution via Boolean constraints. In W. McCune, editor, *Proceedings of the 14th International Conference on Automated Deduction (CADE-14)*, pages 222–236, Townsville, Australia, July 1997. Springer Verlag LNCS 1249.
- [50] James Harland and David J. Pym. Resource distribution via Boolean constraints. *ACM Transactions on Computational Logic*, 4(1):56–90, 2003.

- [51] Robert Harper, Furio Honsell, and Gordon Plotkin. A framework for defining logics. In *Symposium on Logic in Computer Science*, pages 194–204. IEEE Computer Society Press, June 1987.
- [52] Robert Harper, Furio Honsell, and Gordon Plotkin. A framework for defining logics. *Journal of the Association for Computing Machinery*, 40(1):143–184, January 1993.
- [53] Joshua S. Hodas. Lolli: An extension of λ prolog with linear context management. In D. Miller, editor, *Workshop on the λ Prolog Programming Language*, pages 159–168, Philadelphia, Pennsylvania, August 1992.
- [54] Joshua S. Hodas. *Logic Programming in Intuitionistic Linear Logic: Theory, Design, and Implementation*. PhD thesis, University of Pennsylvania, Department of Computer and Information Science, 1994.
- [55] Joshua S. Hodas, Pablo López, Jeffrey Polakow, and Lubomira Stoilova. Isolating resource consumptions in linear logic proof search. In F. Pfenning, editor, *Proceedings of the International Workshop on Logical Frameworks and Metalanguages (LFM'02)*, volume 70(2) of *Electronic Notes in Theoretical Computer Science*, Copenhagen, Denmark, July 2002.
- [56] Joshua S. Hodas, Pablo López, Jeffrey Polakow, Lubomira Stoilova, and Ernesto Pimentel. A tag-frame system of resource management for proof search in linear-logic programming. In J. Bradfield, editor, *Proceedings of the 16th International Workshop on Computer Science Logic (CSL'02)*, pages 167–182, Edinburgh, Scotland, September 2002. Springer Verlag LNCS 2471.
- [57] Joshua S. Hodas and Dale Miller. Logic programming in a fragment of intuitionistic linear logic. In *Proceedings of the 6th Annual Symposium on Logic in Computer Science (LICS'91)*, pages 32–42, Amsterdam, The Netherlands, July 1991. IEEE Computer Society Press.
- [58] Joshua S. Hodas and Dale Miller. Logic programming in a fragment of intuitionistic linear logic. *Information and Computation*, 110(2):327–365, 1994.
- [59] W. A. Howard. The formulae-as-types notion of construction. In J. P. Seldin and J. R. Hindley, editors, *To H. B. Curry: Essays on Combinatory Logic, Lambda Calculus and Formalism*, pages 479–490. Academic Press, 1980. Hitherto unpublished note of 1969, rearranged, corrected, and annotated by Howard.

- [60] Gérard Huet. *Résolution d'équations dans des langages d'ordre 1, 2, . . . , ω* . PhD thesis, Université Paris VII, September 1976.
- [61] Gérard Huet and Bernard Lang. Proving and applying program transformations expressed with second-order patterns. *Acta Informatica*, 11:31–55, 1978.
- [62] Joxan Jaffar. Efficient unification over infinite terms. *New Generation Computing*, 2(3):207–219, 1984.
- [63] Joxan Jaffar and Jean-Louis Lassez. Constraint logic programming. In *Proceedings of the 14th Annual Symposium on Principles of Programming Languages*, pages 111–119, Munich, Germany, January 1987. ACM Press.
- [64] Joxan Jaffar and Spiro Michaylov. Methodology and implementation of a CLP system. In J.-L. Lassez, editor, *Proceedings of the 4th International Conference on Logic Programming (ICLP'87)*, pages 196–218, Melbourne, Australia, May 1987. MIT Press.
- [65] Joxan Jaffar, Spiro Michaylov, Peter J. Stuckey, and Roland H. C. Yap. The CLP(R) language and system. *ACM Transactions on Programming Languages and Systems*, 14(3):339–395, July 1992.
- [66] Gilles Kahn. Natural semantics. In *Proceedings of the Symposium on Theoretical Aspects of Computer Science*, pages 22–39. Springer-Verlag LNCS 247, 1987.
- [67] Kevin Knight. Unification: A multi-disciplinary survey. *ACM Computing Surveys*, 2(1):93–124, March 1989.
- [68] Robert A. Kowalski. The early years of logic programming. *Communications of the ACM*, 31(1):38–43, 1988.
- [69] Daniel K. Lee, Karl Crary, and Robert Harper. Mechanizing the metatheory of Standard ML. Technical Report CMU-CS-06-138, Carnegie Mellon University, 2006.
- [70] Pablo López, Frank Pfenning, Jeff Polakow, and Kevin Watkins. Monadic concurrent linear logic programming. In A. Felty, editor, *Proceedings of the 7th International Symposium on Principles and Practice of Declarative Programming (PPDP'05)*, pages 35–46, Lisbon, Portugal, July 2005. ACM Press.
- [71] Pablo López and Jeffrey Polakow. Implementing efficient resource management for linear logic programming. In Franz Baader and

- Andrei Voronkov, editors, *Proceedings of the 11th International Conference on Logic for Programming, Artificial Intelligence, and Reasoning (LPAR'04)*, pages 528–543, Montevideo, Uruguay, March 2005. Springer Verlag LNCS 3452.
- [72] Alberto Martelli and Ugo Montanari. Unification in linear time and space: A structured presentation. Internal Report B76-16, Istituto di Elaborazione delle Informazione, Consiglio Nazionale delle Ricerche, Pisa, Italy, July 1976.
- [73] Alberto Martelli and Ugo Montanari. An efficient unification algorithm. *ACM Transactions on Programming Languages and Systems*, 4(2):258–282, April 1982.
- [74] Per Martin-Löf. On the meanings of the logical constants and the justifications of the logical laws. *Nordic Journal of Philosophical Logic*, 1(1):11–60, 1996.
- [75] Dave McAllester. On the complexity analysis of static analyses. *Journal of the ACM*, 49(4):512–537, 2002.
- [76] Spiro Michaylov and Frank Pfenning. Higher-order logic programming as constraint logic programming. In *Position Papers for the First Workshop on Principles and Practice of Constraint Programming*, pages 221–229, Newport, Rhode Island, April 1993. Brown University.
- [77] Dale Miller. A logic programming language with lambda-abstraction, function variables, and simple unification. *Journal of Logic and Computation*, 1(4):497–536, 1991.
- [78] Dale Miller. Unification under a mixed prefix. *Journal of Symbolic Computation*, 14:321–358, 1992.
- [79] Dale Miller and Gopalan Nadathur. Higher-order logic programming. In Ehud Shapiro, editor, *Proceedings of the Third International Logic Programming Conference*, pages 448–462, London, June 1986.
- [80] Dale Miller, Gopalan Nadathur, Frank Pfenning, and Andre Scedrov. Uniform proofs as a foundation for logic programming. *Annals of Pure and Applied Logic*, 51:125–157, 1991.
- [81] Dale Miller, Gopalan Nadathur, and Andre Scedrov. Hereditary Harrop formulas and uniform proof systems. In David Gries, editor, *Symposium on Logic in Computer Science*, pages 98–105, Ithaca, NY, June 1987.
- [82] Dale Miller and Alwen Tiu. A proof theory for generic judgments. *ACM Transactions on Computational Logic*, 6(4):749–783, October 2005.

- [83] Peter D. Mosses. Foundations of modular SOS. In *Proceedings of the 24th International Symposium on Mathematical Foundations of Computer Science (MFCS'99)*, pages 70–80, Szklarska Poreba, Poland, September 1999. Springer-Verlag LNCS 1672. Extended version available as BRICS Research Series RS-99-54, University of Aarhus.
- [84] Alan Mycroft and Richard A. O’Keefe. A polymorphic type system for Prolog. *Artificial Intelligence*, 23(3):295–307, July 1984.
- [85] Gopalan Nadathur and Dale Miller. Higher-order logic programming. In D.M. Gabbay, C.J. Hogger, and J.A. Robinson, editors, *Handbook of Logic in Artificial Intelligence and Logic Programming*, volume 5, chapter 8. Oxford University Press, 1998.
- [86] Gopalan Nadathur and Xiaochu Qi. Optimizing the runtime processing of types in a higher-order logic programming language. In G. Suffcliff and A. Voronkov, editors, *Proceedings of the 12th International Conference on Logic for Programming, Artificial Intelligence, and Reasoning (LPAR'05)*, pages 110–125, Montego Bay, Jamaica, December 2005. Springer LNAI 3835.
- [87] Aleksandar Nanevski, Frank Pfenning, and Brigitte Pientka. Contextual modal type theory. Submitted, September 2005.
- [88] Jeff Naughton and Raghu Ramakrishnan. Bottom-up evaluation of logic programs. In J.-L. Lassez and G. Plotkin, editors, *Computational Logic. Essays in Honor of Alan Robinson*, pages 640–700. MIT Press, Cambridge, Massachusetts, 1991.
- [89] George C. Necula. Proof-carrying code. In Neil D. Jones, editor, *Conference Record of the 24th Symposium on Principles of Programming Languages (POPL'97)*, pages 106–119, Paris, France, January 1997. ACM Press.
- [90] George C. Necula and Peter Lee. Safe kernel extensions without runtime checking. In *Proceedings of the Second Symposium on Operating System Design and Implementation (OSDI'96)*, pages 229–243, Seattle, Washington, October 1996.
- [91] Greg Nelson and Derek C. Oppen. Simplification by cooperating decision procedures. *ACM Transactions on Programming Languages and Systems*, 1(2):245–257, 1979.
- [92] Chris Okasaki. Simple and efficient purely functional queues and deques. *Journal of Functional Programming*, 5(4):583–592, October 1995.

- [93] Richard A. O’Keefe. *The Craft of Prolog*. The MIT Press, Cambridge, Massachusetts, 1990.
- [94] M. S. Paterson and M. N. Wegman. Linear unification. *Journal of Computer and System Sciences*, 16(2):158–167, April 1978.
- [95] Lawrence C. Paulson. Natural deduction as higher-order resolution. *Journal of Logic Programming*, 3:237–258, 1986.
- [96] Frank Pfenning. Elf: A language for logic definition and verified meta-programming. In *Fourth Annual Symposium on Logic in Computer Science*, pages 313–322, Pacific Grove, California, June 1989. IEEE Computer Society Press.
- [97] Frank Pfenning. Logic programming in the LF logical framework. In Gérard Huet and Gordon Plotkin, editors, *Logical Frameworks*, pages 149–181. Cambridge University Press, 1991.
- [98] Frank Pfenning. Unification and anti-unification in the Calculus of Constructions. In *Sixth Annual IEEE Symposium on Logic in Computer Science*, pages 74–85, Amsterdam, The Netherlands, July 1991.
- [99] Frank Pfenning, editor. *Types in Logic Programming*. MIT Press, Cambridge, Massachusetts, 1992.
- [100] Frank Pfenning. Structural cut elimination in linear logic. Technical Report CMU-CS-94-222, Department of Computer Science, Carnegie Mellon University, December 1994.
- [101] Frank Pfenning. A structural proof of cut elimination and its representation in a logical framework. Technical Report CMU-CS-94-218, Department of Computer Science, Carnegie Mellon University, November 1994.
- [102] Frank Pfenning. Linear logic. Lecture Notes for a course at Carnegie Mellon University, 1995. Revised 1998, 2001.
- [103] Frank Pfenning. Structural cut elimination I. intuitionistic and classical logic. *Information and Computation*, 157(1/2):84–141, March 2000.
- [104] Frank Pfenning. Logical frameworks. In Alan Robinson and Andrei Voronkov, editors, *Handbook of Automated Reasoning*, chapter 17, pages 1063–1147. Elsevier Science and MIT Press, 2001.
- [105] Frank Pfenning. Substructural operational semantics and linear destination-passing style. In Wei-Ngan Chin, editor, *Proceedings of the 2nd Asian Symposium on Programming Languages and Systems (APLAS’04)*,

- page 196, Taipei, Taiwan, November 2004. Springer-Verlag LNCS 3302.
- [106] Frank Pfenning and Rowan Davies. A judgmental reconstruction of modal logic. *Mathematical Structures in Computer Science*, 11:511–540, 2001. Notes to an invited talk at the *Workshop on Intuitionistic Modal Logics and Applications (IMLA'99)*, Trento, Italy, July 1999.
- [107] Frank Pfenning and Conal Elliott. Higher-order abstract syntax. In *Proceedings of the ACM SIGPLAN '88 Symposium on Language Design and Implementation*, pages 199–208, Atlanta, Georgia, June 1988.
- [108] Frank Pfenning and Carsten Schürmann. System description: Twelf — a meta-logical framework for deductive systems. In H. Ganzinger, editor, *Proceedings of the 16th International Conference on Automated Deduction (CADE-16)*, pages 202–206, Trento, Italy, July 1999. Springer-Verlag LNAI 1632.
- [109] Brigitte Pientka. *Tabled Higher-Order Logic Programming*. PhD thesis, Department of Computer Science, Carnegie Mellon University, December 2003. Available as Technical Report CMU-CS-03-185.
- [110] Brigitte Pientka and Frank Pfenning. Termination and reduction checking in the logical framework. In Carsten Schürmann, editor, *Workshop on Automation of Proofs by Mathematical Induction*, Pittsburgh, Pennsylvania, June 2000.
- [111] Gordon D. Plotkin. A structural approach to operational semantics. Technical Report DAIMI FN-19, Computer Science Department, Aarhus University, Aarhus, Denmark, September 1981.
- [112] Jeff Polakow. *Ordered Linear Logic and Applications*. PhD thesis, Department of Computer Science, Carnegie Mellon University, August 2001.
- [113] Jeff Polakow and Frank Pfenning. Natural deduction for intuitionistic non-commutative linear logic. In J.-Y. Girard, editor, *Proceedings of the 4th International Conference on Typed Lambda Calculi and Applications (TLCA'99)*, pages 295–309, L'Aquila, Italy, April 1999. Springer-Verlag LNCS 1581.
- [114] Jeff Polakow and Frank Pfenning. Relating natural deduction and sequent calculus for intuitionistic non-commutative linear logic. In Andre Scedrov and Achim Jung, editors, *Proceedings of the 15th Conference on Mathematical Foundations of Programming Semantics*, New

- Orleans, Louisiana, April 1999. *Electronic Notes in Theoretical Computer Science*, Volume 20.
- [115] Jeff Polakow and Frank Pfenning. Properties of terms in continuation-passing style in an ordered logical framework. In Joëlle Despeyroux, editor, *2nd Workshop on Logical Frameworks and Meta-languages (LFM'00)*, Santa Barbara, California, June 2000. Proceedings available as INRIA Technical Report.
- [116] Jeff Polakow and Christian Skalka. Specifying distributed trust management in LolliMon. In S.Zdancewic and V.R.Sreedhar, editors, *Proceedings of the Workshop on Programming Languages and Security*, Ottawa, Canada, June 2006. ACM.
- [117] John C. Reynolds. Definitional interpreters for higher-order programming languages. In *Proceedings of the ACM Annual Conference*, pages 717–740, Boston, Massachusetts, August 1972. ACM Press. Reprinted in *Higher-Order and Symbolic Computation*, 11(4), pp.363–397, 1998.
- [118] J. A. Robinson. A machine-oriented logic based on the resolution principle. *Journal of the ACM*, 12(1):23–41, January 1965.
- [119] Ekkehard Rohwedder and Frank Pfenning. Mode and termination checking for higher-order logic programs. In Hanne Riis Nielson, editor, *Proceedings of the European Symposium on Programming*, pages 296–310, Linköping, Sweden, April 1996. Springer-Verlag LNCS 1058.
- [120] Bertrand Russell. Letter to Frege. In J. van Heijenoort, editor, *From Frege to Gödel*, pages 124–125. Harvard University Press, 1967. Letter written in 1902.
- [121] Vijay Saraswat. *Concurrent Constraint Programming*. MIT Press, 1991. ACM Doctoral Dissertation Award Series.
- [122] Peter Schroeder-Heister. Definitional reflection and the completion. In R. Dyckhoff, editor, *Proceedings of the 4th International Workshop on Extensions of Logic Programming*, pages 333–347. Springer-Verlag LNCS 798, March 1993.
- [123] Peter Schroeder-Heister. Rules of definitional reflection. In M. Vardi, editor, *Proceedings of the 8th Annual Symposium on Logic in computer Science (LICS'93)*, pages 222–232, Montreal, Canada, July 1993. IEEE Computer Society Press.

- [124] Carsten Schürmann. *Automating the Meta Theory of Deductive Systems*. PhD thesis, Department of Computer Science, Carnegie Mellon University, August 2000. Available as Technical Report CMU-CS-00-146.
- [125] Carsten Schürmann and Frank Pfenning. A coverage checking algorithm for LF. In D. Basin and B. Wolff, editors, *Proceedings of the 16th International Conference on Theorem Proving in Higher Order Logics (TPHOLs 2003)*, pages 120–135, Rome, Italy, September 2003. Springer-Verlag LNCS 2758.
- [126] N. Shankar. Proof search in the intuitionistic sequent calculus. In D. Kapur, editor, *Proceedings of the 11th International Conference on Automated Deduction (CADE-11)*, pages 522–536, Saratoga Springs, New York, June 1992. Springer-Verlag LNCS 607.
- [127] Leon Sterling and Ehud Shapiro. *The Art of Prolog*. The MIT Press, Cambridge, Massachusetts, 2nd edition edition, 1994.
- [128] Peter J. Stuckey. Constructive negation for constraint logic programming. In *Proceedings of the 6th Annual Symposium on Logic in Computer Science (LICS'91)*, pages 328–339, Amsterdam, The Netherlands, July 1991. IEEE Computer Society Press.
- [129] Alwen Tiu, Gopalan Nadathur, and Dale Miller. Mixing finite success and finite failure in an automated prover. In C. Benzmüller, J. Harrison, and C. Schürmann, editors, *Proceedings of the Workshop on Empirically Successful Automated Reasoning in Higher-Order Logics (ES-HOL'05)*, pages 79–98, Montego Bay, Jamaica, December 2005.
- [130] Kevin Watkins. CLF: A logical framework for concurrent systems. Thesis Proposal, May 2003.
- [131] Kevin Watkins, Iliano Cervesato, Frank Pfenning, and David Walker. A concurrent logical framework I: Judgments and properties. Technical Report CMU-CS-02-101, Department of Computer Science, Carnegie Mellon University, 2002. Revised May 2003.
- [132] John Whaley, Dzintars Avots, Michael Carbin, and Monica S. Lam. Using Datalog and binary decision diagrams for program analysis. In K. Yi, editor, *Proceedings of the 3rd Asian Symposium on Programming Languages and Systems*, pages 97–118, Tsukuba, Japan, November 2005. Springer LNCS 3780.

Bibliography
