

Bibliography

- [1] Harold Abelson, Gerald J. Sussman, and friends. *Computer Exercises to Accompany Structure and Interpretation of Computer Programs*. New York: McGraw-Hill, 1988.
- [2] Harold Abelson and Gerald Jay Sussman. *Structure and Interpretation of Computer Programs*. Cambridge, MA: The MIT Press and New York: McGraw-Hill, 2nd edition, 1996.
- [3] Alfred V. Aho and Jeffrey D. Ullman. *Foundations of Computer Science*. New York: Computer Science Press, 1992.
- [4] Ronald E. Anderson, Deborah G. Johnson, Donald Gotterbarn, and Judith Perville. Using the new ACM code of ethics in decision making. *Communications of the ACM*, 36(2):98–107, February 1993.
- [5] Ken Arnold and James Gosling. *The Java Programming Language*. Reading, MA: Addison-Wesley, 2nd edition, 1998.
- [6] Henk Barendregt. The impact of the lambda calculus in logic and computer science. *The Bulletin of Symbolic Logic*, 3(2):181–215, June 1997.
- [7] Grady Booch. *Object-oriented Analysis and Design with Applications*. Menlo Park, CA: Benjamin/Cummings, 2nd edition, 1994.
- [8] Charles L. Bouton. Nim, a game with a complete mathematical theory. *The Annals of Mathematics*, 3:35–39, 1901. Series 2.
- [9] Mary Campione and Kathy Walrath. *The Java Tutorial: Object-Oriented Programming for the Internet*. Reading, MA: Addison-Wesley, 2nd edition, 1998.

- [10] Canadian Broadcasting Company. Quirks and quarks. Radio program, December 19, 1992. Included chocolate bar puzzle posed by Dr. Ian Stewart of the Mathematics Institute, University of Warwick, United Kingdom.
- [11] Patrick Chan and Rosanna Lee. *The Java Class Libraries*, volume 2. Reading, MA: Addison-Wesley, 2nd edition, 1998.
- [12] Alonzo Church. *The Calculi of Lambda-conversion*. Princeton, NJ: Princeton University Press, 1941.
- [13] Norman H. Cohen. Type-extension type tests can be performed in constant time. *ACM Transactions on Programming Languages and Systems*, 13(4):626–629, October 1991.
- [14] Thomas H. Cormen, Charles E. Leiserson, and Ronald L. Rivest. *Introduction to Algorithms*. Cambridge, MA: The MIT Press and New York: McGraw-Hill, 1990.
- [15] Philip J. Davis. *The Lore of Large Numbers*. New York: Random House, 1961.
- [16] Paul Fahn. Answers to frequently asked questions about today's cryptography. Part #999-100002-100-000-000, RSA Laboratories, 100 Marine Parkway, Redwood City, CA 94065, September 1992. Version 1.0, draft 1e.
- [17] Association for Computing Machinery. ACM code of ethics and professional conduct. *Communications of the ACM*, 36(2):99–105, February 1993.
- [18] Martin Fowler and Kendall Scott. *UML Distilled*. Reading, MA: Addison-Wesley, 1997.
- [19] Joseph A. Gallian. Assigning driver's license numbers. *Mathematics Magazine*, 64(1):13–22, February 1991.
- [20] Joseph A. Gallian and Steven Winters. Modular arithmetic in the marketplace. *The American Mathematical Monthly*, 95(6):548–551, 1988.
- [21] Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides. *Design Patterns: Elements of Reusable Object-Oriented Software*. Reading, MA: Addison-Wesley, 1995.
- [22] Martin Gardner. *The 2nd Scientific American Book of Mathematical Puzzles and Diversions*. New York: Simon and Schuster, 1961.
- [23] James Gosling, Bill Joy, and Guy Steele. *The Java Language Specification*. Reading, MA: Addison-Wesley, 1996.
- [24] David Grogan and Claudia Staniford. Uncle Sam's birthday greeting to some California teens has the government licking its wounds. *People Weekly*, 22:42, 47, September 3, 1984.
- [25] G. H. Hardy and E. M. Wright. *An Introduction to the Theory of Numbers*. New York: Oxford University Press, 5th edition, 1980.
- [26] Andrew Hodges. *Alan Turing: The Enigma*. New York: Simon and Schuster, 1983.

- [27] Cay S. Horstmann and Gary Cornell. *Core Java 1.1: Fundamentals*, volume 1. Englewood Cliffs, NJ: Prentice-Hall, 1997.
- [28] Flavius Josephus. *Josephus*. Cambridge, MA: Harvard University Press, 1956. With an English translation by H. St. J. Thackeray in nine volumes.
- [29] Flavius Josephus. *The Jewish War*. Baltimore, MD: Penguin Books, 1967. Translated with an introduction by G. A. Williamson.
- [30] Gerry Kane and Joe Heinrich. *MIPS RISC Architecture*. Englewood Cliffs, NJ: Prentice-Hall, 1992.
- [31] Donald E. Knuth. *Sorting and Searching*, volume 3 of *The Art of Computer Programming*. Reading, MA: Addison-Wesley, 2nd edition, 1998.
- [32] D[onald] E. Knuth. *Surreal Numbers*. Reading, MA: Addison-Wesley, 1974.
- [33] Donald E. Knuth. *TeX: The Program*. Reading, MA: Addison-Wesley, 1986.
- [34] Donald E. Knuth. *The TeXbook*. Reading, MA: Addison-Wesley, 1986.
- [35] Nancy G. Leveson and Clark S. Turner. An Investigation of the Therac-25 Accidents. *Computer*, 26(7): 17–41, July 1993.
- [36] Benoit B. Mandelbrot. *Fractals: Form, Chance & Dimension*. New York: W. H. Freeman, 1977.
- [37] Benoit B. Mandelbrot. *The Fractal Geometry of Nature*. New York: W. H. Freeman, 1982.
- [38] S. Brent Morris. *Magic Tricks, Card Shuffling and Dynamic Memories*. Washington, DC: The Mathematical Association of America, 1998.
- [39] David A. Patterson and John L. Hennessy. *Computer Organization and Design: The Hardware/Software Interface*. San Francisco, CA: Morgan Kaufmann, 2nd edition, 1998.
- [40] George Polya. *How to Solve It: A New Aspect of Mathematical Method*. Princeton, NJ: Princeton University Press, 2nd edition, 1971.
- [41] Paulo Ribenboim. *The New Book of Prime Number Records*. New York: Springer-Verlag, 3rd edition, 1996.
- [42] Irma von Starkloff Rombauer and Marion Rombauer Becker. *Joy of Cooking*. Indianapolis, IN: Bobbs-Merill Company, Inc., 1975.
- [43] Helen Whitson Rose. *Quick-and-Easy Strip Quilting*. New York: Dover Publications, 1989.
- [44] James Rumbaugh et al. *Object-oriented Modeling and Design*. Englewood Cliffs, NJ: Prentice-Hall, 1991.
- [45] Steve Russell. First versions of LISP, March 1996. Posted on alt.folklore.computers newsgroup; archived with related messages at URL http://www.is.cs.utwente.nl:8080/~faase/Ha/CAR_CDR.txt.
- [46] David Sankoff and Joseph B. Kruskal. *Time Warps, String Edits, and Macromolecules: The Theory and Practice of Sequence Comparison*. Reading, MA: Addison-Wesley, 1983.

- [47] John R. Searle. Minds, brains, and programs. In John Haugeland, editor, *Mind Design*, pages 282–306. Cambridge, MA: MIT Press, 1981. Reprinted from *The Behavioral and Brain Sciences*, Vol. 3 (1980), pp. 417–424.
- [48] John R. Searle. *The Rediscovery of the Mind*. Cambridge, MA: MIT Press, 1992.
- [49] Ravi Sethi. *Programming Languages: Concepts and Constructs*. Reading, MA: Addison-Wesley, 1989.
- [50] Robert E. Tarjan. *Data Structures and Network Algorithms*. Philadelphia, PA: Society for Industrial and Applied Mathematics, 1983.
- [51] A. M. Turing. On computable numbers, with an application to the Entscheidungsproblem. *Proceedings, London Mathematical Society*, 2(42):230–265, 1936. See also number 43, pages 544–546.
- [52] A. M. Turing. Computing machinery and intelligence. In Douglas Hostadter and Daniel Dennett, editors, *The Mind's I*, pages 54–67. Basic Books, 1981. Reprinted from *Mind*, Vol. 59 (1950), pp. 433–460.
- [53] Alfred North Whitehead and Bertrand Russell. *Principia Mathematica*. Cambridge, England: Cambridge University Press, 2nd edition, 1925–1927.