

E

Bibliography

This bibliography has two parts: works by other authors; works by the author of the present book. See also, in the chapter on inheritance methodology (page 868), a list of references on classification in the biological sciences.

E.1 WORKS BY OTHER AUTHORS

[Abrial 1980]

Jean-Raymond Abrial: *The Specification Language Z: Syntax and "Semantics"*, Oxford University Computing Laboratory, Programming Research Group Technical Report, Oxford, April 1980.

[Abrial 1980a]

Jean-Raymond Abrial, Stephen A.Schuman and Bertrand Meyer: *A Specification Language*, in *On the Construction of Programs*, eds. R. McNaughten and R.C. McKeag, Cambridge University Press, 1980.

[Ada 95-Web]

Ada 95 Reference Manual: Language and Standard Library, on-line at <http://lglwww.epfl.ch/Ada/LRM/9X/rm9x/rm9x-toc.html>.

[ADB 1995]

Matisse 2.3 Tutorial, Report DE/95/03/0022-M2DOC-TUA, ADB S.A., Paris, January 1995.

[Agha 1986]

Gul Agha: *ACTORS: A Model of Concurrent Computation in Distributed Systems*; MIT Press, Cambridge (Mass.), 1986.

[Agha 1988]

Gul Agha, Peter Wegner and Akinori Yonezawa (eds.): *Proceeding of the ACM SIGPLAN Workshop on Object-Based Concurrent Programming*, San Diego, 26-27 September, 1988; in *ACM SIGPLAN Notices*, vol. 24, no. 4, 1988.

[Agha 1990]

Gul Agha: *Concurrent Object-Oriented Programming*, in *Communications of the ACM*, vol. 33, no. 9, September 1990, pages 125-141.

[Agha 1991]

Gul Agha, Carl Hewitt, Peter Wegner and Akinori Yonezawa (eds.): *Proceedings of the ECOOP-OOPSLA Workshop on Object-Based Concurrent Programming*, Ottawa, 21-22 October 1990; in *OOPS Messenger (ACM)*, vol. 2, no. 2, April 1991.

[Agha 1993]

Gul Agha, Peter Wegner and Akinori Yonezawa (eds.): *Research Directions in Concurrent Object-Oriented Programming*, MIT Press, Cambridge (Mass.), 1993.

[Aho 1974]

Alfred V. Aho , John E. Hopcroft and Jeffrey D. Ullman: *The Design and Analysis of Computer Algorithms*, Addison-Wesley, Reading (Mass.), 1974.

- [Aho 1983]
Alfred V. Aho , John E. Hopcroft and Jeffrey D. Ullman: *Data Structures and Algorithms*, Addison-Wesley, Reading (Mass.), 1983.
- [Alagar 1995]
Vangalur S. Alagar and Rokia Missaoui (eds.): *Object-Oriented Technology for Database and Software Systems*, World Scientific Publishers, Singapore, 1995.
- [America 1989]
Pierre America and Marcel Beemster: *A portable implementation of the language POOL*; in *TOOLS 1 (Proceedings of TOOLS EUROPE 1989)*, ed. Jean Bézivin, SOL, Paris, 1989, pages 347-353.
- [America 1989a]
Pierre America: *Book Review: "Object-Oriented Software Construction"* (a review of the first edition of the present book, [M 1988]), *Science of Computer Programming*, vol. 12, 1989, pages 83-92.
- [ANSI 1983]
ANSI (American National Standards Institute) and US Government Department of Defense, Ada Joint Program Office: *Military Standard: Ada Programming Language*, ANSI/MIL-STD-1815A-1983, February 17, 1983.
- [Arnold 1996]
Ken Arnold and James Gosling: *The Java Programming Language*, Addison-Wesley, Reading (Mass.), 1996.
- [Atkinson 1989]
M. Atkinson, F. Bancilhon, D. DeWitt, K. Dittrich, D. Maier, and S. Zdonik: *The Object-Oriented Database System Manifesto*, in *Proc. First Intl. Conf. on Deductive and Object-Oriented Databases*, Kyoto, Japan, December 1989, pages 223-40. On-line: <http://www.cs.cmu.edu/Web/People/clamen/OODBMS/Manifesto.html>. Also in [Bancilhon 1992].
- [Atkinson 1991]
Colin Atkinson: *Object-Oriented Reuse, Concurrency and Distribution*, ACM Press (Addison Wesley), New York, 1991.
- [Avotins 1995]
Jon Avotins, Christine Mingins and Heinz Schmidt: *Yes! An Object-Oriented Compiler Compiler*, in *TOOLS 17 (Technology of Object-Oriented Languages and Systems)*, eds. Raimund Ege, Madhu Singh, and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.) 1995, pages 191-205.
- [Bachelard 1960]
Gaston Bachelard: *La Formation de l'Esprit scientifique: Contribution à une Psychanalyse de la Connaissance objective*, Lib. Phil. J. Vrin, Paris, 1960.
- [Baker 1972]
F. Terry Baker: *Chief Programmer Team Management of Production Programming*, in *IBM Systems Journal*, vol. 11, no. 1, 1972, pages 56-73.
- [Balter 1991]
R. Balter et al.: *Architecture and Implementation of Guide, an Object-Oriented Distributed System*, in *Computing Systems*, vol. 4, 1991.
- [Bancilhon 1992]
François Bancilhon, Claude Delobel and P. Kanellakis (eds.): *Building an Object-Oriented Database System: The Story of O2*, Morgan Kaufmann Publishers, Menlo Park (Calif.), 1992.
- [Baudoin 1996]
Claude Baudoin and Glenn Hollowell: *Realizing the Object-Oriented Lifecycle*, Prentice Hall Object-Oriented Series, Upper Saddle River (N.J.), 1996.
- [Ben Ari 1990]
Mordechai Ben Ari: *Principles of Concurrent and Distributed Programming*, Prentice Hall, Hemel Hempstead (U.K.), 1990.

- [Bert 1983]
Didier Bert: *Manuel de Référence du Langage LPG, Version 1.2*, Rapport R-408, IFIAG, IMAG Institute, Grenoble University, December 1983.
- [Bertino 1993]
Elisa Bertino and Lorenzo Martino: *Object-Oriented Database Systems, Concepts and Architecture*, Addison-Wesley, Reading (Mass.), 1993.
- [Beta-Web]
Mjølnér BETA System Home page at <http://www.mjolner.dk/>.
- [Bielak 1993]
Richard Bielak and James McKim: *The Many Faces of a Class*, in *TOOLS 11 (Technology of Object-Oriented Languages and Systems)*, eds. Raimund Ege, Madhu Singh and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1993, pages 153-161.
- [Bielak 1994]
Richard Bielak and James McKim: *Let There be ... Objects*, in *Journal of Object-Oriented Programming*, vol. 7, no. 6, October 1994, pages 71-74.
- [Biggerstaff 1984]
Ted J. Biggerstaff and Alan J. Perlis (Eds): *Special Issue on Software Reusability*, in *IEEE Transactions on Software Engineering*, vol. SE-10, no. 5, September 1984, pages 474-609.
- [Biggerstaff 1989]
Ted J. Biggerstaff and Alan J. Perlis (eds): *Software Reusability*, ACM Press (Addison-Wesley), New York, 1989. (Two volumes.)
- [Birtwistle 1973]
Graham M. Birtwistle, Ole-Johan Dahl, Bjorn Myhrhaug and Kristen Nygaard: *Simula Begin*, Studentlitteratur (Lund, Sweden) and Petrocelli/Charter (New York) 1973. (This is the imprint on my copy, although every bibliography I have seen lists the publisher as "Auerbach publishers".)
- [Bobrow 1982]
Daniel G. Bobrow and Mark J. Stefik: *LOOPS: an Object-Oriented Programming System for Interlisp*, Xerox PARC, 1982.
- [Boehm 1978]
Barry W. Boehm, J.R. Brown, G. McLeod, Myron Lipow and M. Merrit: *Characteristics of Software Quality*, TRW Series of Software Technology, North-Holland Publishing Co., Amsterdam, 1978.
- [Boehm 1979]
Barry W. Boehm: *Software Engineering — As It Is*, in *Proceedings of the 4th International Conference on Software Engineering*, Munich, IEEE, September 1979, pages 11-21.
- [Boehm 1981]
Barry W. Boehm: *Software Engineering Economics*, Prentice Hall, Englewood Cliffs (N.J.), 1981.
- [Boehm 1988]
Barry W. Boehm: *A Spiral Model of Software Development and Enhancement*, in *IEEE Computer*, no. 5, vol. 21, May 1988, pages 61-72.
- [Booch 1986]
Grady Booch: *Object-Oriented Development*, in *IEEE Transactions on Software Engineering*, vol. SE-12, no. 2, pages 211-221, February 1986.
- [Booch 1986a]
Grady Booch: *Software Engineering with Ada*, Benjamin/Cummings Publishing Co., Menlo Park (Calif.), 1983 (new edition, 1986).
- [Booch 1994]
Grady Booch: *Object-Oriented Analysis and Design With Applications, Second Edition*, Benjamin/Cummings, Menlo Park (Calif.), 1994.

- [Brachman 1983]
Ronald J. Brachman: *What IS-A and isn't: An Analysis of Taxonomic Links in Semantic Networks*, in *Computer (IEEE)*, vol. 16, no. 10, pages 67-73, October 1983.
- [Breu 1995]
Ruth Breu and Michael Breu: *A Methodology of Inheritance*, in *Software — Concepts and Tools* (Springer-Verlag), vol. 16, no. 3, 1995, pages 113-123.
- [Bright 1995]
Walter Bright: *Optimizing C++ Code*, in *Dr. Dobb's Journal*, no. 233, August 1995, pages 88-89.
- [Brooks 1974]
Fred P. Brooks: *The Mythical Man-Month*, Addison-Wesley, Reading (Mass.), 1974.
- [Bruce 1997]
Kim B. Bruce: *Typing in Object-Oriented languages: Achieving Expressiveness and Safety*, in *ACM Computing Surveys*, to appear.
- [Burstall 1977]
Rod M. Burstall and Joseph A. Goguen: *Putting Theories Together to Make Specifications*, in *Proceedings of 5th International Joint Conference on Artificial Intelligence*, Cambridge (Mass.), 1977, pages 1045-1058.
- [Burstall 1981]
Rod M. Burstall and Joseph A. Goguen: *An Informal Introduction to Specifications using Clear*, in *The Correctness Problem in Computer Science*, eds. R. S. Boyer and J. S. Moore, Academic Press, London, 1981, pages 185-213.
- [Buxton 1976]
John M. Buxton, Peter Naur and Brian Randell (eds.) *Software Engineering Concepts and Techniques* (Proceedings of 1968 NATO Conference on Software Engineering), Van Nostrand Reinhold, New York, 1976.
- [Campbell 1974]
Roy H. Campbell and A. Nico Habermann: *The Specification of Process Synchronization by Path Expressions*, Lecture Notes in Computer Science 16, Springer-Verlag, Berlin-New York, 1974, pp. 89-102.
- [Cannon 1980]
H. I. Cannon: *Flavors*, Technical Report, MIT Artificial Intelligence Laboratory, Cambridge (Mass.), 1980.
- [Cardelli 1984]
Luca Cardelli: *A Semantics of Multiple Inheritance*, in *Semantics of Data Types*, eds. Gilles Kahn, David B. McQueen and Gordon Plotkin, Lecture Notes in Computer Science 173, Springer-Verlag, Berlin-New York, 1984, pages 51-67. Revised version in *Information and Computation*, no. 76, 1988, pages 138-164. Also in [Zdonik 1990], pages 59-83.
- [Cardelli 1984a]
Luca Cardelli: *Basic Polymorphic Typechecking*, AT&T Bell Laboratories Computing Science Technical Report, 1984. Revised version in *Science of Computer Programming*, vol. 8, no. 2, 1987.
- [Cardelli 1985]
Luca Cardelli and Peter Wegner: *On understanding Types, Data Abstraction and Polymorphism*, in *ACM Computing Surveys*, vol. 17, no. 4, 1985, pages 471-522.
- [Caromel 1989]
Denis Caromel: *Service, Asynchrony, and Wait-by-Necessity*, in *Journal of Object-Oriented Programming*, vol. 2, no. 4, Nov.-Dec. 1989, pp. 12-18.
- [Caromel 1993]
Denis Caromel: *Toward a Method of Object-Oriented Concurrent Programming*, in [M 1993a], pages 90-102.
- [Carriero 1990]
Nicholas Carriero and David Gelernter: *How to Write Parallel Programs: A First Course*, MIT Press, Cambridge (Mass.), 1990.

- [Castagna 1995]
Giuseppe Castagna: *Covariance and Contravariance: Conflict without a Cause*, in *ACM Transactions on Programming Languages and Systems*, vol. 17, no. 3, 1995, pages 431-447.
- [Castagna 1996]
Giuseppe Castagna: *Le Modèle fondé sur la Surcharge : Une Visite Guidée* (The Overloading-Based Model: A Guided Tour), in *TSI (Technique et Sciences Informatiques)*, vol. 15, no. 6, 1996.
- [Cattell 1993]
R. G. G. Cattell (ed.): *The Object Database Standard: ODMG-93*, Morgan Kaufmann, Menlo Park (Calif.), 1993.
- [Chambers 1991]
Craig Chambers, David Ungar, Bay-Wei Change and Urs Hölzle: *Parents are Shared Parts of Objects: Inheritance and Encapsulation in SELF*, in *Lisp and Symbolic Computation: An International Journal*, vol. 4, no. 3, 1991.
- [Chen 1976]
Peter P.S. Chen: *The Entity-Relationship model — Towards a Unified View of Data*, in *ACM Transactions on Database Systems*, vol. 1, no. 1, March 1976, pages 9-36.
- [Coad 1990]
Peter Coad and Edward Nash Yourdon: *Object-Oriented Analysis*, Prentice Hall, Englewood Cliffs (N.J.), 1990.
- [Codd 1970]
E.F. Codd: *A Relational Model of Data for Large Shared Data Banks*, in *Communications of the ACM*, vol. 13, no. 6, June 1970, pages 377-387.
- [Cohen 1984]
Jacques Cohen and Tim Hickey: *Performance Analysis of On-the-Fly Garbage Collection*, in *Communications of the ACM*, vol. 27, no. 11, November 1984, pages 1143-1154.
- [Cohen 1991]
Bernard Cohen: *The Inverted Curriculum*, Report, National Economic Development Council, London, 1991.
- [Coleman 1994]
Derek Coleman et al.: *Object-Oriented Development: The Fusion Method*, Prentice Hall Object-Oriented Series, Englewood Cliffs (N.J.), 1994.
- [Computer 1996]
Gurus Share Insights on Objects (interview with Grady Booch, Ivar Jacobson and James Rumbaugh), in *Computer* (IEEE), Object Technology department, vol. 29, no. 6, June 1996, pages 95-98.
- [Cook 1989]
William R. Cook: *A Proposal for Making Eiffel Type-Safe*, in *ECOOP 89* (Proceedings of 1989 European Conference on Object-Oriented Programming, Nottingham, U.K., 10-14 July 1989), ed. Stephen Cook, Cambridge University Press, 1989, pages 57-70.
- [Cook 1994]
Steve Cook and John Daniels: *Designing Object Systems*, Prentice Hall Object-Oriented Series, Hemel Hempstead (U.K.), 1994.
- [Cox 1984]
Brad J. Cox: *Message/Object Programming: An Evolutionary Change in Programming Technology*, in *IEEE Software*, vol. 1, no. 1, January 1984, pages 50-69.
- [Cox 1986]
Brad Cox et al.: *User Interface Frameworks* (position papers for a panel), in *OOPSLA '86 Conference Proceedings*, Portland (Oreg.), Sept. 29-Oct. 2, 1986, published as *SIGPLAN Notices*, vol. 21, no. 11, Nov. 1986, pages 497-501.
- [Cox 1990]
Brad J. Cox and Andrew J. Novobilski: *Object-Oriented Programming: An Evolutionary Approach, 2nd edition.*, Addison-Wesley, Reading (Mass.), 1990. (Original edition, first author only: 1986.)
- [Cox 1992]
Brad J. Cox: *Superdistribution and Electronic Objects*, in *Dr. Dobb's Journal*, no. 193, October 1992, pages 44-48.

- [Cristian 1985]
Flaviu Cristian: *On Exceptions, Failures and Errors*, in *Technology and Science of Informatics*, vol. 4, no. 4, July-August 1985.
- [Curry 1984]
Gael A. Curry and Robert M. Ayers: *Experience with Traits in the Xerox Star Workstation*, in *IEEE Transactions on Software Engineering*, vol. SE-10, no. 5, September 1984, pages 519-527.
- [Dahl 1966]
Ole-Johan Dahl and Kristen Nygaard: *SIMULA — An Algol-based Simulation Language*, in *Communications of the ACM*, vol. 9, no. 9, September 1966, pages 671-678
- [Dahl 1970]
Ole-Johan Dahl, Bjorn Myrhaug and Kristen Nygaard: (Simula 67) *Common Base Language*, Norsk Regnesentral (Norwegian Computing Center), Publication N. S-22, Oslo, October 1970. (Revised version, February 1984.)
- [Dahl 1972]
Ole-Johan Dahl and C.A.R. Hoare: *Hierarchical Program Structures*, in Dahl, Dijkstra, Hoare, *Structured Programming*, Academic Press, 1972, pages 175-220
- [Dami-Web]
Web page at <http://cuiwww.unige.ch/OSG/Hop/types.html>, from 1996 on (list of links to articles and researchers on O-O type theory.)
- [Date 1995]
Chris J. Date: *An Introduction to Database Systems*, sixth edition, Addison-Wesley, Reading (Mass.), 1995.
- [Dekleva 1992]
Sasa M. Dekleva: *Software Maintenance: 1990 Status*, in *Software Maintenance: Research and Practice*, John Wiley and Sons, New York, vol. 4, 1992.
- [DeMarco 1978]
Tom DeMarco: *Structured Analysis and System Specification*, Yourdon Press, New York, 1978.
- [DeMarco 1988]
Tom DeMarco and Tim Lister: *Peopeware*, Dorset Publishing, New York, 1988.
- [DeRemer 1976]
Frank DeRemer and Hans H. Kron: *Programming-in-the-Large Versus Programming-in-the-Small*, in *IEEE Transactions on Software Engineering*, vol. SE-2, no. 2, June 1976, pages 80-86.
- [Dijkstra 1968]
Edsger W. Dijkstra: *Go To Statement Considered Harmful*, in *Communications of the ACM*, vol. 15, no. 10, October 1972, pages 859-866.
- [Dijkstra 1968a]
Edsger W. Dijkstra: *Co-operating Sequential Processes*, in *Programming Languages*, ed. F. Genuys, Academic Press, New York, 1968. pp. 43-112.
- [Dijkstra 1976]
Edsger W. Dijkstra: *A Discipline of Programming*, Prentice Hall, Englewood Cliffs (N.J.), 1976.
- [Dijkstra 1978]
E. W. Dijkstra, L. Lamport, A.J. Martin, C.S. Scholten and E.F.M. Steffens: *On-the-Fly Garbage Collection: An Exercise in Cooperation*, in *Communications of the ACM*, vol. 21, no. 11, November 1978, pages 966-975.
- [Dubois 1997]
Paul Dubois: *Object Technology for Scientific Computing*, Prentice Hall, Englewood Cliffs (N.J.) 1997.
- [Duke 1991]
Roger Duke, Paul King, Gordon Rose and Graeme Smith: *The Object-Z Specification Language*, in *TOOLS 5 (Technology of Object-Oriented Languages and Systems)*, Santa Barbara, (Calif.), 1991, eds. Tim Korson, Vijay Vaishnavi and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1991, pages 465-483.
- [Eliëns 1995]
Anton Eliëns: *Principles of Object-Oriented Software Development*, Addison-Wesley, Reading (Mass.), 1995.

[Ellis 1990]

Margaret Ellis and Bjarne Stroustrup: *The Annotated C++ Reference Manual*, Addison-Wesley, Reading (Mass.), 1990.

[Elmasri 1989]

Ramez Elmasri and Shamkant B. Navathe: *Fundamentals of Database Systems*, Benjamin Cummings, Redwood City (Calif.), 1989.

[Embley 1992]

D.W. Embley, B.D. Kurtz, and S.N. Woodfield: *Object-oriented Systems Analysis: A Model-driven Approach*, Prentice-Hall, Englewood Cliffs (N.J.), 1992.

[Feldman 1979]

Stuart I. Feldman: *Make — A Program for Maintaining Computer Programs*, in *Software, Practice and Experience*, vol. 9, 1979, pages 255-265.

[Feldman 1993]

Jerome A. Feldman, Chu-Cheow Lim and Thomas Rauber: *The Shared-Memory Language pSather on a Distributed-Memory Multiprocessor*; in *Proc. Workshop on Languages, Compilers and Run-Time Environments for Distributed Memory Multiprocessors*, SIGPLAN Notices, vol. 28, no. 1, January 1993, pages 17-20.

[Feldman-Web]

Michael B. Feldman and Magnus Kempe (eds.): *Ada 95 Textbooks: Brief Reviews*, on-line at <http://www.adahome.com/Resources/Books/ada95reviews.html>, 1996 on.

[Firesmith 1995]

Donald G. Firesmith and Edward M. Eyckholt: *Dictionary of Object Technology, the Definitive Desk Reference*, SIGS Books, New York, 1995.

[Floyd 1967]

Robert W. Floyd: *Assigning Meanings to Programs*, in *Proc. American Mathematical Society Symp. in Applied Mathematics*, vol. 19, 1967, pages 19-31.

[Futatsugi 1985]

Kokichi Futatsugi, Joseph A. Goguen, Jean-Pierre Jouannaud and José Meseguer: *Principles of OBJ2*, in *Proceedings of the 1985 ACM Symposium on Principles of Programming Languages*, vol. 12, 1985, pages 52-66.

[Gamma 1995]

Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides: *Design Patterns: Elements of Reusable Object-Oriented Software*, Addison-Wesley, Reading (Mass.), 1995.

[Gannon 1975]

John D. Gannon and Jim J. Horning: *Language Design for Programming Reliability*, in *IEEE Transactions on Software Engineering*, vol. SE-1, no. 2, June 1975.

[Geschke 1975]

C.M. Geschke and J.G. Mitchell: *On the Problem of Uniform References to Data Structures*, in *SIGPLAN Notices*, vol. 10, no. 6, June 1975, pages 31-42.

[Ghezzi 1991]

Carlo Ghezzi, Mehdi Jazayeri, and Dino Mandrioli: *Fundamentals of Software Engineering*, Prentice Hall, Englewood Cliffs (N.J.), 1991.

[Ghezzi 1997]

Carlo Ghezzi and Mehdi Jazayeri: *Programming Language Structures, second edition*, John Wiley and Sons, New York, 1987; third edition announced for 1997.

[Gil 1994]

Joseph Gil and Ricardo Szmit: *Software Boards via Configurable Objects*, in *TOOLS 14 (Technology of Object-Oriented Languages and Systems)*, Santa Barbara (California), 1994, eds Raimund Ege, Madhu Singh and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1994, pages 303-317.

[Gindre 1989]

Cyrille Gindre and Frédérique Sada: *A Development in Eiffel: Design and Implementation of a Network Simulator*, in *Journal of Object-Oriented Programming*, vol. 2, no. 2, May 1989, pages 27-33, Revised version in [M 1992a], pages 199-214.

[Girod 1991]

Xavier Girod: *Conception par Objets — MECANO: Une Méthode et un Environnement de Construction d'Applications par Objets*, PhD Thesis, Université Joseph Fourier (Grenoble), 21 June 1991.

[Goguen 1978]

Joseph A. Goguen, J. W. Thatcher and E. G. Wagner: *An Initial Algebra Approach to the Specification, Correctness and Implementation of Abstract Data Types*, in Raymond T. Yeh (ed.), *Current Trends in Programming Methodology*, vol. 4, Prentice Hall, Englewood Cliffs (N.J.), 1978, pages 80-149.

[Goguen 1984]

Joseph A. Goguen: *Parameterized Programming*, in *IEEE Transactions on Software Engineering*, vol. SE-10, no. 5, September 1984, pages 528-543.

[Goldberg 1976]

Adele Goldberg and Alan Kay (Eds): *Smalltalk-72 Instruction Manual*, Technical Report SSL-76-6, Xerox Palo Alto Research Center, March 1976.

[Goldberg 1981]

Adele Goldberg and others: *Special issue on Smalltalk-80*, in *Byte Magazine*, August 1981.

[Goldberg 1983]

Adele Goldberg and David Robson: *Smalltalk-80: The Language and its Implementation*, Addison-Wesley, Reading (Mass.), 1983.

[Goldberg 1985]

Adele Goldberg: *Smalltalk-80: The Interactive Programming Environment*, Addison-Wesley, Reading (Mass.), 1985.

[Goldberg 1995]

Adele Goldberg and Kenneth S. Rubin: *Succeeding with Objects: Decision Frameworks for Project Management*, Addison-Wesley, Reading (Mass.), 1995.

[Gore 1996]

Jacob Gore: *Object Structures: Building Object-Oriented Software Components with Eiffel*, Addison-Wesley, Reading (Mass.), 1996.

[Gosling 1996]

James Gosling, Bill Joy and Guy Steel, *The Java Language Specification*, Addison-Wesley, Reading (Mass.), 1996.

[Gosling 1996a]

James Gosling, Frank Yellin and the Java Team: *The Java Application Programming Interface*, vol.1 (*Core Packages*) and vol. 2 (*Window Toolkit and Applets*), Addison-Wesley, Reading (Mass.), 1996.

[Graham 1995]

Ian Graham: *Migrating to Object Technology*, Addison-Wesley, Wokingham (U.K.), 1995.

[Gries 1981]

David Gries: *The Science of Programming*, Springer-Verlag, Berlin-New York, 1981.

[Guidec 1996]

Frédéric Guidec, Jean-Marc Jézéquel and Jean-Louis Pacherie: *An Object-Oriented Framework for Supercomputing*, in special issue on Software Engineering for Distributed Computing of the *Journal of Systems and Software*, June 1996.

[Gutttag 1977]

John V. Guttag: *Abstract Data Types and the Development of Data Structures*, in *Communications of the ACM*, vol. 20, no. 6, June 1977, pages 396-404.

[Gutttag 1978]

John V. Guttag and Jim J. Horning: *The Algebraic Specification of Abstract Data Types*, in *Acta Informatica*, vol. 10, 1978, pages 27-52.

[Guttag 1985]

John V. Guttag, Jim J. Horning and Jeannette M. Wing: *Larch in Five Easy Pieces*, Report 5, Digital Systems Research Center, Palo Alto (Calif.), 24 July 1985.

[Hadamard 1945]

Jacques Hadamard: *La Psychologie de l'Invention dans le Domaine mathématique*, Albert Blanchard, Paris, 1948. Extension of earlier English edition: *The Psychology of Invention in the Mathematical Field*, Princeton University Press, Princeton (N.J.), 1945; more recent reprint available from Dover Publications, New York.

[Halbert 1987]

Daniel C. Halbert and Patrick D. O'Brien: *Using Types and Inheritance in Object-Oriented Languages*, in *ECOOP 87: European Conference on Object-Oriented Programming*, Paris, June 1987, pages 23-34. Revised version in *IEEE Software*, vol. 4, no. 5, September 1987, pages 71-79.

[Harbison 1992]

Samuel P. Harbison: *Modula-3*, Prentice Hall, Englewood Cliffs (N.J.), 1992.

[Hayes 1988]

Ian J. Hayes (Ed.): *Specification Case Studies*, Prentice Hall International, Hemel Hempstead (U.K.), 1988.

[Heliotis 1996]

James Heliotis: *Eiffel in Computer Science Education*, in *Journal of Object-Oriented Programming*, vol. 9, no. 2, May 1996, pages 64-66, 82.

[Henderson-Sellers 1990]

Brian Henderson-Sellers and Julian M. Edwards: *The Object-Oriented Systems Life Cycle*, in *Communications of the ACM*, vol. 33, no. 9, September 1990, pages 142-159.

[Henderson-Sellers 1991]

Brian Henderson-Sellers: *A BOOK of Object-Oriented Knowledge*, Prentice Hall Object-Oriented Series, Sydney (Australia), 1991.

[Henderson-Sellers 1994]

Brian Henderson-Sellers and Julian M. Edwards: *BOOKTWO of Object-Oriented Knowledge: The Working Object*, Prentice Hall Object-Oriented Series, Sydney (Australia), 1991.

[Henderson-Sellers 1994a]

Brian Henderson-Sellers and James McKim: *Contracting: What's in it for the Supplier?*, in *TOOLS 14 (Technology of Object-Oriented Languages and Systems)*, Santa Barbara (California), 1994, eds Raimund Ege, Madhu Singh and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1994, pages 179-186.

[Henderson-Sellers 1996]

Brian Henderson-Sellers and Ian Graham: *OPEN: Towards Method Convergence?*, in *Computer (IEEE)*, Object Technology department, vol. 29, no. 4, April 1996, pages 86-89.

[Henderson-Sellers 1996a]

Brian Henderson-Sellers: *Object-Oriented Metrics: Measures of Complexity*, Prentice Hall Object-Oriented Series, Upper Saddle River (N.J.), 1996.

[Hoare 1966]

C.A.R. Hoare and Niklaus Wirth: *A Contribution to the Development of ALGOL*, in *Communications of the ACM*, vol. 9, no. 6, June 1966, pages 413-431. Reprinted in C.A.R. Hoare and C. B. Jones (ed.), *Essays in Computing Science*, Prentice Hall International, Hemel Hempstead (U.K.), 1989, pages 31-43.

[Hoare 1969]

C.A.R. Hoare: *An Axiomatic Basis for Computer Programming*, in *Communications of the ACM*, vol. 12, no. 10, October 1969, pages 576-580, 583. Reprinted in [Hoare 1989], pages 45-58.

[Hoare 1972]

C.A.R. Hoare: *Editorial: The Quality of Software*, in *Software, Practice and Experience*, vol. 2, no. 2, 1972, pages 103-105.

- [Hoare 1972a]
C.A.R. Hoare: *Proof of Correctness of Data Representations*, in *Acta Informatica*, vol. 1, 1972, pages 271-281. Reprinted in [Hoare 1989], pages 103-115.
- [Hoare 1973]
C.A.R. Hoare: *Hints on Programming Language Design*, Stanford University Artificial Intelligence memo AIM-224/STAN-CS-73-403. Reprinted in [Hoare 1989], pages 193-216.
- [Hoare 1974]
C.A.R. Hoare: *Monitors: An Operating System Structuring Concept*, in *Communications of the ACM*, vol. 17, no. 10, October 1974, pages 549-557. Reprinted in [Hoare 1989], pages 171-191.
- [Hoare 1978]
C.A.R. Hoare: *Communication Sequential Processes*, in *Communications of the ACM*, vol. 21, no. 8, August 1978, pages 666-677. Reprinted in [Hoare 1989], pages 259-288.
- [Hoare 1981]
C.A.R. Hoare: *The Emperor's Old Clothes* (1980 Turing Award lecture), in *Communications of the ACM*, vol. 24, no. 2, February 1981, pages 75-83. Reprinted in [Hoare 1989], pages 1-18.
- [Hoare 1985]
C.A.R. Hoare: *Communicating Sequential Processes*; Prentice Hall International, Hemel Hempstead (U.K.), 1985.
- [Hoare 1989]
C.A.R. Hoare and C. B. Jones (ed.): *Essays in Computing Science* (reprints of Hoare's papers), Prentice Hall International, Hemel Hempstead (U.K.), 1989.
- [Hopkins 1995]
Trevor Hopkins and Bernard Horan: *Smalltalk — An Introduction to Application Development Using VisualWorks*, Prentice Hall Object-Oriented Series, Hemel Hempstead (U.K.), 1995.
- [Horowitz 1984]
Ellis Horowitz and John B. Munson: *An Expansive View of Reusable Software*, in *IEEE Transactions on Software Engineering*, vol. SE-10, no. 5, September 1984, pages 477-487.
- [Hullot 1984]
Jean-Marie Hullot: *Ceyx, Version 15: I — une Initiation*, Rapport Technique no. 44, INRIA, Rocquencourt, 1984.
- [IEEE 1990]
IEEE Computer Society: *Glossary of Software Engineering Terminology*, ed. Jane Radatz, standard 1990-610.12 (revision of 1983-729). Also ANSI standard, 2/91.
- [IEEE 1993]
IEEE Computer Society: *Classification of Software Errors/Faults/Failures*, ed. Richard Evans, standard 1993-1044.
- [Ingalls 1978]
Daniel H. H. Ingalls: *The Smalltalk-76 Programming System: Design and Implementation*, in *Proceedings of the ACM Principles of Programming Languages Symposium*, January 1978.
- [Inmos 1988]
Inmos Ltd.: *Occam 2 Programming Manual*, Prentice Hall International, Hemel Hempstead (U.K.), 1988.
- [ISE 1996]
Interactive Software Engineering Inc.: *ArchiText User's Manual*, Technical Report TR-EI-33.AT, 1996.
- [Jackson 1975]
Michael A. Jackson: *Principles of Program Design*, Academic Press, London, 1975.
- [Jackson 1983]
Michael A. Jackson: *System Development*, Prentice Hall International, Hemel Hempstead (U.K.), 1983.
- [Jacobson 1992]
Ivar Jacobson, Magnus Christerson, Patrik Jonsson and Gunnar Övergaard: *Object-Oriented Software Engineering: A Use Case Driven Approach*, Addison-Wesley, Wokingham (England), 1992.

- [Jalloul 1991]
Ghinwa Jalloul and John Potter: *Models for Concurrent Eiffel*, in *TOOLS6 (Technology of Object-Oriented Languages and Systems)*, eds. J. Potter, M. Tokoro and B. Meyer, Prentice Hall, Sydney (Australia), 1991, pp. 183-191.
- [Jalloul 1994]
Ghinwa Jalloul: *Concurrent Object-Oriented Systems: A Disciplined Approach.*, PhD Dissertation, University of Technology, Sydney (Australia), June 1994.
- [Jézéquel 1992]
Jean-Marc Jézéquel: *ÉPÉE: an Eiffel Environment to Program Distributed Parallel Computers*; in *ECOOP'92 proceedings, Lecture Notes in Computer Science 611*, Springer-Verlag, Berlin, July 1992. Revised version in *Journal of Object-Oriented Programming*, vol. 6, no. 2, May 1993, pp. 48-54.
- [Jézéquel 1996]
Jean-Marc Jézéquel: *Object-Oriented Software Engineering with Eiffel*, Addison-Wesley, Reading (Mass.), 1996.
- [Johnson 1995]
Paul Johnson: "Marconi" Proposal for the Eiffel Library Kernel Standard, archives of the NICE library committee discussions, Nonprofit International Consortium for Eiffel, 1995.
- [Johnston 1971]
J.B. Johnston: *The Contour Model of Block Structured Processes*, in *SIGPLAN Notices*, vol. 6, no. 2, February 1971, pages 55-82.
- [Jones 1980]
Cliff B. Jones: *Software Development: A Rigorous Approach*, Prentice Hall International, Hemel Hempstead (U.K.), 1980.
- [Jones 1984]
T. Capers Jones: *Reusability in Programming: A Survey of the State of the Art*, in *IEEE Transactions on Software Engineering*, vol. SE-10, no. 5, September 1984, pages 488-494.
- [Jones 1986]
Cliff B. Jones: *Systematic Software Development Using VDM*, Prentice Hall International, Hemel Hempstead (U.K.), 1986.
- [Joyner 1996]
Ian Joyner: *C++ Critique, third edition*, available on several Internet sites including <http://www.progsoc.uts.edu.au/~geldridg/cpp/cppcv3.html> and <ftp://ftp.inria.fr/doc/lang/cpp.crit.ps.gz>. (For others, perform a search on the keywords "Joyner" and "C++ critique".)
- [Kemper 1994]
Alfons Kemper and Guido Moerkotte: *Object-Oriented Database Management: Applications in Engineering and Computer Science*, Prentice Hall, Englewood Cliffs (N.J.), 1994.
- [Kernighan 1978]
Brian W. Kernighan and Dennis M. Ritchie: *The C Programming Language*, Prentice Hall, Englewood Cliffs (N.J.), 1978.
- [Kernighan 1988]
Brian W. Kernighan and Dennis M. Ritchie: *The C Programming Language, second edition*, Prentice Hall, Englewood Cliffs (N.J.), 1988 (covers the ANSI standard version of the languages).
- [Kilov 1994]
Haim Kilov and James Ross: *Information Modeling: An Object-Oriented Approach*, Prentice Hall Object-Oriented Series, Englewood Cliffs (N.J.), 1994.
- [Khoshafian 1986]
Setrag Khoshafian and George P. Copeland: *Object Identity*, in *OOPSLA '86 Conference Proceedings*, Portland (Oreg.), Sept. 29-Oct. 2, 1986, published as *SIGPLAN Notices*, vol. 21, no. 11, Nov. 1986, pages 406-416. Also in [Zdonik 1990], pages 37-46.
- [Khoshafian 1993]
Setrag Khoshafian: *Object-Oriented Databases*, John Wiley and Sons, New York, 1993.

- [Kim 1990]
Won Kim: *Introduction to Object-Oriented Databases*, MIT Press, Cambridge (Mass.), 1990.
- [Knudsen 1993]
Jørge Lindskov Knudsen, Mats Löfgren, Ole Lehrmann Madsen, Boris Magnusson: *Object-Oriented Environments: The Mjølner Approach*, Prentice Hall Object-Oriented Series, Hemel Hempstead (U.K.), 1993.
- [Knuth 1968]
Donald E. Knuth: *The Art of Computer Programming, Vol. 1: Fundamental Algorithms*, Addison-Wesley, Menlo Park (Calif.), 1968.
- [Knuth 1973]
Donald E. Knuth: *The Art of Computer Programming, Vol. 3: Sorting and Searching*, Addison-Wesley, Menlo Park (Calif.), 1973.
- [Knuth 1980]
Donald E. Knuth and Luis Trabb Pardo: *The early development of Programming Languages*, in *A History of Computing in the Twentieth Century*, N. Metropolis, J. Howlett and Gian-Carlo Cota (eds.), Academic Press, New York, 1980, pages 197-273.
- [Knuth 1981]
Donald E. Knuth: *The Art of Computer Programming, Vol. 2: Seminumerical Algorithms*, Addison-Wesley, Menlo Park (Calif.), 1969. Second edition, 1981.
- [Knuth 1984]
Donald E. Knuth: *Literate Programming*, in *The Computer Journal*, vol. 27, no. 2, May 1984, pages 97-111.
- [Krief 1996]
Philippe Krief: *Prototyping with Objects*, Prentice Hall Object-Oriented Series, Hemel Hempstead (U.K.), 1996.
- [Lalonde 1990-1991]
Wilf R. Lalonde and John R. Pugh: *Inside Smalltalk*, Prentice Hall, Englewood Cliffs (N.J.), 1990 (volume 1) and 1991 (volume 2).
- [Lampson 1977]
Butler W. Lampson, Jim J. Horning, Ralph L. London, J. G. Mitchell and Gerard L. Popek: *Report on the Programming Language Euclid*, in *SIGPLAN Notices*, vol. 12, no. 2, February 1977, pages 1-79.
- [Language-Web]
Eiffel Home Page, at <http://www.eiffel.com>.
- [Lano 1994]
Kevin Lano and Howard Haughton (eds.): *Object-Oriented Specification Case Studies*, Prentice Hall Object-Oriented Series, Hemel Hempstead (U.K.), 1994.
- [Lea 1993]
Rodger Lea, Christian Jacquemot and Eric Pillevesse: *COOL: System Support for Distributed Programming*, in [M 1993a], pp. 37-46.
- [Ley-Web]
Michael Ley: *Bibliography WWW Server on Database Systems and Logic Programming*, on-line Web archive at <http://www.informatik.uni-trier.de/~ley/db/index.html>.
- [Lieberherr 1989]
Karl J. Lieberherr and Ian M. Holland: *Assuring Good Style for Object-Oriented Programs*, in *IEEE Software*, vol. 6, no. 5, September 1989, pages 38-48.
- [Lieberman 1987]
Henry Lieberman: *Concurrent Object-Oriented Programming in Act I*; in [Yonezawa 1987], pages 9-36.
- [Lientz 1980]
Bennet P. Lientz and E. Burton Swanson: *Software Maintenance Management: a Study of the Maintenance of Computer Application Software in 487 Data Processing Organizations*, Addison-Wesley, Reading (Mass.), 1980.

[Liskov 1974]

Barbara H. Liskov and Stephen N. Zilles: *Programming with Abstract Data Types*, Computation Structures Group, Memo no. 99, MIT, Project MAC, Cambridge (Mass.) 1974. (See also *SIGPLAN Notices*, 9, 4, April 1974, pages 50-59.)

[Liskov 1979]

Barbara H. Liskov and Alan Snyder: *Exception Handling in CLU*, in *IEEE Transactions on Software Engineering*, vol. SE-5, no. 6, November 1979, pages 546-558.

[Liskov 1981]

Barbara H. Liskov, Russel Atkinson, T. Bloom, E. Moss, J. Craig Schaffert, R. Scheifler and Alan Snyder: *CLU Reference Manual*, Springer-Verlag, Berlin-New York, 1981.

[Liskov 1986]

Barbara H. Liskov and John Guttag: *Abstraction and Specification in Program Development*, MIT Press, Cambridge (Mass.), 1986.

[Loomis 1995]

Mary E. S. Loomis: *Object Databases: The Essentials*, Addison-Wesley, Reading (Mass.), 1995.

[M 19XX]

Bibliographic references of this form indicate works by the author of the present book, listed separately in the second part of this bibliography ([E.2, page 1221](#)).

[Madsen 1993]

Ole Lehrmann Madsen, Birger Møller-Pedersen, Kristen Nygaard: *Object-Oriented Programming in the BETA Programming Language*, Addison-Wesley, Wokingham (U.K.), 1993.

[Martin 1992]

James Martin and James J. Odell: *Object-Oriented Analysis and Design*, Prentice Hall, Englewood Cliffs (N.J.), 1992.

[Matsuoka 1993]

Satoshi Matsuoka and Akinori Yonezawa: *Analysis of Inheritance Anomaly in Object-Oriented Concurrent Programming Languages*, in [\[Agha 1993\]](#), pp 107-150.

[McCall 1977]

James McCall (ed.): *Factors in Software Quality*, Technical Report, General Electric, 1977.

[McGregor 1992]

John D. McGregor and David A. Sykes: *Object-Oriented Software Development: Engineering Software for Reuse*, Van Nostrand Reinhold, New York, 1992.

[McIlroy 1976]

M.D. McIlroy: *Mass-produced Software Components*, in [\[Buxton 1976\]](#), pages 88-98.

[McKim 1992]

James McKim: *Teaching Object-Oriented Programming and Design*, in *Eiffel Outlook*, vol. 2, no. 3, September-October 1992, pages 8-19.

[McKim 1992a]

James McKim and David Mondou: *Class Interface Design*, in *TOOLS 8 (Technology of Object-Oriented Languages and Systems)*, eds. Raimund Ege, Madhu Singh, and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.) 1992, pages 151-161.

[McKim 1995]

James McKim: *Class Interface Design and Programming by Contract*, tutorial summary in *TOOLS 18 (Technology of Object-Oriented Languages and Systems)*, eds. Christine Mingins, Roger Duke and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1995, pages 433-470.

[McKim 1996]

James McKim: *Programming by Contract*, in *Computer (IEEE)*, Object Technology department, vol. 29, no. 3, March 1996, pages 109-111.

- [McKim 1996a]
James McKim: *Programming by Contract: Designing for Correctness*, in *Journal of Object-Oriented Programming*, vol. 9, no. 2, May 1996, pages 70-74.
- [McMenamin 1984]
Stephen M. McMenamin and John F. Palmer: *Essential Systems Analysis*, Yourdon Press, New York, 1984.
- [Mills 1973]
Harlan D. Mills and F. Terry Baker: *Chief Programmer Teams*, in *Datamation*, vol. 19, no. 2, December 1973, pages 58-61.
- [Mills 1975]
Harlan D. Mills: *How to Write Correct Programs and Know It*, in *Proceedings International Conference on Reliable Software*, Los Angeles (Calif.), April 1975, published as *ACM SIGPLAN Notices*, 10, June 1975, pages 363-370. Also in Mills's book *Software Productivity*, Little, Brown and Company, Boston, 1983, pages 193-214.
- [Milner 1978]
Robin Milner: *A Theory of Type Polymorphism in Programming*, in *Journal of Computer and System Sciences*, vol. 17, 1978, pages 348-375.
- [Milner 1989]
Robin Milner: *Communication and Concurrency*; Prentice Hall International, Hemel Hempstead (U.K.), 1989.
- [Mingins 1993]
Christine Mingins, Bogdan Durnota and Glen Smith: *Collecting Software Metrics Data for the Eiffel Class Hierarchy*, in *TOOLS 15 (Technology of Object-Oriented Languages and Systems)*, eds. Christine Mingins and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1993, pages 427-435.
- [Mingins 1995]
Christine Mingins: *Designing Software Metrics* (Tutorial notes), TOOLS Pacific (Technology of Object-Oriented Languages and Systems), Melbourne, 1995.
- [Mitchell 1979]
John G. Mitchell, W. Maybury and R. Sweet: *Mesa Language Manual (Version 5.0)*, Xerox Research Center, Palo Alto (Calif.), Report CSL-79-3, April 1979.
- [Modula-3-Web]
Modula-3 Home Page at <http://www.research.digital.com/SRC/modula-3/html/>.
- [Moffat 1981]
David V. Moffat: *Enumerations in Pascal, Ada and Beyond*, in *SIGPLAN Notices*, vol. 16, no. 2, February 1981, pages 77-82.
- [Moon 1986]
David A. Moon: *Object-Oriented Programming with Flavors*, in *OOPSLA '86 Conference Proceedings*, Portland (Oreg.), Sept. 29-Oct. 2, 1986, published as *SIGPLAN Notices*, vol. 21, no. 11, Nov. 1986, pages 1-8.
- [Mössenböck 1993]
Hans Mössenböck: *Object-Oriented Programming in Oberon-2*, Springer-Verlag, Berlin, 1992.
- [Nerson 1992]
Jean-Marc Nerson: *Applying Object-Oriented Analysis and Design*, in *Communications of the ACM*, vol. 35, no. 9, September 1992, pages 63-74.
- [Nierstrasz 1992]
Oscar Nierstrasz: *A Tour of Hybrid: A Language for Programming with Active Objects*; in [M 1992a], pages 167-182.
- [NSIA 1985]
NSIA: (National Security Industry Association): *Proceedings of the first Joint DoD-Industry Symposium on the STARS program*, San Diego (Calif.), 30 April – 2 May 1985.
- [Nygaard 1981]
Kristen Nygaard and Ole-Johan Dahl: *The Development of the SIMULA languages*, in *History of Programming Languages*, ed. Richard L. Wexelblat, Academic Press, New York, 1981, pages 439-493.

- [Oberon-Web]
Oberon Home Page, at <http://ics.inf.ethz.ch/Oberon.html>.
- [Ong 1993]
C.L. Ong and W.T. Tsai: *Class and Object Extraction from Imperative Code*, in *Journal of Object-Oriented Programming*, vol. 6, no. 1, March-April 1993, pages 58-68.
- [Orr 1977]
Ken T. Orr: *Structured Systems Development*, Yourdon Press, New York, 1977.
- [Osmond 1995]
Roger F. Osmond: *Essential of Successful O-O Project Management: Designing High Performance Projects*, tutorial notes, TOOLS USA 95 (Technology of Object-Oriented Languages and Systems), Santa Barbara (Calif.), July 1995.
- [Paepcke 1993]
Andreas Paepcke (ed.): *Object-Oriented Programming: The CLOS Perspective*, MIT Press, Cambridge (Mass.), 1993.
- [Page-Jones 1980]
Meilir Page-Jones: *The Practical Guide to Structured Systems Design*, Yourdon Press, New York, 1980.
- [Page-Jones 1995]
Meilir Page-Jones: *What Every Programmer Should Know about Object-Oriented Design*, Dorset House, New York, 1995.
- [Papathomas 1992]
Michael Papathomas: *Language Design Rationale and Semantic Framework for Concurrent Object-Oriented Programming*; PhD Thesis, Université de Genève, 1992.
- [Parnas 1972]
David Lorge Parnas: *A Technique for Software Module Specification with Examples*, in *Communications of the ACM*, vol. 15, no. 5, May 1972, pages 330-336.
- [Parnas 1972a]
David Lorge Parnas: *On the Criteria to Be Used in Decomposing Systems into Modules*, in *Communications of the ACM*, vol. 15, no. 12, December 1972, pages 1053-1058.
- [Parnas 1986]
David Lorge Parnas and Paul C. Clemens: *A Rational Design Process: How and Why to Fake It*, in *IEEE Transactions on Software Engineering*, vol. SE-12, no. 2, February 1986, pages 251-257.
- [Petroski 1994]
Henry Petroski: *The Evolution of Useful Things*, Vintage Books, New York, 1994. (Original hardcover: Alfred A. Knopf, New York, 1992.)
- [Pinson 1991]
Lewis J. Pinson and Richard S. Wiener: *Objective C: Object-Oriented Programming Techniques*, Addison-Wesley, Reading (Mass.), 1991.
- [Pooley 1986]
Robert J. Pooley: *An Introduction to Programming in SIMULA*, Blackwell Scientific, Oxford, 1986.
- [Pree 1994]
Wolfgang Pree: *Design Patterns for Object-Oriented Software Development*, ACM Press (Addison-Wesley), New York, 1994.
- [Randell 1975]
Brian Randell: *System Structure for Software Fault Tolerance*, in *IEEE Transactions on Software Engineering*, vol. SE-1, no. 2, June 1975, pages 220-232.
- [Rich 1989]
Charles Rich and Richard C. Waters: *Formalizing Reusable Software Components in the Programmer's Apprentice*, in [Biggerstaff 1989].
- [Rist 1995]
Robert Rist and Robert Terwilliger: *Object-Oriented Programming in Eiffel*, Prentice Hall Object-Oriented Series, Sydney (Australia), 1995.

- [Rumbaugh 1991]
James Rumbaugh, Michael Blaha, William Premerlani, Frederick Eddy and William Lorenzen: *Object-Oriented Modeling and Design*, Prentice Hall, Englewood Cliffs (N.J.), 1991.
- [Sather-Web]
Sather Home Page at <http://http.icsi.berkeley.edu/Sather/sather.html>.
- [Schaffert 1986]
Craig Schaffert, Topher Cooper, Bruce Bullis, Mike Kilian and Carrie Wilpolt: *An Introduction to Trellis-Owl*, in *OOPSLA '86 Conference Proceedings*, Portland (Oreg.), Sept. 29-Oct. 2, 1986, published as *SIGPLAN Notices*, vol. 21, no. 11, Nov. 1986, pages 9-16.
- [Schweitzer 1991]
Michael Schweitzer and Lambert Strether: *Eiffel/S Compiler and Runtime*, User's manual, SiG Computer GmbH, Braunfels-Altenkirchen (Germany), 1991.
- [Shang 1996]
David Shang: *Is a Cow an Animal?* and *Subtypes and Convertible Types*, in *Object Currents* (on-line publication), SIGS, New York, January and June 1996, at <http://www.sigs.com/publications/docs/oc/9601/oc9601.c.shang.html> (second article: [9606/oc9606.c.shang.html](http://www.sigs.com/publications/docs/oc/9606/oc9606.c.shang.html)).
- [Shapiro 1989]
Marc Shapiro, Philippe Gautron and Laurence Mosseri: *Persistence and Migration for C++ Objects*; in *ECOOP 1989 (European Conference on Object-Oriented Programming)*, ed. Steve Cook, Cambridge University Press, Cambridge (England), pages 191-204.
- [Shaw 1981]
Mary Shaw et al.: *Alphard: Form and Content*, Springer-Verlag, Berlin-New York, 1981.
- [Shlaer 1992]
Sally Shlaer and Steve Mellor: *Object Lifecycles: Modeling the World in States*, Prentice Hall, Englewood Cliffs (N.J.), 1992.
- [Shneiderman 1980]
Ben Shneiderman: *Software Psychology*, Little, Brown and Company, Boston (Mass.), 1980.
- [Shneiderman 1987]
Ben Shneiderman: *Designing the User Interface: Strategies for Effective Human-Computer Interaction, Second Edition*, Addison-Wesley, Reading (Mass.), 1992. (First edition: 1987.)
- [Simons 1995]
Anthony J.H. Simons: *Rationalising Eiffel's Type System*, in *TOOLS 18 (Technology of Object-Oriented Languages and Systems)*, eds. Christine Mingins, Roger Duke and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.) 1995, pages 365-377.
- [SIS 1987]
SIS: *Data Processing- Programming Languages — SIMULA*, Standardiseringskommissionen i Sverige (Swedish Standards Institute), Svensk Standard SS 63 61 14, 20 May 1987.
- [Snyder 1986]
Alan Snyder: *Encapsulation and Inheritance in Object-Oriented Programming Languages*, in *OOPSLA '86 Conference Proceedings*, Portland (Oreg.), Sept. 29-Oct. 2, 1986, published as *SIGPLAN Notices*, 21, 11, November 1986, pages 38-45.
- [Sombrero-Web]
Sombrero Project at the Arizona State University: <http://www.eas.asu.edu/~sasos>.
- [Spivey 1988]
J. Michael Spivey: *Understanding Z: A Specification Language and its Formal Semantics*, Cambridge University Press, Cambridge, 1988.
- [Spivey 1992]
J. Michael Spivey: *The Z Notation: A Reference Manual*, second edition, Prentice Hall International, Hemel Hempstead (U.K.), 1992.

- [Stallman 1992]
Richard Stallman: *Why Software Should be Free*, Free Software Foundation, Boston (Mass.), 24 April 1992.
- [Standish 1984]
Thomas A. Standish: *An Essay on Software Reuse*, in *IEEE Transactions on Software Engineering*, vol. SE-10, no. 5, September 1984, pages 494-497
- [Stein 1995]
Jacob Stein: *Les SGBD Objets n'ont pas tenu leurs Promesses* (Object-Oriented Databases Have Not Fulfilled their Promises), interview by B. Meyer, in *L'OBJET*, vol. 1, no. 3, September 1995, pages 25-27.
- [Stroustrup 1984]
Bjarne Stroustrup: *Data Abstraction in C*, in *AT&T Bell Laboratories Technical Journal*, vol. 63, no. 8, Part 2, October 1984, pages 1701-1732.
- [Stroustrup 1986]
Bjarne Stroustrup: *The C++ Programming Language*, Addison-Wesley, Menlo Park (Calif.), 1986. (Superseded by [Stroustrup 1991].)
- [Stroustrup 1991]
Bjarne Stroustrup: *The C++ Programming Language, Second Edition*, Addison-Wesley, Menlo Park (Calif.), 1991. (Revised edition of [Stroustrup 1986].)
- [Stroustrup 1994]
Bjarne Stroustrup: *The Design and Evolution of C++*, Addison-Wesley, Reading (Mass.), 1994.
- [Suzuki 1982]
Norihsa Suzuki: *Analysis of Pointer "Rotation"*, in *Communications of the ACM*, vol. 25, no. 5, May 1982, pages 330-335.
- [Szypersky 1993]
Clemens Szypersky, Stephen Omohundro and Stephan Murer: *Engineering a Programming Language: The Type and Class System of Sather*, International Computer Science Institute TechReport Tr-93-064, Berkeley (Calif.), 1993. Available on-line from <http://www.icsi.berkeley.edu/~sather/Publications/tr-93-064.html>.
- [Tabourier 1986]
Yves Tabourier: *De l'autre côté de Merise – Systèmes d'Information et Modèles d'Entreprise*, Les Editions d'Organisation, Paris, 1986.
- [Tardieu 1984]
Hubert Tardieu, Arnold Rochfeld and René Colletti: *La Méthode Merise, Principes et Outils* (2nd Edition), Les Editions d'Organisation, Paris, 1984.
- [Tokoro 1992]
Mario Tokoro, Oscar Nierstrasz and Peter Wegner (eds.): *Proceedings of ECOOP 1991 Workshop on Object-Based Concurrent Computing*; Lecture Notes in Computer Science 612, Springer-Verlag, Berlin-New York, 1992.
- [Tracz 1988]
Will Tracz: *Software Reuse: Emerging Technology (Tutorial)*, IEEE, Catalog number EH0278-2, 1988.
- [Tracz 1995]
Will Tracz: *Confessions of a Used Program Salesman: Institutionalizing Software Reuse*, Addison-Wesley, Reading (Mass.), 1995.
- [Ungar 1984]
David Ungar: *Generation Scavenging: A Non-disruptive High Performance Storage Reclamation Algorithm*, in *Proceedings of ACM SIGSOFT/SIGPLAN Software Engineering Symposium on Practical Software Development Environments*, Pittsburgh, Penn., April 23-25, 1984, *ACM Software Engineering Notes*, 9, 3, and *SIGPLAN Notices*, 19, 5, May 1984, pages 157-167. (See also *The Design and Evaluation of a High Performance Smalltalk System*, PhD Thesis, Report UCB/CSD 86/287, EECS, Computer Science Division, University of California, Berkeley, February 1986.)

- [Ungar 1992]
David Ungar, Randall B. Smith, Craig Chambers and Urs Hölzle: *Object, Message and Performance: How they Coexist in Self*, in *Computer (IEEE)*, vol. 25, no. 10, October 1992, pages 53-64.
- [van Wijngaarden 1975]
Aad van Wijngaarden, B. J. Mailloux, J.E.L Peck, C.H.A. Koster, Michel Sintzoff, Charles H. Lindsey, Lambert G.L.T. Meertens and R.G. Fisker: *Revised Report on the Algorithmic Language Algol 68*, in *Acta Informatica*, vol. 5, 1975, pages 1-236.
- [Versant 1994]
C++/Versant Usage Guide, VERSANT Release 3.0, Versant Object Technology, Menlo Park (Calif.), 1994.
- [Waldén 1995]
Kim Waldén and Jean-Marc Nerson: *Seamless Object-Oriented Software Architecture: Analysis and Design of Reliable Systems*, Prentice Hall, Hemel Hempstead (U.K.), 1995.
- [Waters 1984]
Richard C. Waters: *The Programmer's Apprentice: Knowledge Based Program Editing*, in *Interactive Programming Environments*, eds. David R. Barstow, Howard E. Shrobe and Erik Sandewall, McGraw-Hill, New York, 1984, pages 464-486.
- [Weber 1992]
Franz Weber: *Getting Class Correctness and System Correctness Equivalent — How to Get Covariance Right*, in *TOOLS 8 (Technology of Object-Oriented Languages and Systems)*, eds. Raimund Ege, Madhu Singh, and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.) 1992, pages 199-213.
- [Wegner 1987]
Peter Wegner: *Dimensions of Object-Based Language Design*, in *OOPSLA '87 Conference Proceedings*, Orlando (Fla.), 4-8 October 1987, published as *SIGPLAN Notices*, vol. 22, no. 12, Dec. 1987, pages 168-182.
- [Weiser 1987]
Mark Weiser: *Source Code*, in *Computer (IEEE)*, vol. 20, no. 11, November 1987, pages 66-73.
- [Wexelblat 1981]
Richard L. Wexelblat (ed.): *History of Programming Languages* (Proceedings of a 1978 ACM SIGPLAN conference), Academic Press, New York, 1981.
- [Welsh 1977]
Jim Welsh, W. Sneeringer and C.A.R. Hoare: *Ambiguities and Insecurities in Pascal*, in *Software, Practice and Experience*, vol. 7, 1977, pages 685-696.
- [Wheeler-Web]
Scott Wheeler, *Lovelace*, on-line Ada 95 tutorial at <http://lgsun.epfl.ch/Ada/Tutorials/Lovelace/lovelace.html>.
- [Wiener 1988]
Richard Wiener and Lewis Pinson: *Introduction to Object-Oriented Programming and C++*, Addison-Wesley, 1988.
- [Wiener 1995]
Richard Wiener: *Software Development Using Eiffel: There can be Life Other than C++*, Prentice Hall Object-Oriented Series, Englewood Cliffs (N.J.), 1995.
- [Wiener 1996]
Richard Wiener, *An Object-Oriented Introduction to Computer Science Using Eiffel*, Prentice Hall Object-Oriented Series, Englewood Cliffs (N.J.), 1996.
- [Wiener 1997]
Richard Wiener, *An Object-Oriented Introduction to Data Structures Using Eiffel*, Prentice Hall Object-Oriented Series, Englewood Cliffs (N.J.), 1997.
- [Wilson 1996]
Gregory V. Wilson and Paul Liu (eds.): *Parallel Programming Using C++*, MIT Press, Cambridge (Mass.), 1996.
- [Wirfs-Brock 1990]
Rebecca Wirfs-Brock, Brian Wilkerson and Laura Wiener: *Designing Object-Oriented Software*, Prentice Hall, Englewood Cliffs (N.J.), 1990.

- [Wirth 1971]
Niklaus Wirth: *Program Development by Stepwise Refinement*, in *Communications of the ACM*, vol. 14, no. 4, 1971, pages 221-227.
- [Wirth 1982]
Niklaus Wirth: *Programming in Modula-2*, Springer-Verlag, Berlin-New York, 1982.
- [Wirth 1992]
Niklaus Wirth and Martin Reiser: *Programming in Oberon — Steps Beyond Pascal and Modula*, Addison-Wesley, Reading (Mass.), 1992
- [Wyatt 1992]
Barbara B. Wyatt, Krishna Kavi and Steve Hufnagel: *Parallelism in Object-Oriented Languages: A Survey*, in *IEEE Software* November 1992. vol. 9, no. 6, pp. 56-66.
- [Yokote 1989]
Yasuhiko Yokote, Fumio Teraoka, Masaki Yamada, Hiroshi Tezuka and Mario Tokoro: *The Design and Implementation of the MUSE Object-Oriented Distributed Operating System*, in *TOOLS 1 (Technology of Object-Oriented Languages and Systems)*, ed. Jean Bézivin, SOL, Paris, 1989, pages 363-370.
- [Yonezawa 1987]
Akinori Yonezawa and Mario Tokoro (eds): *Object-Oriented Concurrent Programming*; MIT Press, Cambridge (Mass.), 1987.
- [Yonezawa 1987a]
Akinori Yonezawa et al.: *Modelling and Programming in an Object-Oriented Concurrent Language ABCL/1*; in [Yonezawa 1987], pages 55-89.
- [Yourdon 1979]
Edward Nash Yourdon and Larry L. Constantine: *Structured Design: Fundamentals of a Discipline of Computer Program and Systems Design*, Prentice Hall, Englewood Cliffs (N.J.), 1979.
- [Yourdon 1989]
Edward Nash Yourdon: *Modern Structured Analysis*, Yourdon Press (Prentice Hall), Englewood Cliffs (N.J.), 1989.
- [Zdonik 1990]
Stanley B. Zdonik and David Maier: *Readings in Object-Oriented Database Systems*, Morgan Kaufmann, Menlo Park (Calif.), 1990.

E.2 WORKS BY THE AUTHOR OF THE PRESENT BOOK

- [M 1976]
La Description des Structures de Données (The Description of Data Structures) in *Bulletin de la Direction des Etudes et Recherches d'Electricité de France*, Série C (Informatique) Clamart, no. 2, 1976.
- [M 1978]
(with Claude Baudoin) *Méthodes de Programmation* (Methods for Programming), Eyrolles, Paris, 1978. Revised third edition, 1984.
- [M 1979]
Quelques Concepts importants des Langages de Programmation modernes et leur Expression en Simula 67 (Some Important Concepts of Modern Programming Languages and their Expression in Simula 67), in *Bulletin de la Direction des Etudes et Recherches d'Electricité de France*, Série C (Informatique), Clamart, no. 1, 1979, pages 89-150. Also in GROPLAN 9, AFCET (French Computer Society), 1979.
- [M 1982]
A Three-Level Approach to Data Structure Description, and Notational, Framework in *ACM-NBS Workshop on Data Abstraction, Databases and Conceptual Modelling*, Pingree Park, Colorado, 25-26 June 1981 (published as January 1982 issues of *ACM SIGPLAN*, *SIGMOD*, *SIGART* newsletters), eds. Michael Brodie and Steven Zilles, pages 164-166.

- [M 1982a]
Principles of Package Design, in *Communications of the ACM*, vol. 25, no. 7, pages 419-428, July 1982.
- [M 1983]
Towards a Two-Dimensional Programming Environment, in *Proceedings of the European Conference on Integrated Computing Systems (ECICS 82)*, Stresa (Italy), 1-3 September 1982, eds. Pierpaolo Degano and Erik Sandewall, North-Holland, Amsterdam, 1983, pages 167-179. Reprinted in *Readings in Artificial Intelligence*, Tioga Press, Palo Alto (Calif.), 1983.
- [M 1984]
(with Jean-Marc Nerson) *CEPAGE, a Full-Screen Structured Editor*, in *Software Engineering: Practice and Experience*, ed. Emmanuel Girard, North Oxford Academic, Oxford, 1984, pp. 60-65.
- [M 1985a]
On Formalism in Specifications, in *IEEE Software*, vol. 3, no. 1, January 1985, pages 6-25, Reprinted in T. Colburn, J. Fetzer, and T. Rankin (eds.), *Program Verification: Fundamental Problems in Computer Science*, Kluwer Academic Publishers, Dordrecht (The Netherlands), 1993, and in Dutch, French and other translations.
- [M 1985b]
M: A System Description Method, Technical Report TRCS85-15, University of California, Santa Barbara, Computer Science Department, 1985.
- [M 1985c]
Eiffel: A Language for Software Engineering, Technical Report TRCS85-19, University of California, Santa Barbara, Computer Science Department, December 1985.
- [M 1986]
Genericity versus inheritance, in *OOPSLA '86 Conference Proceedings*, Portland (Oreg.), Sept. 29-Oct. 2, 1986, published as *SIGPLAN Notices*, vol. 21, no. 11, Nov. 1986, pages 391-405. Revised version in *The Journal of Pascal, Ada and Modula-2*, 1988.
- [M 1987]
Reusability: the Case for Object-Oriented Design, in *IEEE Software*, March 1987 vol. 4, no. 2, March 1987, pages 50-64.
- [M 1987a]
Design by Contract, Technical Report TR-EI-12/CO, ISE Inc., 1987.
- [M 1987b]
Eiffel: Programming for Reusability and Extendibility, in *SIGPLAN Notices*, vol. 22, no. 2, February 1987, pages 85-94.
- [M 1987c]
(with Jean-Marc Nerson and Masanobu Matsuo) *Eiffel: Object-Oriented Design for Software Engineering*, in *Proceedings of ESEC 87 (First European Software Engineering Conference)*, Strasbourg, 8-11 September 1987, eds. H.K. Nichols and D. Simpson, Springer-Verlag, Berlin, 1987, pages 221-229.
- [M 1988]
Object-Oriented Software Construction, Prentice Hall, Hemel Hempstead (U.K.), 1988 (the first edition of the present book).
- [M 1988a]
Eiffel: Basic Reference, Technical Report TR-EI-2/BR, ISE Inc., 1988. (Obsolete; see [\[M 1992\]](#).)
- [M 1988b]
Bidding Farewell to Globals, in *Journal of Object-Oriented Programming*, vol. 1, no. 3, September 1988, pages 73-76.
- [M 1988c]
Harnessing Multiple Inheritance, in *Journal of Object-Oriented Programming*, vol. 1, no. 4, November 1988, pages 48-51.
- [M 1988d]
The Eiffel Environment, in *Unix Review*, vol. 6, no. 8, August 1988, pages 44-55.
- [M 1988e]
Disciplined Exceptions, Technical Report TR-EI-13/EX, ISE Inc., 1988.

- [M 1988f]
Eiffel: A Language and Environment for Software Engineering, in *Journal of Systems and Software*, 1988.
- [M 1989]
From Structured Programming to Object-Oriented Design: The Road to Eiffel, in *Structured Programming*, vol. 10, no. 1, 1989, pages 19-39.
- [M 1989a]
The New Culture of Software Development: Reflections on the Practice of Object-Oriented Design, in *TOOLS 89 (Technology of Object-Oriented Languages and Systems)*, Angkor/SOL, Paris, November 1989, pages 13-23, Revised version in *Journal of Object-Oriented Programming*, vol. 3, no. 4, November-December 1990, pages 76-81; reprinted in [M 1992a], pp. 51-81.
- [M 1989b]
Static Typing for Eiffel, Technical Report TR-EI-18/ST, ISE Inc., 1989.
- [M 1989c]
Writing Correct Software, in *Dr. Dobbs' Journal*, December 1989, pages 48-63.
- [M 1989d]
(with Philip Hucklesby) *The Eiffel Object-Oriented Parsing Library*, in *TOOLS 89 (Technology of Object-Oriented Languages and Systems)*, Paris, November 1989, published by SOL, Paris, 1989, pp. 501-507.
- [M 1989e]
You Can Write, But Can You Type?, in *Journal of Object-Oriented Programming*, vol. 1, no. 6, March-April 1989, pages 58-67.
- [M 1990]
Introduction to the Theory of Programming Languages, Prentice Hall, Hemel Hempstead (U.K.), 1990. Second printing, 1991.
- [M 1990a]
Sequential and Concurrent Object-Oriented Programming, in *TOOLS '90 (Technology of Object-Oriented Languages and Systems)*, Paris, June 1990, published by Angkor/SOL, Paris, 1990, pp. 17-28.
- [M 1990b]
Tools for the New Culture: Lessons from the Design of the Eiffel Libraries, in *Communications of the ACM*, vol. 33, no. 9, September 1990, pages 40-60.
- [M 1992]
Eiffel: The Language, Prentice Hall Object-Oriented Series, 1991; second revised printing, 1992.
- [M 1992a]
(editor, with Dino Mandrioli) *Advances in Object-Oriented Software Engineering*, Prentice-Hall, 1992.
- [M 1992b]
Design by Contract, in [M 1992a], pages 1-50.
- [M 1992c]
Applying "Design by Contract", in *Computer (IEEE)*, vol. 25, no. 10, October 1992, pages 40-51 (slightly revised version of [M 1987a]).
- [M 1993]
(editor, with Jean-Marc Nerson) *Object-Oriented Applications*, Prentice Hall Object-Oriented Series, 1993.
- [M 1993a]
(editor): Special issue on *Concurrent Object-Oriented Programming*, in *Communications of the ACM*, vol. 36, no. 9, September 1993.
- [M 1993b]
Systematic Concurrent Object-Oriented Programming, in [M 1993a], pp. 56-80.
- [M 1993c]
Towards an Object-Oriented Curriculum, in *Journal of Object-Oriented Programming*, vol. 6, no. 2, May 1993, pages 76-81. Revised version in *TOOLS 11 (Technology of Object-Oriented Languages and Systems)*, eds. Raimund Ege, Madhu Singh and Bertrand Meyer, Prentice Hall, Englewood Cliffs (N.J.), 1993, pages 585-594.

- [M 1993d]
What is an Object-Oriented Environment? Five Principles and their Application, in *Journal of Object-Oriented Programming*, vol. 6, no. 4, July 1993, pages 75-81.
- [M 1993e]
Eiffel vs. C++, Technical Report TR-EI-59/CE, ISE Inc., 1993 (also available at <http://www.eiffel.com>).
- [M 1994]
An Object-Oriented Environment: Principles and Applications, Prentice Hall Object-Oriented Series, 1994.
- [M 1994a]
Reusable Software: The Base Object-Oriented Libraries, Prentice Hall Object-Oriented Series, 1994.
- [M 1995]
Object Success: A Manager's Guide to Object Technology, its Impact on the Corporation, and its Use for Reengineering the Software Process, Prentice Hall Object-Oriented Series, 1995.
- [M 1995a]
Beyond Design by Contract: Putting More Formality into Object-Oriented Development, keynote presentation at TOOLS EUROPE conference, Versailles (France), 1995. (Transparencies only.)
- [M 1995b]
On the Role of Methodology: Advice to the Advisors, in [Alagar 1995], pages 1-5.
- [M 1995c]
EiffelCase: Engineering Object-Oriented Software, Forward and Backward (manual), TR-EI-53/EA, ISE Inc., January 1995.
- [M 1995d]
An Alternative to Object-Oriented Databases?, keynote presentations at TOOLS USA, Santa Barbara (Calif.) and ESEC (European Conference on Software Engineering), Sitges (Spain), 1995. (Transparencies only.)
- [M 1995e]
Building Graphical Applications with EiffelBuild (manual), TR-EI-43/UI, ISE Inc., April 1995.
- [M 1996]
The Reusability Challenge, in *Computer (IEEE)*, Object Technology department, vol. 29, no. 2, February 1996, pages 76-78.
- [M 1996a]
Static Typing, in *Object Technologies for Advanced Software*, eds. Kokichi Futatsugi and Satoshi Matsuoka, Springer Lecture Notes in Computer Science 1049, Springer Verlag, Berlin, 1996, pages 57-75.
- [M 1996b]
Why Your Next Project Should Use Eiffel, in *Journal of Object-Oriented Programming*, vol. 9, no. 2, May 1996, pages 59-63, 82.
- [M 1996c]
Schema Evolution: Concepts, Terminology and Solutions, in *Computer (IEEE)*, Object Technology department, vol. 29, no. 10, October 1996, pages 119-121.
- [M 1997]
ISE Eiffel: The Environment (manual), TR-EI-39/IE, ISE Inc., 1997, regularly updated (first edition 1993).
- [M 1997a]
(with Jean-Marc Jézéquel) *Design by Contract: The Lessons of Ariane*, in *Computer (IEEE)*, Object Technology Department, vol. 30, no. 1, January 1997.
- [M 199?]
(with Christine Mingins) *Touch of Class: Learning to Program Well — A Modern Introduction to Software Using Object Technology*, in preparation.
- [M-video]
Object Technology Course, set of five video lectures, originally for Europace (1992), available from ISE.

[M-Web]

On-line technology papers at <http://www.eiffel.com/doc/manuals/technology>, from 1995 on.

