Curriculum Vitae

Robert Endre Tarjan

January 3, 2005
Home:

18 Lake Lane

Princeton, New Jersey 08540

609-921-0132

Offices:
Princeton University

Department of Computer Science

35 Olden Street

Princeton, New Jersey 08544

(609) 258-4797

ret@cs.princeton.edu

Hewlett Packard Corporation

1501 Page Mill Road

Mail Stop 3U-1172

Palo Alto, CA 94304

(650) 857-2497

robert.tarjan@hp.com

Born:

April 30, l948, Pomona, California (U.S.Citizen)

EDUCATION

California Institute of Technology, Pasadena, California

B.S. in Mathematics, l969.

Stanford University, Stanford California

M.S. in Computer Science, l97l.

Ph.D. in Computer Science, minor in Mathematics, 1972.

Thesis title: An Efficient Planarity Algorithm.
Thesis advisor: Professor Robert W. Floyd.

Course advisor: Professor Donald Knuth.

EXPERIENCE

Cornell University, Ithaca, New York, 1972 - 1973

Assistant Professor of Computer Science.

University of California, Berkeley, California, 1973 - 1975,

Miller Research Fellow.

Stanford University, Stanford, California, 1974 - 1980

1974 - 1977, Assistant Professor of Computer Science.

1977 - 1980, Associate Professor of Computer Science.

AT&T Bell Laboratories, Murray Hill, New Jersey, 1980 - 1989

Member of Technical Staff.

New York University, New York, New York, l98l - 1985

Adjunct Professor of Computer Science.

Princeton University, Princeton, New Jersey, 1985 -

James S. McDonnell Distinguished University Professor of Computer Science.

Princeton University, Princeton, New Jersey, 1989 – 1994, 2001 -

Co-Director, National Science Foundation Center for Discrete Mathematics and Theoretical Computer Science (DIMACS).

NEC Research Institute, Princeton, New Jersey, 1989 - 1997

Fellow.

Massachusetts Institute of Technology, Cambridge, MA, 1996

Visiting Scientist.

InterTrust Technologies Corporation, Sunnyvale, CA 94086, 1997 – 2001

Chief Scientist, InterTrust, and Senior Research Fellow, STAR Labs.

Compaq Computer Corporation, Houston, TX , 2002

Corporate Fellow.
Hewlett Packard Corporation, Palo Alto, CA, 2002-

2002-2003, Chief Scientist.

2003- , Senior Fellow.
HONORS

Miller Research Fellowship, University of California, Berkeley, California, 1973-1975

Guggenheim Fellowship, 1978-1979

Nevanlinna Prize in Information Science, 1983

National Academy of Sciences Award for Initiatives in Research, 1984

Honorable Mention, Lanchester Prize of the Operations Research Society of America, 1984

Fellow, American Academy of Arts and Sciences, 1985

AT&T Bell Laboratories, Distinguished Member of Technical Staff, 1985

A. M. Turing Award of the Association for Computing Machinery, 1986

Member, National Academy of Sciences, 1987

Member, National Academy of Engineering, 1988

Fellow, American Association for the Advancement of Science, 1990

Member, American Philosophical Society, 1990

Foundation Fellow, Institute for Combinatorics and its Applications, 1991

Honorable Mention, Lanchester Prize of the Operations Research Society of America, 1993

Fellow, Association for Computing Machinery, 1994

Fellow, New York Academy of Sciences, 1994

Paris Kanellakis Award in Theory and Practice, Association for Computing Machinery, 1999

Blaise Pascal Medal in Mathematics and Computer Science, European Academy of Sciences, 2004.
SERVICE

Program committee for ACM Symposium on Theory of Computing, 1975, 1976

Program Committee for ACM Symposium on Principles of Programming Languages, 1978, 1979

Program Committee for IEEE Symposium on Foundations of Computer Science, 1983,

1985 (Chair)1987, 1989

Program Committee for ACM Symposium on Computational Geometry, 1988

Organizing Committee, Sparse Matrix Conference, Knoxville, Tennessee, 1978

Editor, Princeton University Press Series in Computer Science, 1985-

Program Committee for ACM-SIAM Symposium on Discrete Algorithms, 1990, 1999 (co-chair)

Editor, John Wiley Series in Discrete Mathematics, 1987-1997

Editor, Transactions on Mathematical Software, 1978-1980

Editor, Journal of the Association for Computing Machinery, 1979-1983

Editor, SIAM Journal on Computing, 1979-1983

Editor, Journal of Graph Theory, 1985-1988

Editor, Journal of Algorithms, 1983-1990

Editor, Discrete and Computational Geometry, 1985-

Editor, Journal of the American Mathematical Society, 1986-1991

Editor, European Journal of Combinatorics, 1988-1991

Correspondent, Mathematical Intelligencer, 1991-

ACM Grace Murray Hopper Award Subcommittee, 1981-1985; Chair, 1984

Steering committee, SIAM special interest and activities group in discrete mathematics, 1984-1987

Member-at-large, AAAS Section A (mathematics) committee, 1985-1989

National Advisory Board, Computer Professionals for Social Responsibility, 1987-

Board of Governors, Institute for Mathematics and its Applications, 1988-1991

Fiscal Operational Responsibility Subcommittee of the Strategic Planning Committee, ACM,

1988-1990

Committee, Mathematical Sciences; Status and Future Directions, National Research Council,

1989-1990

Computer Science and Engineering Peer Committee, National Academy of Engineering,

1989-1992

Class Membership Committee, National Academy of Sciences, 1991, 1992

External Review Committee, Dept. of Computer Science, Duke University, 1996

DISSERTATIONS SUPERVISED

Jacobo Valdez, “Parsing flowcharts and series-parallel graphs,” Stanford University, 1978.

Thomas Lengauer, “Upper and lower bounds on space-time Trade-offs,” Stanford University, 1979.

Gregory Nelson, “Techniques for program verification,” Stanford University, 1980.

Bengt Aspvall, “Efficient algorithms for certain satisfiability and linear programming problems,” Stanford University, 1980.

Daniel Sleator, “An  (nm log n) algorithm for maximum network flow,” Stanford University, 1981.

John Gilbert, “Graph separator theorems and sparse Gaussian elimination,” Stanford University, 1981.

Donald Woods, “Drawing planar graphs,” Stanford University, 1981.

Samuel Bent, “Dynamic weighted data structures,” Stanford University, 1982.

Neil Sarnak, “Persistent data structures,” New York University, 1986.

Joan Lucas, “Structure and properties of the rotation graph of binary trees,” Princeton University, 1987 (jointly supervised with A. S. LaPaugh).

Warren Smith, “Studies in computational geometry motivated by mesh generation,” Princeton

University, 1989 (jointly supervised with J. H. Conway).

Jeffrey Westbrook, “Algorithms and data structures for dynamic graph problems,” Princeton

University, 1989.

Heather Booth, “Fast algorithms on graphs and trees,” Princeton University, 1991.

Xiaofeng Han, “An algorithmic approach to extremal graph problems,” Princeton University, 1991.

Neal Young, “Competitive paging and dual-guided weighted caching and matching algorithms,” Princeton University, 1991.

Adam L. Buchsbaum, “Data-structural bootstrapping and catenable deques,” Princeton

University, 1993.

Brandon Dixon, “Minimum spanning tree verification, fast priority queues, and massively parallel factoring,” Princeton University, 1993.

Monika Rauch, “Fully dynamic graph algorithms and their data structures,” Princeton University, 1993.

Ramesh Sitaraman, “Communication and fault tolerance in parallel computers,” Princeton University, 1993.

Lesley R. Matheson, “Multigrid algorithms on massively parallel computers,” Princeton University, 1994.

Haim Kaplan, “Purely functional lists,” Princeton University, 1997.

Peter Yianilos, “Topics in computational hidden state modeling,” Princeton University, 1997.

Kostas Tsioutsiouliklis, “Maximum flow techniques for network clustering,” Princeton University,

2002.

PUBLICATIONS

PATENT

J. L. Bentley, D. D. Sleator, and R. E. Tarjan, United States Patent #4,796,003, Data Compaction, 1989.

BOOKS

R. E. Tarjan, Data Structures and Network Algorithms, CBMS 44, Society for Industrial and Applied Mathematics, Philadelphia, PA, 1983.

G. Polya, R. E. Tarjan, D. R. Woods Notes on Introductory Combinatorics, Birkhäuser, Boston, MA, 1983.

REFEREED JOURNAL ARTICLES AND BOOK CHAPTERS

1. J. Hopcroft and R. E. Tarjan, “A V2 algorithm for determining isomorphism of planar graphs,” Information Processing Letters 1(1971), 32-34.

2. C. R. Miller and R. E. Tarjan, “An analytical positive manifold algorithm for use with latent class analysis,” Multivariate Behavioral Research (1971), 363-372.

3. J. Hopcroft and R. E. Tarjan, “Planarity testing in V log V steps: extended abstract,” IFIP Congress 71: Foundations of Information Processing, TA-2, North-Holland, Amsterdam (1971), 18-22.

4. R. E. Tarjan, “Determining whether a groupoid is a group,” Information Processing Letters 1 (1972), 120-124.

5. R. E. Tarjan, “Sorting using networks of queues and stacks,” Journal ACM 19 (1972), 341-346.

6. R. E. Tarjan, “Depth-first search and linear graph algorithms,” SIAM Journal on Computing 1 (1972), 146-160; also Conf. Record Twelfth Annual Symp. on Switching and Automata Theory (1971), 114-121.

7. J. Hopcroft and R. E. Tarjan, “Isomorphism of planar graphs (working paper)” Complexity of Computer Computations, R.E.Miller and J.W. Thatcher, eds., Plenum Press, New York (1972), 131-152.

8. J. Hopcroft and R. E. Tarjan, “A V log V algorithm for isomorphism of triconnected planar graphs,” Journal of Computer and System Sciences 7 (1973), 323-331.

9. M. Blum, R. Floyd, V. Pratt, and R. Rivest, and R. E. Tarjan, “Time bounds for selection,” Journal of Computer and System Sciences 7 (1973), 448-461.

10. J. Hopcroft and R. E. Tarjan, “Algorithm 447: Efficient algorithms for graph manipulation,” Communications ACM 16 (1973), 372-378.

11. J. Hopcroft and R. E. Tarjan, “Dividing a graph into triconnected components,” SIAM Journal on Computing 2 (1973), 135-158.

12. R. E. Tarjan, “Enumeration of the elementary circuits of a directed graph,” SIAM Journal on Computing 2 (1973), 211-216.

13. R. E. Tarjan, “A note on finding the bridges of a graph,” Information Processing Letters 2 (1974),160-161.

14. R. E. Tarjan, “Finding dominators in directed graphs,” SIAM Journal on Computing 3 (1974), 62-89; also Proc. Seventeenth Annual Princeton Conf. on Inf. Sciences and Systems (1973), 414-418.

15. R. E. Tarjan, “A new algorithm for finding weak components,” Information Processing Letters 3 (1974), 13-15.

16. J. Hopcroft and R. E. Tarjan, “Efficient planarity testing,” Journal ACM 21 (1974), 549-568.

17. R. E. Tarjan, “A good algorithm for edge-disjoint branching,” Information Processing Letters 3 (1974), 52-53.

18. R. E. Tarjan, “Testing flow graph reducibility,” Journal of Computer and System Sciences 9 (1974), 355-365; also Proc. Fifth Annual ACM Symp.on Theory of Computing (1973), 96-107.

19. R. E. Tarjan, “Efficiency of a good but not linear set union algorithm,” Journal ACM 22 (1975), 215-225.

20. R. Read and R. E. Tarjan, “Bounds on backtrack algorithms for listing cycles, paths, and spanning trees,” Networks 5 (1975), 237-252.

21. J. Misra and R. E. Tarjan, “Optimal chain partitions of trees,” Information Processing Letters 4 (1975), 24-26.

22. S. Even and R. E. Tarjan, “Network flow and testing graph connectivity,” SIAM Journal on Computing 4 (1975), 507-518.

23. S. Goodman, S. Hedetniemi, and R. E. Tarjan, “b-matchings in trees,” SIAM Journal on Computing 5 (1976), 104-108.

24. D. Rose, R. E. Tarjan and G. Lueker, “Algorithmic aspects of vertex elimination on graphs," SIAM Journal on Computing 5 (1976), 266-283.

25. R. E. Tarjan, “Edge-disjoint spanning trees and depth-first search,” Acta Informatica 6 (1976), 17l-185.

26. G. Ehrlich, S. Even, and R. E. Tarjan, “Intersection graphs of curves in the plane," Journal of Combinatorial Theory 21 (1976), 8-20.

27. S. Even and R. E. Tarjan, “A combinatorial problem which is complete in polynomial space," Journal ACM 23 (1976), 710-719; also Proc. Seventh Annual ACM Symp. on Theory of Computing (1975), 66-71.

28. R. E. Tarjan, “Graph theory and Gaussian elimination," Sparse Matrix Computations, J.R. Bunch and D.J. Rose, eds., Academic Press, New York (1976), 3-22.

29. R. E. Tarjan, “Iterative algorithms for global flow analysis,” Algorithms and Complexity: New Directions and Recent Results, J. F. Traub, ed., Academic Press, New York (1976), 71-102.

30. K. Eswaran and R. E. Tarjan, “Augmentation problems," SIAM Journal on Computing 5 (1976), 653-665.

31. M. R. Garey, D. S. Johnson, and R. E. Tarjan, “The planar Hamiltonian circuit problem is NP-complete," SIAM Journal on Computing 5 (1976), 704-714.

32. D. Cheriton and R. E. Tarjan, “Finding minimum spanning trees,” SIAM Journal on Computing 5 (1976), 724-742.

33. S. Even and R. E. Tarjan, “Computing an st-numbering,” Theoretical Computer Science 2 (1976), 339-344.

34. G. Markowsky and R. E. Tarjan, “Lower bounds on the lengths of node sequences in directed graphs,” Discrete Mathematics 16 (1976), 329-337.

35. R. E. Tarjan, “Finding optimum branchings,” Networks 7 (1977), 24-35.

36. R. E. Tarjan, “Graph algorithms in chemical computation,” Transactions of American Chemical Society 46 (1977), 1-20.

37. W. Paul, R. E. Tarjan, and J. Celoni, “Space bounds for a game on graphs, Math. Systems Theory 10 (1977), 239-251; also Proc. Eighth Annual ACM Symp. on Theory of Computing (1976), 149-160.

38. R. E. Tarjan and A. Trojanowski, “Finding a maximum independent set, SIAM Journal on Computing 6 (1977), 537-546.

39. D. Rose and R. E. Tarjan, “Algorithmic aspects of vertex elimination on directed graphs,” SIAM Journal of Applied Mathematics 34 (1978), 176-197.

40. R. E. Tarjan, “Complexity of monotone networks for computing conjunctions, Annals of Discrete Mathematics 2 (1978), 121-133.

41. R. E. Tarjan, “Complexity of combinatorial algorithms,” SIAM Review 20 (1978), 443-456.

42. M. R. Garey, D. S. Johnson, F. P. Preparata, and R. E. Tarjan, “Triangulating a simple polygon,” Information Processing Letters 7 (1978), 175-179.

43. W. Paul and R. E. Tarjan, “Time-space trade-offs in a pebble game,” Acta Informatica 10 (1978), 111-115; also Automata, Languages, and Programming, Fourth Colloquium (1977), University of Turku, Finland, 365-369.

44. M. R. Garey and R. E. Tarjan, “A linear-time algorithm for finding all feedback vertices, Information Processing Letters 7 (1978), 274-276.

45. R. Lipton and R. E. Tarjan, “A separator theorem for planar graphs,” SIAM Journal of Applied Mathematics 36 (1979), 177-189; also Proc. Conf. on Theoretical Comp. Science (1977), University of Waterloo, Waterloo, Ontario, Canada, 1-10.

46. R. E. Tarjan, “A class of algorithms which require non-linear time to maintain disjoint sets,” Journal of Computer and System Sciences 19 (1979), 110-127.

47. M. R. Brown and R. E. Tarjan, “A fast merging algorithm,” Journal ACM 26 (1979), 211-226.

48. B. Aspvall, M. F. Plass, and R. E. Tarjan, “A linear-time algorithm for testing the truth of certain quantified Boolean formulas,” Information Processing Letters 8 (1979), 121-123.

49. R. Lipton, D. Rose and R. E. Tarjan, “Generalized nested dissection,” SIAM Journal on Numerical Analysis 16 (1979), 346-358.

50. T. Lengauer and R. E. Tarjan, “A fast algorithm for finding dominators in a flow graph, Transactions on Programming Languages and Systems I (1979), 121-141.

51. R. E. Tarjan, “Applications of path compression on balanced trees,” Journal ACM 26(1979), 690-715.

52. R. E. Tarjan and A. C. Yao, “Storing a sparse table,” Communications ACM 22 (1979), 606-611.

53. D. J. Rose, A. Sherman, R. E. Tarjan, and G. Whitten, “Algorithms and software for in-core factorization of sparse symmetric positive definite matrices,” Computers and Structures 10 (1979), 411-418.

54. R. Lipton and R. E. Tarjan, “Applications of a planar separator theorem,” SIAM Journal on Computing 9 (1980), 615-627; also Proc.18th Annual Symp. on Foundations of Comp. Science (1977), 162-170.

55. P. J. Downey, R. Sethi, and R. E. Tarjan, “Variations on the common subexpression problem,” Journal ACM 27 (1980), 758-771.

56. J. R. Gilbert, T. Lengauer, and R. E. Tarjan, “The pebbling problem is complete in polynomial space,” SIAM Journal on Computing 9 (1980), 513-524; also Proceedings Eleventh Annual ACM Symposium on Theory of Computing (1979), 237-248.

57. M. R. Brown and R. E. Tarjan, “Design and analysis of a data structure for representing sorted lists, SIAM Journal on Computing 9 (1980), 594-614.

58. E. Coffman, M. R. Garey, D. S. Johnson and R. E. Tarjan, “Performance bounds for level-oriented two-dimensional packing algorithms,” SIAM Journal on Computing 9 (1980), 808-826.

59. T. Lengauer and R. E. Tarjan, “The space complexity of pebble games on trees,” Information Processing Letters 10 (1980), 184-188.

60. R. Karp and R. E. Tarjan, “Linear expected-time algorithms for connectivity problems,” Journal of Algorithms 1 (1980), 374-393; also Proc. Twelfth Annual ACM Symp. on Theory of Computing (1980), 368-377.

61. R. E. Tarjan, “A unified approach to path problems,” Journal ACM 28 (1981), 577-593.

62. R. E. Tarjan, “Fast algorithms for solving path problems,” Journal ACM 28 (1981), 594-614.

63. M. R. Garey, D. S. Johnson, B. Simons, and R. E. Tarjan, “Scheduling unit-time tasks with arbitrary release times and deadlines,” SIAM Journal on Computing 10 (1981), 256-269.

64. E. Reingold and R. E. Tarjan, “On a greedy heuristic for complete matching,” SIAM Journal on Computing 10 (1981), 676-681.

65. R. E. Tarjan, Review of Graphs and Networks by B.Carre, SIAM Reviews 23 (1981), 397.

66. T. Lengauer and R. E. Tarjan, “Asymptotically tight bounds on time-space trade-offs in a pebble game,” Journal ACM 29 (1982), 1087-1130.

67. J. Reif and R. E. Tarjan, “Symbolic program analysis in almost-linear time, SIAM Journal on Computing 11 (1982), 81-93.

68. J. Valdes, R. E. Tarjan, and E. Lawler, “The recognition of series-parallel digraphs,” SIAM Journal on Computing 11 (1982), 298-313; also Proc. Eleventh Annual ACM Symp. on Theory of Computing (1979), 1-12.

69. R. E. Tarjan, “A hierarchical clustering algorithm using strong components,” Information Processing Letters 14 (1982), 26-29.

70. R. E. Tarjan, “Sensitivity analysis of minimum spanning trees and shortest path trees,” Information Processing Letters XIV (1982), 30-33; Corrigendum, ibid. 23 (1986), 219.

71. M. R. Garey, D. S. Johnson, R. E. Tarjan, and M. Yannakakis, “Scheduling opposing forests,” SIAM Journal on Algebraic and Discrete Methods 4 (1983), 72-93.

72. R. E. Tarjan, “This weak's citation classic: depth-first search and linear graph algorithms,” Current Contents/Engineering, Technology and Applied Sciences 14 (1983), 20.

73. D. Sleator and R. E. Tarjan, “A data structure for dynamic trees, J. Computer and System Sciences, 26 (1983), 362-391; also Proc. Thirteenth Annual Symp. on Theory of Computing (1981), 114-122.

74. R. E. Tarjan, “Updating a balanced search tree in O(1) rotations, Information Processing Letters 16 (1983), 253-257.

75. R. E. Tarjan, “An improved algorithm for hierarchical clustering algorithm using strong components,” Information Processing Letters 17 (1983), 37-41.

76. R. E. Tarjan, “Space-efficient implementations of graph search methods, ACM Trans. on Math. Software 9 (1983), 326-329.

77. J. Feigenbaum and R. E. Tarjan, “Two new kinds of biased search trees,” Bell System Tech. J. LXII (1983), 3139-3158.

78. R. E. Tarjan and J. van Leeuwen, “Worst-case analysis of set union algorithms,” Journal ACM XXXI (1984), 245-281.

79. H. N. Gabow and R. E. Tarjan, “Efficient algorithms for a family of matroid intersection problems,” J. Algorithms V (1984), 80-131.

80. D. Harel and R. E. Tarjan, “Fast algorithms for finding nearest common ancestors,” SIAM Journal on Computing XIII (1984), 338-355.

81. R. E. Tarjan, “A simple version of Karzanov's blocking flow algorithm,” Operations Research Letters II (1984), 265-268.

82. J. W. Suurballe and R. E. Tarjan, “A quick method for finding shortest pairs of paths,” Networks 14 (1984) 325-336.

83. R. E. Tarjan and M. Yannakakis, “Simple linear-time algorithms to test chordality of graphs, test acyclicity of hypergraphs, and selectively reduce acyclic hypergraphs,” SIAM J. Computing 13 (1984), 566-579; Addendum, ibid. 14 (1985), 254-255.

84. P. Rosenstiehl and R. E. Tarjan, “Gauss codes, planar Hamiltonian graphs, and stack-sortable permutations," J. Algorithms 5 (1984), 375-390.

85. R. E. Tarjan, “Input-output decomposition of dynamic systems is NP-complete,” IEEE Trans. on Automatic Control AC-29 (1984) 863-864.

86. J. Gilbert, J. Hutchinson, and R. E. Tarjan, “A separator theorem for graphs of bounded genus,” J. Algorithms 5 (1984) 391-407.

87. D. D. Sleator and R. E. Tarjan, “Amortized efficiency of list update and paging rules,” Comm. ACM 28 (1985), 202-208.

88. R. E. Tarjan, “Amortized computational complexity,” SIAM J. Alg. and Disc. Meth. 6 (1985), 306-318.

89. S. Bent, D. Sleator, and R. E. Tarjan, “Biased search trees,” SIAM J. Computing 14 (1985), 545-568.

90. R. E. Tarjan, “Problems 85-1 and 85-2: two bottleneck optimization problems,” J. Algorithms 6 (1985), 283-284.

91. F. R. K. Chung, W. Paul, R. Reischuk, and R. E. Tarjan, “Coding strings by pairs of strings,” SIAM J. Alg. Disc. Meth. VI (1985), 445-461; also Congressus Numeratium 39 (1983), 183-191.

92. D. D. Sleator and R. E. Tarjan, “Self-adjusting binary search trees,” Journal ACM 32 (1985), 652-686.

93. H. Gabow and R. E. Tarjan, “A linear-time algorithm for a special case of disjoint set union,” J. Comp. Sys. Sci. 30 (1985), 209-221; also Proc. 15th Annual ACM Symp. on Theory of Computing (1983), 246-251.

94. R. E. Tarjan, “Decomposition by clique separators,” Discrete Math. 55 (1985), 221-232.

95. R. E. Tarjan, “Shortest path algorithms,” Graph Theory with Applications to Algorithms and Computer Science, Y. Alavi, et al., eds., John Wiley, New York, 1985, 753-759.

96. R. E. Tarjan and U. Vishkin, “An efficient parallel biconnectivity algorithm,” SIAM J. Comput. 14 (1985), 862-874.

97. J. Roskind and R. E. Tarjan, “A note on finding minimum-cost edge-disjoint spanning trees,” Math. of Op. Res. 10 (1985), 701-708.

98. R. Bonic, R. Paige, and R. E. Tarjan, “A linear time solution to the single function coarsest partition problem,” Theoretical Comp. Sci. 40 (1985), 67-84.

99. R. E. Tarjan, “Sequential access in splay trees takes linear time, Combinatorica 5 (1985), 367-378.

100. F. R. K. Chung, M. R. Garey, and R. E. Tarjan, “Strongly connected orientations of mixed multigraphs,” Networks 15 (1985), 477-484.

101. D. Sleator and R. E. Tarjan, `”Self-adjusting heaps,” SIAM J. Comput. 15 (1986), 52-69.

102. M. L. Fredman, R. Sedgewick, D. D. Sleator, and R. E. Tarjan, “The pairing heap: a new form of self-adjusting heap,” Algorithmica 1 (1986), 111-129.

103. J. L. Bentley, D. D. Sleator, R. E. Tarjan, and V. K. Wei, “A locally adaptive data compression scheme,” Comm. ACM 29 (1986), 320-330; also Proc. 22nd Allerton Conference on Control, Communication, and Computing (1984), 233-242.

104. R. E. Tarjan, “Two streamlined depth-first search algorithms,” Fundamenta Informaticae IX (1986), 85-94.

105. R. E. Tarjan, “Algorithms for maximum network flow,” Math. Prog. Study 26 (1986), 1-11.

106. H. Gajewska and R. E. Tarjan, “Deques with heap order,” Information Processing Letters 22 (1986), 197-200.

107. N. Sarnak and R. E. Tarjan, “Planar point location using persistent search trees, Comm. ACM 29 (1986), 669-679; also Combinatorial Mathematics: Proceedings of the Third International Conference, G. S. Bloom, R. L. Graham, and J. Malkevitch, editors, Annals of the New York Academy of Sciences, 533(1989), 352-362.

108. K. Hoffman, K. Mehlhorn, P. Rosenstiehl, and R. E. Tarjan, “Sorting Jordan sequences in linear time using level-linked search trees,” Information and Control 68(1986), 170-184.

109. P. Rosenstiehl and R. E. Tarjan, “Rectilinear planar layouts and bipolar orientations of planar graphs,” Discrete and Computational Geometry 1 (1986), 343-354.

110. H. N. Gabow, Z. Galil, T. Spencer, and R. E. Tarjan, “Efficient algorithms for finding minimum spanning trees in undirected and directed graphs,” Combinatorica 6 (1986), 109-122.

111. R. E. Tarjan, “Algorithm design,” Comm. ACM 30 (1987), 204-213 (Turing Award Lecture); also Bit 10 (1987), 1417-1429 (in Japanese) and Informatie 29 (1987), 789-797 (in Dutch).

112. J. R. Gilbert and R. E. Tarjan, “The analysis of a nested dissection algorithm,” Numerische Mathematik 50. (1987), 377-404.

113. L. Guibas, J. Hershberger, D. Leven, M. Sharir, and R. E. Tarjan, “Linear time algorithms for visibility and shortest path problems inside triangulated simple polygons,” Algorithmica 2 (1987), 209-233.

114. M. L. Fredman and R. E. Tarjan “Fibonacci heaps and their uses in improved network optimization algorithms,” J. Assoc. Comput. Mach. 34 (1987), 596-615; also Proc. 25th Annual IEEE Symp. on Found. of Comp. Sci. (1984), 338-346.

115. R. Paige and R. E. Tarjan, “Three partition refinement algorithms,” SIAM J. Comput. 16 (1987), 973-989.

116. D. D. Sleator, R. E. Tarjan, and W. P. Thurston, “Rotation distance,” Open Problems in Communication and Computation, T. M. Cover and B. Gopinath, eds., Springer-Verlag, New York, 1987, 130-137.

117. R. E. Tarjan and C. J. Van Wyk, “An O(n log log n)-time algorithm for triangulating a simple polygon,” SIAM J. Comput. 17 (1988), 143-178; Erratum, Ibid. 1061.

118. M. R. Garey, R. E. Tarjan, and G. T. Wilfong, “One-processor scheduling with symmetric earliness and tardiness penalties,” Math. of Operations Research 13 (1988), 330-348.

119. H. N. Gabow and R. E. Tarjan, “A linear-time algorithm for finding a minimum spanning pseudoforest,” Information Processing Letters 27 (1988), 259-263.

120. D. D. Sleator, R. E. Tarjan, and W. P. Thurston, “Rotation distance, triangulations, and hyperbolic geometry,” J. Amer. Math. Soc. 1 (1988), 647-682; also Proc. Eighteenth Annual ACM Symp. on Theory of Computing (1986), 122-135.

121. H. N. Gabow, and R. E. Tarjan, “Algorithms for two bottleneck optimization problems,” J. Algorithms 9 (1988), 411-417.

122. J. R. Driscoll, H. N. Gabow, R. Shrairman, and R. E. Tarjan, “Relaxed heaps: an alternative to Fibonacci heaps with applications to parallel computation,” Comm. ACM 33 (1988), 1343-1354.

123. V. Goldberg and R. E. Tarjan, “A new approach to the maximum flow problem,” Journal ACM 35 (1988), 921-940; also Proc. Eighteenth Annual ACM Symp. on Theory of Computing (1986), 136-146.

124. R. E. Tarjan and J. Westbrook, “Amortized analysis of algorithms for set union with backtracking,” SIAM J. Comput. 18 (1989), 1-11.

125. G. Gallo, M. D. Grigoriadis, and R. E. Tarjan, “A fast parametric maximum flow algorithm and applications,” SIAM J. Comput. 18 (1989), 30-55.

126. J. R. Driscoll, N. Sarnak, D. D. Sleator, and R. E. Tarjan, “Making data structures persistent,” J. Comp. Sys. Sci. 38 (1989), 86-124; also Proc. Eighteenth Annual ACM Symp. on Theory of Computing (1986), 109-121.

127. D. Ginat, D. D. Sleator, and R. E. Tarjan, “A tight amortized bound for path reversal,” Information Processing Letters 31 (1989), 3-5.

128. V. Goldberg and R. E. Tarjan, “A parallel algorithm for finding a blocking flow in an acyclic network,” Information Processing Letters, 31 (1989), 265-271.

129. R. K. Ahuja, J. B. Orlin, and R. E. Tarjan, “Improved time bounds for the maximum flow problem,” SIAM J. Comput. 18 (1989), 939-954.

130. H. N. Gabow and R. E. Tarjan, “Faster scaling algorithms for network problems,” SIAM J. Comput. 18 (1989), 1013-1036.

131. K. L. Clarkson R. E. Tarjan, and C. J. Van Wyk, “A fast Las Vegas algorithm for triangulating a simple polygon,” Discrete and Computational Geometry 4 (1989), 423-432; also Proc. Fourth Annual ACM Symp. on Computational Geometry (1988), 18-22.

132. V. Goldberg and R. E. Tarjan, “Finding minimum-cost circulations by canceling negative cycles, Journal ACM 36 (1989), 873-886; also Proc. Twentieth Annual ACM Symp. on Theory of Comput. (1988), 388-397.

133. R. K. Ahuja, K. Mehlhorn, J. B. Orlin, and R. E. Tarjan, “Faster algorithms for the shortest path problem,” J. Assoc. Comput. Mach. 37 (1990), 213-223.

134. V. Goldberg and R. E. Tarjan, “Finding minimum-cost circulations by successive approximation,” Math. of Oper. Res. 15 (1990), 430-466.

135. K. Y. Fung, T. M. Nicholl, R. E. Tarjan, and C. J. Van Wyk, “Simplified linear-time Jordan sorting and polygon clipping,” Information Processing Letters 35 (1990), 85-92.

136. V. Goldberg, E. Tardos, and R. E. Tarjan, “Network flow algorithms,” Paths, Flows, and VLSI-Layout, B. Korte, L. Lovász, H.J. Prömel, and A. Schriver, eds., Springer-Verlag, Berlin (1990) 101-164.

137. R. E. Tarjan, “Efficient maximum flow algorithms,” Jber. d. Dt. Math.-Verein., Jubilöumstagung 1990, pp. 342-348.

138. P. Gibbons, R. Karp, V. Ramachandran, D. Soroker, and R. E. Tarjan, “Transitive compaction in parallel via branchings,” J. Algorithms 12 (1991), 110-125.

139. R. E. Tarjan, “Efficiency of the primal network simplex algorithm for the minimum-cost circulation problem,” Math. of Oper. Res., 16 (1991), 272-291.

140. V. Goldberg, M. D. Grigoriadis, and R. E. Tarjan, “Use of dynamic trees in a network simplex algorithm for the maximum flow problem,” Math. Prog. 50. (1991), 277-290.

141. H.N. Gabow and R. E. Tarjan, “Faster scaling algorithms for general graph matching problems,” J. Assoc. Comput. Mach., 38 (1991), 815-853.

142. N.E. Young, J.B. Orlin, and R. E. Tarjan, “Faster parametric shortest path and minimum balance algorithms,” Networks 21 (1991), 205-221.

143. K. Clarkson, R. Cole, and R. E. Tarjan, “Randomized parallel algorithms for trapezoidal diagrams,'” Internat. Journal of Computational Geometry Applications 2 (1992), 117-133; also 7th Annual Symposium on Computational Geometry (1991), 152-161.

144. R. K. Ahuja, A. V. Goldberg, J. B. Orlin, and R. E. Tarjan, “Finding minimum-cost flows by double scaling,” Math. Prog. 53 (1992), 243-266.

145. D.G. Kirkpatrick, M.M. Klawe, and R. E. Tarjan, “Polygon triangulation in O(n log log n) time with simple data structures,” Discrete and Computational Geometry 7 (1992), 329-346; also Proc. Sixth Annual ACM Symposium on Computational Geometry (1990), 34-43.

146. B. Mishra and R. E. Tarjan, “A linear time algorithm for finding an ambitus,” Algorithmica 7 (1992), 521-554.

147. D. Eppstein, G.F. Italiano, R. Tamassia, R. E. Tarjan, J. Westbrook, and M. Yung “Maintenance of a minimum spanning forest in a dynamic plane graph,” J. of Algorithms 13 (1992), 33-54.

148. R. E. Tarjan and J. Westbrook, “Maintaining bridge-connected and biconnected components on-line,” Algorithmica 7 (1992), 433-464.

149. D. D. Sleator, R. E. Tarjan, and W. P. Thurston, “Short encodings of evolving structures,” SIAM J. Discrete Math. 5 (1992), 428-450.

150. J. Cai, R. Paige, and R. E. Tarjan, “More efficient bottom-up multi-pattern matching in trees,” Theoretical Computer Science 106 (1992), 21-60.

151. B. Dixon, M. Rauch, and R. E. Tarjan, “Verification and sensitivity analysis of minimum spanning trees in linear time,” SIAM J. Computing 21 (1992), 1184-1192.

152. H. Booth and R. E. Tarjan, “Finding the Minimum-Cost Maximum Flow in a Series-Parallel Network,” J. of Algorithms 15 (1993), 416-446.

153. J. Cai, X. Han, and R. E. Tarjan, “An O(m log n)-time algorithm for the maximal planar subgraph problem,” SIAM J. Comput. 22 (1993), 1142-1162.

154. R. Sundar and R. E. Tarjan, “Unique binary search tree representations and equality-testing of sets and sequences,” SIAM J. Comput. 23 (1994), 24-44; also Proc. Twenty-Second Annual ACM Symposium on Theory of Computing (1990), 18-25.

155. M. Dietzfelbinger, A. Karlin, K. Mehlhorn, F. Meyer auf der Heide, H. Rohnert, and R. E. Tarjan, “Dynamic perfect hashing: upper and lower bounds,” SIAM J. Comput. 23 (1994), 738-761; also Proc. 29th Annual IEEE Symp. on Foundations of Computer Science (1988), 524-531.

156. R. K. Ahuja, J. B. Orlin, C. Stein, and R. E. Tarjan, “Improved algorithms for bipartite network flow,” SIAM J. Comput. 23 (1994), 906-923.

157. J. R. Driscoll, D. D. K. Sleator, and R. E. Tarjan, “Fully Persistent Lists with Catenation,” J. Assoc. Comput. Mach. 41 (1994), 943-959; also Proc. Second Annual ACM-SIAM Symposium on Discrete Algorithms (1991), 89-99.

158. V. King, S. Rao, and R. E. Tarjan, “A faster deterministic maximum flow algorithm,” J. Algorithms 17 (1994), 447-474; also Proc. Third Annual ACM-SIAM Symp. on Discrete Algorithms (1992), 157-164.

159. L. Buchsbaum and R. E. Tarjan, “Confluently persistent deques via data structural bootstrapping,” J. Algorithms 18 (1995), 513-547; also Proc. Fourth Annual ACM-SIAM Symp. on Discrete Algorithms (1993), 155-164.

160. D. R. Karger, P. Klein, and R. E. Tarjan, “A randomized linear-time algorithm to find minimum spanning trees,” J. Assoc. Comput. Mach. 42 (1995), 321-328.

161. L. Buchsbaum, R. Sundar, and R. E. Tarjan, “Lazy structure sharing for query optimization,” Acta Informatica 32 (1995), 255-270.

162. X. Han, P. Kelsen, V. Ramachandran, and R. E. Tarjan, “Computing minimal spanning subgraphs in linear time,” SIAM J. Comput. 24 (1995), 1332-1358; also Proc. Third Annual ACM-SIAM Symp. on Discrete Algoritms (1992), 146-156.

163. L. Buchsbaum, R. Sundar, and R. E. Tarjan, “Data structural bootstrapping, linear path compression, and catenable heap-ordered double-ended queues,” SIAM J. Comput. 24 (1995), 1190-1206; also Proc. 33rd Annual IEEE Symp. on Foundations of Computer Science (1992), 40-49.

164. L. R. Matheson and R. E. Tarjan, “Analysis of multigrid methods on massively parallel computers: architectural implications,” J. Parallel and Distributed Computing 33 (1996) 33-43

165. L. R. Matheson and R. E. Tarjan, “Dominating sets in planar graphs,” European J. Combinatorics 17 (1996), 565-568.

166. L. R. Matheson and R. E. Tarjan, “Parallelism in multigrid methods: how much is too much?” Int. J. of Parallel Programming 24 (1996), 397-432.

167. B. Dixon and R. E. Tarjan, “Optimal parallel verification of minimum spanning trees in logarithmic time,” Algorithmica 17 (1997), 11-18.

168. S. E. Dorward, L. R. Matheson, and R. E. Tarjan, “Toward efficient unstructured multigrid preprocessing,” International J. of Supercomputing Applications and High Performance Computing, 11 (1997), 12-33.

169. R. E. Tarjan, “Dynamic trees as search trees via Euler tours, applied to the network simplex algorithm,” Mathematical Programming, Series B, 78(1997), 105-304.

170. L. R. Matheson and Robert E. Tarjan, “Culturally Induced Information Impactedness: A prescription for failure in software ventures,” J. Management Information Systems 15 (1998), 23-39.

171. B. Ghosh, F. T. Leighton, B. M. Maggs, S. Muthukrishnan, C. G. Plaxton, R. Rajaraman, A. W. Richa, R. E. Tarjan, and D. Zuckerman, “Tight Analyses of Two Local Load Balancing Algorithms,” SIAM J. Computing 29 (1999) 29-65; also Proc. Twenty-Seventh Annual ACM Symp. on Theory of Computing (1995), 548-558.

172. H. Kaplan, R. Shamir, and R. E. Tarjan, “Tractability of parameterized completion problems on chordal, strongly chordal and proper interval graphs,” SIAM J. Computing, 28 (1999) 1906-1922.

173. H. Kaplan and R. E. Tarjan, “Purely functional, real-time deques with catenation via recursive slow-down,” J. Assoc. Comput. Mach. 46 (1999), 577-603.

174. H. Kaplan, R. Shamir, and R. E. Tarjan, “A faster and simpler algorithm for sorting signed permutations by reversals,” SIAM J. Computing, 29 (1999), 880-892. (Paper Publication 2000).

175. H. Kaplan, C. Okasaki, and R. E. Tarjan, “Simple confluently persistent catenable lists,” SIAM J. Computing, 30 (2000), 965-977. Extended abstract in Proc.6th Scandinavian Workshop on Algorithm Theory (1998), 119-130.

176. H. N. Gabow, H. Kaplan, and R. E. Tarjan, “Unique maximum matching algorithms,” J. Algorithms 40 (2001), 159-183; also Proc. 31st Annual ACM Symposium on Theory of Computing (1999), 70-78.

177. S. Haber, B. Horne, J. Pato, T. Sander, and R. E. Tarjan, “If privacy is the problem, is DRM the answer?”, Digital Rights Management: Technological, Economic, Legal and Political Aspects, E. Becker, W. Buhse, D. Gunnewig, and N. Rump, eds., Lecture Notes in Computer Science 2270, Springer-Verlag, Berlin, 2003, 224-233.

178. H. N. Gabow and R. E. Tarjan, “Almost-optimum parallel speed-ups of algorithms for bipartite matching and related problems,” J. Algorithms, to appear.

179. J. Kilian, F. T. Leighton, L. R. Matheson, T. G. Shamoon, R. E. Tarjan, and F. Zane, “Resistance of digital watermarks to collusive attacks,” abstract, Proc. IEEE International Symp. on Info. Theory (1998), 271.

CONFERENCE PRESENTATIONS AND TECHNICAL REPORTS

1. R. E. Tarjan, “An efficient planarity algorithm,” STAN-CS-244-71, Department of Computer Science, Stanford University (1971), Ph.D. Thesis.

2. R. E. Tarjan, “Finding a maximum clique,” TR 72-123, Department of Computer Science, Cornell University (1972); see also article 38.

3. M. Blum, R. Floyd, V. Pratt, R. Rivest, and R. E. Tarjan, “Linear time bounds for median computations,” Proc. Fourth Annual ACM Symp. on Theory of Computing (1972), 119-124; see also article 9.

4. R. E. Tarjan, “Testing graph connectivity,” Proc. Sixth Annual ACM Symp. on Theory of Computing (1974), 185-193; see also article 22.

5. D. Rose, R. E. Tarjan, “Algorithmic aspects of vertex elimination,” Proc. Seventh Annual ACM Symp. on Theory of Computing (1975), 245-254.

6. R. E. Tarjan, “Finding edge-disjoint spanning trees,” Eighth Hawaii International Conference on System Sciences (1975), 251-252.

7. R. E. Tarjan, “Solving path problems on directed graphs,” STAN-CS-75-528, Department of Computer Science, Stanford University (1975); see also article 62.

8. R. E. Tarjan, “Reference machines require non-linear time to maintain disjoint sets,” Proc. Ninth Annual ACM Symp. on Theory of Computing (1977), 18-29; see also article 46.

9. M. R. Brown and R. E. Tarjan, “A representation for linear lists with moveable fingers,” Proc. Tenth Annual ACM Symp. on Theory of Computing (1978), 19-29; see also article 57.

10. John Gilbert and R. E. Tarjan, “Variations of a pebble game on graphs, STAN-CS-78-661, Department of Computer Science, Stanford University (1978).

11. T. Lengauer and R. E. Tarjan “Upper and lower bounds on space-time trade-offs,” Proc. Eleventh Annual ACM Symp. on Theory of Computing (1979), 262-277; see also article 66.

12. H. N. Gabow and R. E. Tarjan, “Efficient algorithms for some matroid intersection problems,” Proc. Twentieth Annual Symp. on Foundations of Computer Science (1979), 196-204; see also article 79.

13. R. E. Tarjan and J. Valdes, “Prime subprogram parsing of a program," Proc. Seventh Annual Symp. on Principles of Programming Languages (1980), 95-105.

14. R. E. Tarjan, “Recent developments in the complexity of combinatorial algorithms,” Proc. Fifth IBM Symp. on Math. Foundations of Computer Science, Hakone, Japan (1980).

15. S. W. Bent, D. D. Sleator, and R. E. Tarjan, “Biased 2-3 trees,” Proc. 21st Annual Symp. on Foundations of Computer Science (1980), 248-254; see also article 89.

16. D. Matula, Y. Shiloach, and R. E. Tarjan, “Two linear-time algorithms for five-coloring a planar graph,” STAN-CS-80-830, Department of Computer Science, Stanford University (1980).

17. R. E. Tarjan, “Graph partitions defined by simple cycles,” Technical Memorandum, Bell Laboratories (1982).

18. D. D. Sleator and R. E. Tarjan, “Self-adjusting binary trees,” Proc. Fifteenth Annual ACM Symp. on Theory of Computing (1983), 235-245.

19. D. D. Sleator and R. E. Tarjan, “Amortized efficiency of list update rules,” Proc. 16th Annual ACM Symp. on Theory of Computing (1984), 488-492; see also article 87.

20. J. L. Bentley, H. N. Gabow, and R. E. Tarjan, “Scaling and related techniques for geometry problems,” Proc. 16th Annual ACM Symp. on Theory of Computing (1984), 135-143.

21. R. Paige, R. Bonic, and R. E. Tarjan, “A linear time algorithm to solve the single function coarsest partition problem”, Automata, Languages, and Programming, 11th Colloquium, Lecture Notes in Computer Science 172, Springer-Verlag, New York, 1984, 371-379; see also article 98.

22. R. E. Tarjan, “Efficient algorithms for network optimization,” Proceedings of the International Congress of Mathematicians, August 16-24, 1983, Warsaw, North-Holland, Amsterdam, 1619-1635.

23. R. E. Tarjan and U. Vishkin, “Finding biconnected components and computing tree functions in logarithmic parallel time,” Proc.25th Annual IEEE Symp. on Found. of Comp. Sci. (1984), 12-20; see also article 96.

24. K. Hoffman, K. Mehlhorn, P. Rosenstiehl, and R. E. Tarjan, “Sorting Jordan sequences in linear time,” Proc. ACM Symp. on Computational Geometry (1985) 196-203; see also article 108.

25. R. E. Tarjan, “Efficient top-down updating of red-black trees,” TR-006-85, Department of Computer Science, Princeton University (1985).

26. R. E. Tarjan and C. J. Van Wyk, “A linear-time algorithm for triangulating simple polygons,” Proc. Eighteenth Annual ACM Symp. on Theory of Computing (1986), 380-388; see also article 117.

27. L. Guibas, J. Hershberger, D. Leven, M. Sharir, and R. E. Tarjan, “Linear time algorithms for visibility and shortest path problems inside simple polygons,” Proc. Second Annual ACM Symp. on Computational Geometry (1986), 1-13; see also article 113.

28. R. E. Tarjan, “Designing algorithms,” TR-069-86, Department of Computer Science, Princeton University, (1986); see also article 111.

29. A. V. Goldberg and R. E. Tarjan, “Solving minimum-cost flow problems by successive approximation,” Proc. Nineteenth Annual ACM Symp. on Theory of Computing (1987), 7-18; see also article 134.

30. H. N. Gabow and R. E. Tarjan, “Almost-optimum speed-ups of algorithms for matching and related problems,” Proc. Twentieth Annual ACM Symp. on Theory of Computing (1988), 514-527; see also article 178.

31. D. Eppstein, G. F. Italiano, R. Tamassia, R. E. Tarjan, J. Westbrook, and M. Yung “Maintenance of a minimum spanning forest in a dynamic planar graph,” Proc. First Annual ACM-SIAM Symposium on Discrete Algorithms (1990), 1-11; see also article 147.

32. J. Cai, R. Paige, and R. E. Tarjan, “More efficient bottom-up tree pattern matching,” CAAP'90, Arnold, ed., Lecture Notes in Computer Science 341, Springer-Verlag, New York (1990), 72-86; see also article 150.

33. L. R. Matheson and R. E. Tarjan, “A critical analysis of concurrent and standard multigrid methods on massively parallel computers,” Contributions to Multigrid: A Selection of Contributions to the Fourth European Multigrid Conference (1993), CWI Mathematical Tract 103, Amsterdam, 155-168; see also article 166.

34. S. E. Dorward, L. R. Matheson, and R. E. Tarjan, “Unstructured multigrid strategies on massively parallel computers: a case for integrated design,” Proc. 27th Annual Hawaii Int. Conf. on System Sciences, Volume II: Software Technology, IEEE Computer Society Press, Washington, D. C. (1994), 169-178; see also article 168.

35. P. Klein and R. E. Tarjan, “A randomized linear-time algorithm for finding minimum spanning trees,” Proc.Twenty-Sixth Annual ACM Symp. on Theory of Computing (1994), 9-15; see also article 160.

36. R. Cole, P. Klein, and R. E. Tarjan, “A linear-work parallel algorithm for finding minimum spanning trees,” Proc. 6th Annual ACM Symp. on Parallel Algorithms and Architectures (1994), 11-15.

37. H. Kaplan, R. Shamir, and R. E. Tarjan, “Tractability of parameterized completion problems on chordal and interval graphs: minimum fill-in and physical mapping,” Proc. 35th Annual IEEE Symp. on Found. of Comp. Sci (1994), 780-791; see also article 172.

38. B. M. Maggs, L. R. Matheson, and R. E. Tarjan, “Models of parallel computation: a survey and synthesis,” Proc. 28th Annual Hawaii Int. Conf. on System Sciences, Volume II: Software Technology, IEEE Computer Society Press, Washington D.C. (1994), 61-70.

39. H. Kaplan and R. E. Tarjan, “Persistent lists with catenation via recursive slowdown,” Proc. Twenty-Seventh Annual ACM Symp. on Theory of Computing (1995), 93-102; see also article 173.

40. H. Kaplan and R. E. Tarjan, “Purely functional representation of catenable sorted lists,” Proc. Twenty-Eighth Annual ACM Symposium on Theory of Computing (1996), 202-211.

41. R. Cole, P. N. Klein, and R. E. Tarjan, “Finding minimum spanning forests in logarithmic time and linear work using random sampling,” Proc. Eighth Annual ACM Symposium on Parallel Algorithms and Architectures (1996), 243-250.

42. S. Dorward, L. R. Matheson, and R. E. Tarjan, “Towards efficient unstructured multigrid preprocessing (extended abstract),” Third International Workshop on Parallel Algorithms for Irregularly Structured Problems, A. Ferreira, J. Rolim, Y. Saad, and T Yang, eds., Lecture Notes in Computer Science 1117, Springer-Verlag, New York (1996), 105-118; see also article 168.

43. H. Kaplan, R. Shamir, and R. E. Tarjan, “ Faster and simpler algorithm for sorting signed permutations by reversals,” Proc. Eighth Annual ACM-SIAM Symp. on Discrete Algorithms (1997), 344-351; abstract in Proc. First Annual Int. Conf. on Computational Molecular Biology (1997), 163; see also article 174.

44. L. R. Matheson, T. G. Shamoon, and R. E. Tarjan, “Culturally-induced information impactedness: a prescription for failure in software ventures,” Proc. Thirty-First Hawaii International Conf. on System Sciences, Vol VI (1998), 329-338; see also article 170.

45. L. R. Matheson, S. G. Mitchell, T. G. Shamoon, R. E. Tarjan, and F. Zane, “Robustness and security of digital watermarks,” Proc. Financial Cryptography: Second International Conference, R. Hirschfeld, ed., Lecture Notes in Computer Science 1465, Springer-Verlag, New York (1998), pp. 227-240.

46. H. Kaplan, R.E. Tarjan, and K. Tsioutsiouliklis, “Faster kinetic heaps and their use in broadcast scheduling,” Proc. 12th Annual ACM-SIAM Symposium on Discrete Algorithms (2001), 836-844.

47. B. Horne, L. Matheson, C. Sheehan, and R.E. Tarjan, “Dynamic self-checking techniques for improved tamper resistance,” Proc. ACM CCS-8 Workshop on Security and Privacy in Digital Rights Management, T. Sander, ed., Lecture Notes in Computer Science 2320, Springer-Verlag, New York (2002), 141-159.

48. H. Kaplan, N. Shafrir, and R.E. Tarjan, “Union-find with deletions,” Proc. 13th Annual ACM-SIAM Symposium on Discrete Algorithms (2002), 19-28.

49. H. Kaplan, N. Shafrir, and R.E. Tarjan, “Meldable heaps and Boolean union-find (extended abstract), Proc. 34th Annual ACM Symposium on Theory of Computing (2002), 573-582.

50. G.W. Flake, R. E. Tarjan, and K. Tsioutsiouliklis, “Minimum cut tree clustering”, First Workshop on Algorithms and Models for the Web-Graph (2002).

51. H. Kaplan, E. Molad, and R.E. Tarjan, “Dynamic rectangular intersection with priorities,” Proc. 35th Annual ACM Symposium on Theory of Computing (2003), 639-648.
52. S. Haber, B. Horne, J. Pato, T. Sander, and R. E. Tarjan, “If piracy is the problem, is DRM the answer?,” Digital Rights Management (2003), 224-233.

53. L. Georgiadis and R. E. Tarjan, “Finding dominators revisited: Extended Abstract,” Proc. 15th Annual ACM-SIAM Symposium on Discrete Algorithms (2004), 869-878.
54. R. Mendelson, R. E. Tarjan, M. Thorup, and U. Zwick, “Melding priority queues,” Proc. 9th Scandavian Workshop on Algorithm Theory (2004), 223-235.
55. L. Georgiadis, R. F. Werneck, R. E. Tarjan, S. Triantafyllis, and D. I. August, “Finding dominators in practice,” Proc. 12th European Symposium on Algorithms (2004), 677-688; see also article 178.
56. L. Georgiadis and R. E. Tarjan “Dominator tree verification and vertex-disjoint paths,” Proc. 16th Annual ACM-SIAM Symposium on Discrete Algorithms (2005), pp. 443-442.

57. R. E. Tarjan and R. F. Werneck, “Self-adjusting top trees,” Proc. 16th Annua ACM-SIAM Symposium on Discrete Algorithms (2005), pp. 813-822.

58. L. Georgiadis, R. E. Tarjan, and R. F. Werneck, “Design of data structure for mergable trees” Proc. 17th Annual ACM-SIAM Symposium on Discrete Algorithms (2006), pp. 394-403.
21

