NOTES

Hartmanis and Stearns begin the study of computational complexity on Turing machines. The early papers on time and space as well as multitape simulation and real-time computation are:

- J. HARTMANIS and R. E. STEARNS. "On the computational complexity of algorithms," *Trans. AMS 117 (1965)*, 285-305.
- J. HARTMANIS, P. M. LEWIS II, and R. E. STEARNS. "Hierarchies of memory limited computations," *Proc. 6th Annual IEEE Symp. on Switching Circuit Theory and Logical Design (1965)*, 179-190.
- P. M. LEWIS II, R. E. STEARNS, and J. HARTMANIS. "Memory bounds for the recognition of context-free and context-sensitive languages," *Proc. 6th Annual IEEE Symp. on Switching Circuit Theory and Logical Design (1965)*, 191-202.
- F.C. HENNIE and R.E. STEARNS. "Two-tape simulation of multitape Turing machines," *J. ACM 13:4 (1966)*, 533-546.
- M. O. RABIN. "Real-time computation," Israel J. Math. 1 (1963), 203-211.

The speedup theorem as well as a axiomatic theory of complexity came from:

M. BLUM. "A machine-independent theory of the complexity of recursive functions," *J. ACM 14:2 (1967)*, 322-336.

Historical Notes 2

The theorem on the relationship between deterministic and nondeterministic space classes is from:

W. J. SAVITCH. "Relationships between nondeterministic and deterministic tape complexities," *J. Comput. and System Sci* 4:2 (1970), 177-192.

Cobham was the first to mention the class P and the initial NP-complete set was discovered by Cook. Karp quickly produced more and the last reference is an encyclopedia of such sets.

A. COBHAM. "The instrinsic computational difficulty of functions," *Proc.* 1964 Congress for Logic, Mathematics, and the Philosophy of Science. North Holland, 1964, 24-30.

S. A. COOK. "The complexity of theorem proving procedures," *Proc. 3rd Annual ACM Symp. on the Theory of Computation (1971)*, 151-158.

R. M. KARP. "Reducibility among combinatorial problems," *Complexity of Computer Computations*, Plenum Press, NY, 1972, 85-104.

M. R. GAREY and D. S. JOHNSON. *Computers and Intractability: A Guide to the Theory of NP-Completeness,* H. Freeman, San Francisco, 1978.

More material on complexity may be found in any of the general theory of computation texts mentioned in the notes for the section on computability.