

Massachusetts Institute of Technology
Department of Electrical Engineering and Computer Science

Reading List for 2nd Lecture

References

- [AAC⁺99] Bowen Alpern, C. R. Attanasio, Anthony Cocchi, Derek Lieber, Stephen Smith, Ton Ngo, John J. Barton, Susan Flynn Hummel, Janice C. Sheperd, and Mark Mergen. Implementing jalapeño in Java. In *OOPSLA'99 ACM Conference on Object-Oriented Systems, Languages and Applications*, volume 34(10) of *ACM SIGPLAN Notices*, pages 314–324, Denver, CO, October 1999. ACM Press.
- [Baw99] Alan Bawden. Quasiquote in lisp. In *Proc. Partial Evaluation and Semantics-Based Program Manipulation (PEPM), San Antonio, Texas*, pages 4–12. Aarhus University, BRICS Notes Series NS-99-1, Aarhus, 1999.
- [BCC⁺95] Kim Bruce, Luca Cardelli, Giuseppe Castagna, The Hopkins Object Group, Gary T. Leavens, and Benjamin Pierce. On binary methods. *Theory and Practice of Object Systems*, 1(3):221–242, 1995.
- [BDB00] Vasanth Bala, Evelyn Duesterwald, and Sanjeev Banerjia. Dynamo: A transparent dynamic optimization system. In *SIGPLAN '00 Conference on Programming Language Design and Implementation*, pages 1–12, 2000.
- [CD93] Charles Consel and Olivier Danvy. Tutorial notes on partial evaluation. In *Conference record of the Twentieth Annual ACM SIGPLAN-SIGACT Symposium on Principles of Programming Languages, Charleston, South Carolina*, pages 493–501. ACM, January 1993.
- [CF91] Robert Cartwright and Mike Fagan. Soft typing. *ACM SIGPLAN Notices*, 26(6):278–292, June 1991. Proceedings of the ACM SIGPLAN '91 Conference on Programming Language Design and Implementation (Toronto, Canada).
- [CL95] Craig Chambers and Gary T. Leavens. Typechecking and modules for multimethods. *ACM Transactions on Programming Languages and Systems*, 17(6):805–843, November 1995.

- [CLCM00] Curtis Clifton, Gary T. Leavens, Craig Chambers, and Todd Millstein. MultiJava: Modular open classes and symmetric multiple dispatch for Java. In *OOPSLA 2000 Conference on Object-Oriented Programming, Systems, Languages, and Applications, Minneapolis, Minnesota*, volume 35(10) of *ACM SIGPLAN Notices*, pages 130–145, October 2000.
- [CUL91] C. Chambers, D. Ungar, and E. Lee. An efficient implementation of SELF .. *Lisp and Symbolic Computation*, 4:243–281, 1991.
- [DCG95] Jeffrey Dean, Craig Chambers, and David Grove. Selective specialization for object-oriented languages. In *Proceedings of the ACM SIGPLAN'95 Conference on Programming Language Design and Implementation (PLDI)*, pages 93–102, La Jolla, California, 18–21 June 1995. *SIGPLAN Notices* 30(6), June 1995.
- [EHK96] Dawson R. Engler, Wilson C. Hsieh, and M. Frans Kaashoek. ‘C: A language for high-level, efficient, and machine-independent dynamic code generation. In *Conference Record of POPL '96: The 23rd ACM SIGPLAN-SIGACT Symposium on Principles of Programming Languages*, pages 131–144, St. Petersburg Beach, Florida, 21–24 January 1996.
- [EKC98] Michael Ernst, Craig Kaplan, and Craig Chambers. Predicate dispatching: A unified theory of dispatch. In Eric Jul, editor, *ECOOP '98—Object-Oriented Programming*, volume 1445 of *Lecture Notes in Computer Science*, pages 186–211. Springer, 1998.
- [FBB⁺99] Martin Fowler, Kent Beck, John Brant, William Opdyke, and Don Roberts. *Refactoring: Improving the Design of Existing Code*. Addison-Wesley, 1999.
- [Fut71] Y. Futamura. Partial evaluation of computation process — an approach to a compiler-compiler. In *Systems, Computers, Controls*, volume 2, pages 721–728. 1971.
- [GPM⁺99] Brian Grant, Matthai Philipose, Markus Mock, Craig Chambers, and Susan J. Eggers. An evaluation of staged run-time optimizations in DyC. In *Proceedings of the ACM SIGPLAN '99 Conference on Programming Language Design and Implementation*, pages 293–304, Atlanta, Georgia, May 1–4, 1999.
- [HO93] William Harrison and Harold Ossher. Subject-oriented programming (A critique of pure objects). In Andreas Paepcke, editor, *OOPSLA 1993 Conference Proceedings*, volume 28 of *ACM SIGPLAN Notices*, pages 411–428. ACM Press, October 1993.
- [JGS93] Neil D. Jones, Carsten K. Gomard, and Peter Sestoft. *Partial Evaluation and Automatic Program Generation*. Prentice Hall International, International Series in Computer Science, June 1993. ISBN number 0-13-020249-5 (pbk).

- [KdB91] G. Kiczales, J. des Rivières, and D. G. Bobrow. *The Art of the Meta-Object Protocol*. MIT Press, Cambridge (MA), USA, 1991.
- [KLM⁺97] Gregor Kiczales, John Lamping, Anurag Menhdhekar, Chris Maeda, Cristina Lopes, Jean-Marc Loingtier, and John Irwin. Aspect-oriented programming. In Mehmet Akşit and Satoshi Matsuoka, editors, *ECOOP '97 — Object-Oriented Programming 11th European Conference, Jyväskylä, Finland*, volume 1241 of *Lecture Notes in Computer Science*, pages 220–242. Springer-Verlag, New York, NY, June 1997.
- [Lie96] Karl J. Lieberherr. *Adaptive Object-Oriented Software: The Demeter Method with Propagation Patterns*. PWS Publishing Company, Boston, 1996. ISBN 0-534-94602-X.
- [Mae87] Pattie Maes. Concepts and experiments in computational reflection. In Norman Meyrowitz, editor, *Proceedings of the 2nd Annual Conference on Object-Oriented Programming Systems, Languages and Applications (OOPSLA '87)*, pages 147–155, Orlando, FL, USA, October 1987. ACM Press.
- [NC97] Peter Norvig and David Cohn. Adaptive software. *PC AI Magazine*, January/February 1997.
- [SF96] Jonathan M. Sobel and Daniel P. Friedman. An introduction to reflection-oriented programming. In *Reflection 96, San Francisco, CA*, 1996.
- [Sul01] Gregory T. Sullivan. Dynamic partial evaluation. In Olivier Danvy and Andrzej Filinski, editors, *Programs as Data Objects 2*, volume ? of *LNCS*, page ? Springer-Verlag, May 2001.
- [TS00] Walid Taha and Tim Sheard. MetaML and multi-stage programming with explicit annotations. *Theoretical Computer Science*, 248(1–2):211–242, October 2000.
- [WLP98] Philip Wickline, Peter Lee, and Frank Pfenning. Run-time code generation and Modal-ML. *ACM SIGPLAN Notices*, 33(5):224–235, May 1998.
- [Wri94] A. K Wright. *Practical Soft Typing*. PhD thesis, Rice University., August 1994.