

Publication List

Philippe Flajolet

Updated October 6, 2010

References

- [1] Philippe Flajolet and Jean-Marc Steyaert. Complexité des problèmes de décision relatifs aux algorithmes de tri. In *Automata, Languages and Programming*, pages 537–548. North Holland Publishing Company, 1972. Proceedings of 1st ICALP Colloquium, Rocquencourt, France, July 1972.
- [2] Philippe Flajolet and Jean-Marc Steyaert. Decision problems for multihead finite automata. In J. Gruska, B. Rovan, and J. Wiedermann, editors, *Mathematical Foundations of Computer Science*, pages 225–230, 1973. Proceedings of the 1st MFCS Symposium, High Tatras, Checoslovakia, August 1973.
- [3] Philippe Flajolet and Jean-Marc Steyaert. *Une formalisation de la notion d’algorithme de tri non-récurrent*. Thèse de 3e cycle, Université de Paris VII, 1973. 289 pages. Presented jointly with J.-M. Steyaert.
- [4] Philippe Flajolet and Jean-Marc Steyaert. A class of non recursive sorting algorithms. In E. Bianco, editor, *Journées Mathématiques de la Compilation*, pages 42–49. Université de Marseille, 1973.
- [5] Philippe Flajolet and Jean-Marc Steyaert. Generalized immune sets. Technical Report 40, Institut de Recherche en Informatique et en Automatique, November 1973. 22 pages.
- [6] Philippe Flajolet and Jean-Marc Steyaert. On sets having only hard subsets. In Jacques Loeckx, editor, *Automata, Languages and Programming*, volume 14 of *Lecture Notes in Computer Science*, pages 446–456. Springer Verlag, 1974. Proceedings of 2nd ICALP Colloquium, Saarbrücken, Germany, July 1974.
- [7] Philippe Flajolet and Jean-Marc Steyaert. Une généralisation de la notion d’ensemble免疫. *RAIRO Theoretical Informatics and Applications*, 1:37–48, 1974.
- [8] Philippe Flajolet and Jean-Marc Steyaert. Complexity classes of languages and operators. Technical Report 92, Institut de Recherche en Informatique et en Automatique, 1974. 13 pages.
- [9] Philippe Flajolet, editor. *Informatique et Philologie*, Rocquencourt, France, 1975. Institut de Recherche en Informatique et en Automatique. 233 pages. Proceedings of a colloquium organized at IRIA, Rocquencourt, France, November 1974.
- [10] Philippe Flajolet and J.-P. Kherlakian. Linguistique formelle et linguistique historique. In P. Flajolet, editor, *Informatique et Philologie*, pages 195–207. Institut de Recherche en Informatique et en Automatique, 1975. Proceedings of a colloquium organized by IRIA, Rocquencourt, France, November 1974.
- [11] Philippe Flajolet and Jean-Marc Steyaert. Classes de complexité et réduction entre problèmes. In *Codici, Complessità di Calcolo e Linguaggi Formali*. Liguori Pub., 1975.
- [12] Philippe Flajolet and Jean-Marc Steyaert. Hierarchies de complexité et réduction entre problèmes. *Asterisque*, 38–39:53–72, 1976.
- [13] Philippe Flajolet, J-C Raoult, and J. Vuillemin. On the average number of registers required to evaluate arithmetic expressions. In *Proceedings of the 18th Annual Symposium on Foundations of Computer Science*, pages 196–205. IEEE Computer Society Press, 1977.
- [14] Philippe Flajolet. Analyse d’algorithmes de manipulation de fichiers. Technical Report 321, Institut de Recherche en Informatique et en Automatique, 1978.
- [15] Philippe Flajolet. On the analysis of tree-matching. In *Proc. C.A.A.P Colloquium*, Lille, 1978.
- [16] Philippe Flajolet. *Analyse d’algorithmes de manipulation d’arbres et de fichiers*. Doctorat ès sciences, Université de Paris XI, Orsay, 1979.
- [17] Philippe Flajolet. Deux problèmes d’analyse d’algorithmes. In *Séminaire de Théorie des Nombres Delange-Pisot-Poitou*, volume 20, pages 1401–1410, 1979.

- [18] Philippe Flajolet, Jean Françon, and Jean Vuillemin. Towards analysing sequences of operations for dynamic data structures. In *Proceedings of the 20th Annual Symposium on Foundations of Computer Science*, pages 183–195. IEEE Computer Society Press, 1979.
- [19] Philippe Flajolet, Jean Françon, and Jean Vuillemin. Computing integrated costs of data structures with applications to dictionaries. In *Proceedings of the 11th Annual ACM Symposium on Theory of Computing*, pages 49–61. Association for Computing Machinery, 1979.
- [20] Philippe Flajolet, J-C Raoult, and J. Vuillemin. The number of registers required to evaluate arithmetic expressions. *Theoretical Computer Science*, 9:99–125, 1979.
- [21] Laurent Cheno, Philippe Flajolet, Jean Françon, Claude Puech, and Jean Vuillemin. Dynamic data structures: Finite files, limiting profiles and variance analysis. In *Eighteenth Annual Conference on Communication, Control, and Computing*, pages 223–232. The University of Illinois at Urbana-Champaign, 1980.
- [22] Philippe Flajolet. Combinatorial aspects of continued fractions. *Annals of Discrete Mathematics*, 8:217–222, 1980. Extended abstract. Proceedings of “Colloque Franco–Canadien de Combinatoire”, Montreal, 1979.
- [23] Philippe Flajolet. Combinatorial aspects of continued fractions. *Discrete Mathematics*, 32:125–161, 1980. Reprinted in the 35th Special Anniversary Issue of *Discrete Mathematics*, Volume 306, Issue 10–11, Pages 992–1021 (2006).
- [24] Philippe Flajolet and J. Françon. Structures de données dynamiques en réservoir borné. In J. Morgenstern, editor, *III Journées Algorithmiques*. Université de Nice, 1980. 14 pages. (Proceedings of a meeting, June 1980).
- [25] Philippe Flajolet, Jean Françon, and Jean Vuillemin. Sequence of operations analysis for dynamic data structures. *Journal of Algorithms*, 1:111–141, 1980.
- [26] Philippe Flajolet and A. Odlyzko. Exploring binary trees and other simple trees. In *Proceedings of the 21st Annual Symposium on Foundations of Computer Science*, pages 207–216. IEEE Computer Society Press, 1980.
- [27] Philippe Flajolet and L. Ramshaw. A note on Gray code and odd–even merge. *SIAM Journal on Computing*, 9(1):142–158, February 1980.
- [28] Philippe Flajolet and Jean-Marc Steyaert. On the analysis of tree matching algorithms. In J. W. de Bakker and J. van Leeuwen, editors, *Automata, Languages and Programming*, volume 85 of *Lecture Notes in Computer Science*, pages 208–219. Springer Verlag, 1980. Proceedings of 5th ICALP Colloquium, Noordwijkerhout, The Netherlands, July 1980.
- [29] Philippe Flajolet. *Analyse d’algorithmes de manipulation d’arbres et de fichiers*, volume 34–35 of *Cahiers du Bureau Universitaire de Recherche Opérationnelle*. Université Pierre et Marie Curie, Paris, 1981. 209 pages.
- [30] Philippe Flajolet and C. Puech. Analyse de structures de données dynamiques et histoires de fichiers. *Questiió*, 5:31–48, 1981.
- [31] Philippe Flajolet and Jean-Marc Steyaert. A complexity calculus for classes of recursive search programs over tree structures. In *Proceedings of the 22nd Annual Symposium on Foundations of Computer Science*, pages 386–393. IEEE Computer Society Press, 1981.
- [32] Philippe Flajolet. On congruences and continued fractions for some classical combinatorial quantities. *Discrete Mathematics*, 41:145–153, 1982.
- [33] Philippe Flajolet and Andrew M. Odlyzko. The average height of binary trees and other simple trees. *Journal of Computer and System Sciences*, 25:171–213, 1982.
- [34] Philippe Flajolet and D. Sotteau. A recursive partitioning process of computer science. In *Second World Conference on Mathematics at the Service of Man*, pages 25–30, Las Palmas, Canary Islands, Spain, June 1982. Universidad Politecnica de Las Palmas. Conference Proceedings. [Invited lecture].
- [35] Philippe Flajolet and Jean-Marc Steyaert. Elements d’un calcul de complexité de programmes récursifs d’arbres. In *Les Mathématiques de l’Informatique—Mathematics for Computer Science*, pages 81–92. AFCET, Paris, 1982. [Invited lecture]. Symposium Proceedings, Paris, March 1982.
- [36] Philippe Flajolet and Jean-Marc Steyaert. A branching process arising in dynamic hashing, trie searching and polynomial factorization. In M. Nielsen and E. M. Schmidt, editors, *Automata, Languages and Programming*, volume 140 of *Lecture Notes in Computer Science*, pages 239–251. Springer Verlag, 1982. Proceedings of 9th ICALP Colloquium, Aarhus, Denmark, July 1982.
- [37] Philippe Flajolet. On the performance evaluation of extendible hashing and trie searching. *Acta Informatica*, 20:345–369, 1983.

- [38] Philippe Flajolet. On approximate counting. In F. Baccelli and G. Fayolle, editors, *International Seminar on Modelling and Performance Evaluation Methodology*, pages 205–236. INRIA, Rocquencourt, France, January 1983.
- [39] Philippe Flajolet. Methods in the analysis of algorithms: evaluations of a recursive partitioning process. In Marek Karpinski, editor, *Fundations of Computation Theory*, volume 158 of *Lecture Notes in Computer Science*, pages 141–158. Springer Verlag, 1983. Proceedings of FCT’83, Borgholm, Sweden, August 1983 (Invited lecture).
- [40] Philippe Flajolet and G. Nigel Martin. Probabilistic counting. In *Proceedings of the 24th Annual Symposium on Foundations of Computer Science*, pages 76–82. IEEE Computer Society Press, 1983.
- [41] Philippe Flajolet and C. Puech. Tree structures for partial match retrieval. In *Proceedings of the 24th Annual Symposium on Foundations of Computer Science*, pages 282–288. IEEE Computer Society Press, 1983.
- [42] Philippe Flajolet and N. Saheb. Digital search trees and the complexity of generating an exponentially distributed variate. In G. Ausiello and M. Protasi, editors, *CAAP’83*, volume 159 of *Lecture Notes in Computer Science*, pages 220–235. Springer Verlag, 1983. Proceedings of the 8th Colloquium on Trees in Algebra and Programming, L’Aquila, March 1983.
- [43] Jean-Marc Steyaert and Philippe Flajolet. Patterns and pattern-matching in trees: an analysis. *Information and Control*, 58(1–3):19–58, July 1983.
- [44] Philippe Flajolet. Algorithmique. In *Encyclopedia Universalis*, volume 1, pages 758–763. Editions de l’E. U., 1984. Reprinted in *Dictionnaire des mathématiques,—fondements, probabilités, applications*, Albin Michel, Paris, 1998.
- [45] Philippe Flajolet and A. Odlyzko. Limit distributions for coefficients of iterates of polynomials with applications to combinatorial enumerations. *Mathematical Proceedings of the Cambridge Philosophical Society*, 96:237–253, 1984.
- [46] Philippe Flajolet. Ambiguity and transcendence. In Wilfried Brauer, editor, *Automata, Languages and Programming*, volume 194 of *Lecture Notes in Computer Science*, pages 179–188. Springer Verlag, 1985. Proceedings of 12th ICALP Colloquium, Nafplion, Greece, July 1985.
- [47] Philippe Flajolet. Elements of a general theory of combinatorial structures. In Lothar Budach, editor, *Fundamentals of Computation Theory*, volume 199 of *Lecture Notes in Computer Science*, pages 112–127. Springer Verlag, 1985. Proceedings of FCT’85, Cottbus, GDR, September 1985 (Invited Lecture).
- [48] Philippe Flajolet. Approximate counting: A detailed analysis. *BIT*, 25:113–134, 1985.
- [49] Guy Fayolle, Philippe Flajolet, Micha Hofri, and Philippe Jacquet. Analysis of a stack algorithm for random multiple-access communication. *IEEE Transactions on Information Theory*, IT-31(2):244–254, March 1985. (Special Issue on Random Access Communication, J. Massey editor).
- [50] Philippe Flajolet and G. Nigel Martin. Probabilistic counting algorithms for data base applications. *Journal of Computer and System Sciences*, 31(2):182–209, October 1985.
- [51] Philippe Flajolet, T. Ottmann, and D. Wood. Search trees and bubble memories. *RAIRO Theoretical Informatics and Applications*, 19(2):137–164, 1985.
- [52] Philippe Flajolet, Mireille Régnier, and Robert Sedgewick. Some uses of the Mellin integral transform in the analysis of algorithms. In A. Apostolico and Z. Galil, editors, *Combinatorial Algorithms on Words*, volume 12 of *NATO Advance Science Institute Series*. Series F: Computer and Systems Sciences, pages 241–254. Springer Verlag, 1985. (Invited Lecture).
- [53] Philippe Flajolet, Mireille Régnier, and Dominique Sotteau. Algebraic methods for trie statistics. *Annals of Discrete Mathematics*, 25:145–188, 1985. In *Analysis and Design of Algorithms for Combinatorial Problems*, G. Ausiello and M. Lucertini Editors.
- [54] Peter Mathys and Philippe Flajolet. Q-ary collision resolution algorithms in random access systems with free or blocked channel access. *IEEE Transactions on Information Theory*, IT-31(2):217–243, March 1985.
- [55] Guy Fayolle, Philippe Flajolet, and Micha Hofri. On a functional equation arising in the analysis of a protocol for a multiaccess broadcast channel. *Advances in Applied Probability*, 18:441–472, 1986.
- [56] Philippe Flajolet. The evolution of two stacks in bounded space and random walks in a triangle. In J. Gruska, B. Rovan, and J. Wiedermann, editors, *Mathematical Foundations of Computer Science*, volume 233 of *Lecture Notes in Computer Science*, pages 325–340. Springer Verlag, 1986. Proceedings of the 12th MFCS Symposium, Bratislava, August 1986.
- [57] Philippe Flajolet and Helmut Prodinger. Register allocation for unary–binary trees. *SIAM Journal on Computing*, 15(3):629–640, August 1986.

- [58] Philippe Flajolet and Claude Puech. Partial match retrieval of multidimensional data. *Journal of the ACM*, 33(2):371–407, 1986.
- [59] Philippe Flajolet, Claude Puech, and Jean Vuillemin. The analysis of simple list structures. *Information Sciences*, 38:121–146, 1986.
- [60] Philippe Flajolet and Nasser Saheb. The complexity of generating an exponentially distributed variate. *Journal of Algorithms*, 7:463–488, 1986.
- [61] Philippe Flajolet and Robert Sedgewick. Digital search trees revisited. *SIAM Journal on Computing*, 15(3):748–767, August 1986.
- [62] J.-M. Autebert, Philippe Flajolet, and J. Gabarro. Prefixes of infinite words and ambiguous context-free languages. *Information Processing Letters*, 25:211–216, 1987.
- [63] Philippe Flajolet. Mathematical tools for automatic program analysis. Research Report 603, INRIA, 1987.
- [64] Philippe Flajolet. Analytic models and ambiguity of context-free languages. *Theoretical Computer Science*, 49:283–309, 1987.
- [65] Philippe Flajolet and P. Jacquet. Analytic models for tree communication protocols. In A. R. Odoni, L. Bianco, and G. Szegö, editors, *Flow Control of Congested Networks*, volume 38 of *NATO Advance Science Institute Series. Series F: Computer and Systems Sciences*, pages 223–234. Springer Verlag, 1987. (Invited Lecture).
- [66] Philippe Flajolet and Helmut Prodinger. Level number sequences for trees. *Discrete Mathematics*, 65:149–156, 1987.
- [67] Philippe Flajolet and Jean-Marc Steyaert. A complexity calculus for recursive tree algorithms. *Mathematical Systems Theory*, 19:301–331, 1987.
- [68] A. G. Greenberg, Philippe Flajolet, and R. E. Ladner. Estimating the multiplicities of conflicts to speed their resolution in multiple access channels. *Journal of the ACM*, 34(2):289–325, April 1987.
- [69] Philippe Flajolet. Mathematical methods in the analysis of algorithms and data structures. In Egon Börger, editor, *Trends in Theoretical Computer Science*, chapter 6, pages 225–304. Computer Science Press, 1988. (Lecture Notes for *A Graduate Course in Computation Theory*, Udine, 1984).
- [70] Philippe Flajolet. L’analyse d’algorithmes ou le risque calculé. In *Journées Scientifiques et Prix U.A.P. 1985, 1986, 1987*, pages 17–34. Conseil Scientifique de l’UAP, 1988. (Text of Prize Award Lecture, 1986).
- [71] Philippe Flajolet. Evaluation de protocoles de communication: aspects mathématiques. Technical Report 797, Institut National de Recherche en Informatique et en Automatique, 1988. 22 pages. Main lecture delivered at the *Journée annuelle de la Société Mathématique de France*, Paris, January 1988. Also published by S.M.F., pp. 1–22, 1988.
- [72] Philippe Flajolet. Random tree models in the analysis of algorithms. In P.-J. Courtois and G. Latouche, editors, *PERFORMANCE’87*, pages 171–187. Elsevier Science Publishers (North Holland), 1988. (Invited lecture).
- [73] Philippe Flajolet, D. Gardy, and L. Thimonier. Probabilistic languages and random allocations. In Timo Lepistö and Arto Salomaa, editors, *Automata, Languages and Programming*, volume 317 of *Lecture Notes in Computer Science*, pages 239–253. Springer Verlag, 1988. Proceedings of 15th ICALP Colloquium, Tempere, Finland, July 1988.
- [74] Philippe Flajolet, Peter Kirschenhofer, and Robert F. Tichy. Deviations from uniformity in random strings. *Probability Theory and Related Fields*, 80:139–150, 1988.
- [75] W. Cunto, G. Lau, and Philippe Flajolet. Analysis of *kdt*-trees: *kd*-trees improved by local re-organisations. In F. Dehne, J.-R. Sack, and N. Santoro, editors, *Algorithms and Data Structures*, volume 382 of *Lecture Notes in Computer Science*, pages 24–38, 1989.
- [76] Philippe Flajolet, Peter Kirschenhofer, and Robert F. Tichy. Discrepancy of sequences in discrete spaces. In G. Halász and V. T. Sós, editors, *Irregularities of Partitions*, volume 8 of *Algorithms and Combinatorics*, pages 61–70. Springer Verlag, 1989.
- [77] Philippe Flajolet and Jean Françon. Elliptic functions, continued fractions and doubled permutations. *European Journal of Combinatorics*, 10:235–241, 1989.
- [78] Philippe Flajolet, Donald E. Knuth, and Boris Pittel. The first cycles in an evolving graph. *Discrete Mathematics*, 75:167–215, 1989.
- [79] Philippe Flajolet, B. Salvy, and P. Zimmermann. Lambda–Upsilon–Omega: An assistant algorithms analyzer. In T. Mora, editor, *Applied Algebra, Algebraic Algorithms and Error-Correcting Codes*, volume 357 of *Lecture Notes in Computer Science*, pages 201–212, 1989. Proceedings AAECC’6, Rome, July 1988.

- [80] P. Flajolet, B. Salvy, and P. Zimmermann. Lambda–Upsilon–Omega: The 1989 Cookbook. Research Report 1073, Institut National de Recherche en Informatique et en Automatique, August 1989. 116 pages.
- [81] D. Gardy, Philippe Flajolet, and C. Puech. On the performance of orthogonal range queries in multiattribute and doubly chained trees. In F. Dehne, J-R. Sack, and N. Santoro, editors, *Algorithms and Data Structures*, volume 382 of *Lecture Notes in Computer Science*, pages 218–229, 1989.
- [82] D. Gardy, Philippe Flajolet, and C. Puech. Average cost of orthogonal range queries in multiattribute trees. *Information Systems*, 14(4):341–350, 1989.
- [83] J.-P. Allouche, Philippe Flajolet, and M. Mendès France. Algebraically independent formal power series: a language theory interpretation. In K. Nagasaka and E. Fouvry, editors, *Analytic Number Theory*, number 1434 in Lecture Notes in Mathematics, pages 11–18. Springer Verlag, 1990. Proceedings, Tokyo 1988.
- [84] Philippe Flajolet. On adaptive sampling. *Computing*, 34:391–400, 1990.
- [85] Philippe Flajolet and Andrew M. Odlyzko. Random mapping statistics. In J-J. Quisquater and J. Vandewalle, editors, *Advances in Cryptology*, volume 434 of *Lecture Notes in Computer Science*, pages 329–354. Springer Verlag, 1990. Proceedings of EUROCRYPT’89, Houtalen, Belgium, April 1989.
- [86] Philippe Flajolet and Andrew M. Odlyzko. Singularity analysis of generating functions. *SIAM Journal on Algebraic and Discrete Methods*, 3(2):216–240, 1990.
- [87] Philippe Flajolet and René Schott. Non-overlapping partitions, continued fractions, Bessel functions and a divergent series. *European Journal of Combinatorics*, 11:421–432, 1990.
- [88] Philippe Flajolet and Michèle Soria. Gaussian limiting distributions for the number of components in combinatorial structures. *Journal of Combinatorial Theory, Series A*, 53:165–182, 1990.
- [89] Philippe Flajolet, Paolo Sipala, and Jean-Marc Steyaert. Analytic variations on the common subexpression problem. In M. S. Paterson, editor, *Automata, Languages, and Programming*, volume 443 of *Lecture Notes in Computer Science*, pages 220–234, 1990. Proceedings of the 17th ICALP Conference, Warwick, July 1990.
- [90] Brigitte Vallée and Philippe Flajolet. Gauss’ reduction algorithm: An average case analysis. In *Proceedings of the 31st Symposium on Foundations of Computer Science*, pages 830–839. IEEE Computer Society Press, October 1990.
- [91] Jeffrey Scott Vitter and Philippe Flajolet. Analysis of algorithms and data structures. In J. van Leeuwen, editor, *Handbook of Theoretical Computer Science*, volume A: Algorithms and Complexity, chapter 9, pages 431–524. North Holland, 1990.
- [92] Philippe Flajolet. Pólya festoons. Research report, INRIA, July 1991. 7 pages.
- [93] Philippe Flajolet, Gaston Gonnet, Claude Puech, and J. M. Robson. The analysis of multidimensional searching in quad-trees. In *Proceedings of the Second Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 100–109, Philadelphia, 1991. SIAM Press.
- [94] Philippe Flajolet, Bruno Salvy, and Paul Zimmermann. Automatic average-case analysis of algorithms. *Theoretical Computer Science*, 79(1):37–109, February 1991.
- [95] Philippe Flajolet and Michèle Soria. The cycle construction. *SIAM Journal on Discrete Mathematics*, 4(1):58–60, February 1991.
- [96] François Bergeron, Philippe Flajolet, and Bruno Salvy. Varieties of increasing trees. In J.-C. Raoult, editor, *CAAP’92*, volume 581 of *Lecture Notes in Computer Science*, pages 24–48, 1992. Proceedings of the 17th Colloquium on Trees in Algebra and Programming, Rennes, France, February 1992.
- [97] Philippe Flajolet. Analytic analysis of algorithms. In W. Kuich, editor, *Automata, Languages and Programming*, number 623 in Lecture Notes in Computer Science, pages 186–210, 1992. Proceedings of the 19th International Colloquium, Vienna, July 1992. (Invited lecture).
- [98] Philippe Flajolet. La calculabilité et ses limites. In *La Science au Présent*, pages 216–218. Les Éditions de l’Encyclopédie Universalis, Paris, 1992.
- [99] Philippe Flajolet. Introduction à l’analyse d’algorithmes. *Singularité*, 3(5):5–16, Mai 1992.
- [100] Philippe Flajolet, Danièle Gardy, and Loÿs Thimonier. Birthday paradox, coupon collectors, caching algorithms, and self-organizing search. *Discrete Applied Mathematics*, 39:207–229, 1992.
- [101] Philippe Flajolet and Bruce Richmond. Generalized digital trees and their difference-differential equations. *Random Structures & Algorithms*, 3(3):305–320, 1992.
- [102] Philippe Flajolet and Paul Zimmerman. Algorithms seminar, 1991–1992. Research Report 1779, Institut National de Recherche en Informatique et en Automatique, 1992. 192 pages.

- [103] Mamoru Hoshi and Philippe Flajolet. Page usage in a quadtree index. *BIT*, 32:384–402, 1992.
- [104] Philippe Flajolet, Zhicheng Gao, Andrew Odlyzko, and Bruce Richmond. The distribution of heights of binary trees and other simple trees. *Combinatorics, Probability and Computing*, 2:145–156, 1993.
- [105] Philippe Flajolet and Mordecai Golin. Exact asymptotics of divide-and-conquer recurrences. In S. Carlsson A. Lingas, R. Karlsson, editor, *Automata, Languages, and Programming*, number 700 in Lecture Notes in Computer Science, pages 137–149, 1993. Proceedings of the 20th ICALP Conference, Lund, July 1993.
- [106] Philippe Flajolet, Gaston Gonnet, Claude Puech, and J. M. Robson. Analytic variations on quadtrees. *Algorithmica*, 10(7):473–500, December 1993.
- [107] Philippe Flajolet, Xavier Gourdon, and Bruno Salvy. Sur une famille de polynômes issus de l’analyse numérique. *Gazette des Mathématiciens*, 55:67–78, January 1993.
- [108] Philippe Flajolet, Rainer Kemp, and Helmut Prodinger, editors. *Average Case Analysis of Algorithms*, number 68 in Dagstuhl Seminar Reports. IBFI GmbH Schloß Dagstuhl, 1993. Summary of talks presented at a seminar, Wadern, Germany, July 12–16, 1993.
- [109] Philippe Flajolet and Bruno Salvy. A finite sum of products of binomial coefficients. *SIAM Review*, 35(4):645–646, 1993. Solution to Problem 92–18 by C. C. Grosjean.
- [110] Philippe Flajolet and Robert Sedgewick. The average case analysis of algorithms: Counting and generating functions. Research Report 1888, Institut National de Recherche en Informatique et en Automatique, 1993. 116 pages.
- [111] Philippe Flajolet and Robert Sedgewick. The average case analysis of algorithms: Complex asymptotics and generating functions. Research Report 2026, Institut National de Recherche en Informatique et en Automatique, 1993. 100 pages.
- [112] Philippe Flajolet and Michèle Soria. General combinatorial schemas: Gaussian limit distributions and exponential tails. *Discrete Mathematics*, 114:159–180, 1993.
- [113] Philippe Flajolet, Paul Zimmerman, and Bernard Van Cutsem. A calculus of random generation. In Thomas Lengauer, editor, *Algorithms—ESA ’93*, number 726 in Lecture Notes in Computer Science, pages 169–180, 1993. Proceedings of the First European Symposium on Algorithms, Bad Honnef, September 1993.
- [114] Hervé Daudé, Philippe Flajolet, and Brigitte Vallée. An analysis of the Gaussian algorithm for lattice reduction. In L. Adleman, editor, *Algorithmic Number Theory Symposium*, number 877 in Lecture Notes in Computer Science, pages 144–158, 1994. Proceedings of ANTS’94.
- [115] Philippe Flajolet and Mordecai Golin. Mellin transforms and asymptotics: The mergesort recurrence. *Acta Informatica*, 31:673–696, 1994.
- [116] Philippe Flajolet, Peter Grabner, Peter Kirschenhofer, Helmut Prodinger, and Robert Tichy. Mellin transforms and asymptotics: Digital sums. *Theoretical Computer Science*, 123(2):291–314, 1994.
- [117] Philippe Flajolet and Thomas Lafforgue. Search costs in quadtrees and singularity perturbation asymptotics. *Discrete and Computational Geometry*, 12(4):151–175, 1994.
- [118] Philippe Flajolet and Robert Sedgewick. The average case analysis of algorithms: Saddle point asymptotics. Research Report 2376, Institut National de Recherche en Informatique et en Automatique, 1994. 55 pages.
- [119] Philippe Flajolet, Paul Zimmerman, and Bernard Van Cutsem. A calculus for the random generation of labelled combinatorial structures. *Theoretical Computer Science*, 132(1-2):1–35, 1994.
- [120] Philippe Flajolet, Xavier Gourdon, and Philippe Dumas. Mellin transforms and asymptotics: Harmonic sums. *Theoretical Computer Science*, 144(1-2):3–58, June 1995.
- [121] Philippe Flajolet, Peter Grabner, Peter Kirschenhofer, and Helmut Prodinger. On Ramanujan’s Q -function. *Journal of Computational and Applied Mathematics*, 58(1):103–116, March 1995.
- [122] Philippe Flajolet, Gilbert Labelle, Louise Laforest, and Bruno Salvy. Hypergeometrics and the cost structure of quadtrees. *Random Structures & Algorithms*, 7(2):117–144, 1995.
- [123] Philippe Flajolet and Bruno Salvy. Computer algebra libraries for combinatorial structures. *Journal of Symbolic Computation*, 20:653–671, 1995.
- [124] Philippe Flajolet and Robert Sedgewick. Mellin transforms and asymptotics: finite differences and Rice’s integrals. *Theoretical Computer Science*, 144(1-2):101–124, June 1995.
- [125] Philippe Dumas and Philippe Flajolet. Asymptotique des récurrences mahleriennes: le cas cyclotomique. *Journal de Théorie des Nombres de Bordeaux*, 8(1):1–30, June 1996.
- [126] Philippe Flajolet. Analytic variations on quadtrees. In *Notes of the Seminar on Probabilistic Methods in Algorithmics*, number 5 in Quaderns, Centre de Recerca Matemàtica, pages 44–53, Barcelona, 1996. (Summary written by Nicola Galesi).

- [127] Philippe Flajolet, Xavier Gourdon, and Daniel Panario. Random polynomials and polynomial factorization. In F. Meyer auf der Heide and B. Monien, editors, *Automata, Languages, and Programming*, number 1099 in Lecture Notes in Computer Science, pages 232–243, 1996. Proceedings of the 23rd ICALP Conference, Paderborn, July 1996.
- [128] Philippe Flajolet, Rainer Kemp, Helmut Prodinger, and Robert Sedgewick, editors. *Average Case Analysis of Algorithms*, number 119 in Dagstuhl Seminar Reports. IBFI GmbH Schloß Dagstuhl, 1996. Summary of talks presented at a seminar, Wadern, Germany, July 3–7, 1995.
- [129] Philippe Flajolet and Robert Sedgewick. The average case analysis of algorithms: Mellin transform asymptotics. Research Report 2956, Institut National de Recherche en Informatique et en Automatique, 1996. 93 pages.
- [130] Robert Sedgewick and Philippe Flajolet. *An Introduction to the Analysis of Algorithms*. Addison-Wesley Publishing Company, 1996.
- [131] Robert Sedgewick and Philippe Flajolet. *Introduction à l'analyse des algorithmes*. International Thomson Publishing, France, 1996. 492 pages. A translation of the original English version (ISBN 2-84180-957-9).
- [132] Hervé Daudé, Philippe Flajolet, and Brigitte Vallée. An average-case analysis of the Gaussian algorithm for lattice reduction. *Combinatorics, Probability and Computing*, 6(4):397–433, December 1997.
- [133] Philippe Flajolet. Review of Micha Hofri's book “*Analysis of Algorithms*”. *SIAM Review*, 39(2):341–345, June 1997.
- [134] Philippe Flajolet. Adaptive sampling. In M. Hazewinkel, editor, *Encyclopaedia of Mathematics*, volume Supplement I, page 28. Kluwer Academic Publishers, Dordrecht, 1997.
- [135] Philippe Flajolet, Xavier Gourdon, and Conrado Martínez. Patterns in random binary search trees. *Random Structures & Algorithms*, 11(3):223–244, October 1997.
- [136] Philippe Flajolet and Bruno Salvy. The SIGSAM Challenges: Symbolic asymptotics in practice. *SIGSAM Bulletin*, 31(4):36–47, December 1997.
- [137] Philippe Flajolet and Robert Sedgewick. The average case analysis of algorithms: Multivariate asymptotics and limit distributions. Research Report 3162, Institut National de Recherche en Informatique et en Automatique, 1997. 123 pages.
- [138] Philippe Flajolet and Wojtek Szpankowski. Analysis of algorithms. *Random Structures & Algorithms*, 10(1–2):1–3, January 1997.
- [139] Philippe Flajolet and Wojtek Szpankowski, editors. *Average-Case Analysis of Algorithms*, volume 10(1–2) of *Random Structures and Algorithms*. John Wiley, 1997. Special issue of the the journal, 302 pages.
- [140] Julien Clément, Philippe Flajolet, and Brigitte Vallée. The analysis of hybrid trie structures. In *Proceedings of the Ninth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 531–539, Philadelphia, 1998. SIAM Press.
- [141] Ed Coffman, Philippe Flajolet, Leopold Flatto, and Micha Hofri. The maximum of a random walk and its application to rectangle packing. *Probability in Engineering and Informational Sciences*, 12:373–386, 1998.
- [142] Philippe Flajolet, Patricio Poblete, and Alfredo Viola. On the analysis of linear probing hashing. *Algorithmica*, 22(4):490–515, December 1998.
- [143] Philippe Flajolet and Bruno Salvy. Euler sums and contour integral representations. *Experimental Mathematics*, 7(1):15–35, 1998.
- [144] Philippe Flajolet and Brigitte Vallée. Continued fraction algorithms, functional operators, and structure constants. *Theoretical Computer Science*, 194(1–2):1–34, March 1998.
- [145] Daniel Panario, Xavier Gourdon, and Philippe Flajolet. An analytic approach to smooth polynomials over finite fields. In Joe P. Buhler, editor, *Proceedings of the Third International Symposium on Algorithmic Number Theory*, number 1423 in Lecture Notes In Computer Science, pages 226–236, 1998.
- [146] Cyril Banderier, Mireille Bousquet-Mélou, Alain Denise, Philippe Flajolet, Danièle Gardy, and Dominique Gouyou-Beauchamps. On generating functions of generating trees. In C. Martínez, M. Noy, and O. Serra, editors, *Formal Power Series and Algebraic Combinatorics*, pages 40–52. Universitat Politècnica de Catalunya, June 1999. (Proceedings of FPSAC'99, Barcelona. Also available as INRIA Res. Rep. 3661, April 1999.).
- [147] Luc Devroye, Philippe Flajolet, Ferran Hurtado, Marc Noy, and William Steiger. Properties of random triangulations and trees. *Discrete and Computational Geometry*, 22(1), 1999.

- [148] Philippe Flajolet. Singularity analysis and asymptotics of Bernoulli sums. *Theoretical Computer Science*, 215(1-2):371–381, 1999.
- [149] Philippe Flajolet and Marc Noy. Analytic combinatorics of non-crossing configurations. *Discrete Mathematics*, 204(1-3):203–229, 1999. (Selected papers in honor of Henry W. Gould).
- [150] Philippe Flajolet and Helmut Prodinger. On Stirling numbers for complex argument and Hankel contours. *SIAM Journal on Discrete Mathematics*, 12(2):155–159, 1999.
- [151] Pierre Nicodème, Bruno Salvy, and Philippe Flajolet. Motif statistics. In J. Nešetřil, editor, *Algorithms*, ESA'99, volume 1643 of *Lecture Notes in Computer Science*, pages 194–211, 1999.
- [152] Cyril Banderier, Philippe Flajolet, Gilles Schaeffer, and Michèle Soria. Planar maps and Airy phenomena. In U. Montanari, J. Rolim, and E. Welzl, editors, *Automata, Languages, and Programming*, number 1853 in Lecture Notes in Computer Science, pages 388–402, 2000. Proceedings of the 27th ICALP Conference, Geneva, July 2000.
- [153] Philippe Flajolet and Fabrice Guillemin. The formal theory of birth-and-death processes, lattice path combinatorics, and continued fractions. *Advances in Applied Probability*, 32:750–778, 2000.
- [154] Philippe Flajolet, Kostas Hatzis, Sotiris Nikoletseas, and Paul Spirakis. Trade-offs between density and robustness in random interconnection graphs. In J van Leeuwen, O. Watanabe, M. Hagiya, P. D. Moses, and T. Ito, editors, *IFIP International Conference on Theoretical Computer Science*, volume 1872 of *Lecture Notes in Computer Science*, pages 152–168, August 2000. (Proceedings of IFIP TCS'2000, Sendai, August 2000).
- [155] Philippe Flajolet and Marc Noy. Analytic combinatorics of chord diagrams. In A. V. Mikhalev D. Krob, A. A. Mikhalev, editor, *Formal Power Series and Algebraic Combinatorics*, pages 191–201. Springer, 2000. (Proceedings of the 12th International Conference, FPSAC'2000; June 2000, Moscow.).
- [156] Philippe Flajolet and Wojtek Szpankowski. Analytic variations on the redundancy rate of renewal processes. In *2000 IEEE International Symposium on Information Theory*, page 499. IEEE Information Theory Society, 2000. (Short abstract).
- [157] Philippe Flajolet and Brigitte Vallée. Continued fractions, comparison algorithms, and fine structure constants. In Michel Théra, editor, *Constructive, Experimental, and Nonlinear Analysis*, volume 27 of *Canadian Mathematical Society Conference Proceedings*, pages 53–82, Providence, 2000. American Mathematical Society.
- [158] John Kieffer, Philippe Flajolet, and En-Hui Yang. Data compression via binary decision diagrams. In *2000 IEEE International Symposium on Information Theory*, page 296. IEEE Information Theory Society, 2000. (Short abstract).
- [159] Hosam Mahmoud, Philippe Flajolet, Philippe Jacquet, and Mireille Régnier. Analytic variations on bucket selection and sorting. *Acta Informatica*, 36(9-10):735–760, 2000.
- [160] Cyril Banderier, Philippe Flajolet, Gilles Schaeffer, and Michèle Soria. Random maps, coalescing saddles, singularity analysis, and Airy phenomena. *Random Structures & Algorithms*, 19(3/4):194–246, 2001.
- [161] Julien Clément, Philippe Flajolet, and Brigitte Vallée. Dynamical sources in information theory: A general analysis of trie structures. *Algorithmica*, 29(1/2):307–369, 2001.
- [162] Philippe Flajolet. $D \cdot E \cdot K = (100)_8$. *Random Structures & Algorithms*, 19(3/4):150–162, 2001. Introduction to special volume on “Analysis of Algorithms” dedicated to D. E. Knuth.
- [163] Philippe Flajolet, Xavier Gourdon, and Daniel Panario. The complete analysis of a polynomial factorization algorithm over finite fields. *Journal of Algorithms*, 40(1):37–81, 2001.
- [164] Philippe Flajolet, Yves Guivarc'h, Wojtek Szpankowski, and Brigitte Vallée. Hidden pattern statistics. In F. Orejas, P. Spirakis, and J. van Leeuwen, editors, *Automata, Languages, and Programming*, number 2076 in Lecture Notes in Computer Science, pages 152–165. Springer Verlag, 2001. Proceedings of the 28th ICALP Conference, Crete, July 2001.
- [165] Philippe Flajolet and Guy Louchard. Analytic variations on the Airy distribution. *Algorithmica*, 31(3):361–377, 2001.
- [166] Philippe Flajolet and Robert Sedgewick. Analytic combinatorics: Functional equations, rational and algebraic functions. Research Report 4103, INRIA, 2001. 98 pages.
- [167] Cyril Banderier, Mireille Bousquet-Mélou, Alain Denise, Philippe Flajolet, Danièle Gardy, and Dominique Gouyou-Beauchamps. Generating functions of generating trees. *Discrete Mathematics*, 246(1-3):29–55, March 2002.
- [168] Cyril Banderier and Philippe Flajolet. Basic analytic combinatorics of directed lattice paths. *Theoretical Computer Science*, 281(1-2):37–80, 2002.

- [169] Brigitte Chauvin, Philippe Flajolet, Danièle Gardy, and A. Mokkadem, editors. *Mathematics and Computer Science II: Algorithms, Trees, Combinatorics and Probabilities*. Trends in Mathematics. Birkhäuser Verlag, Basel, 2002. 560 pages. Proceedings of a Colloquium held at Versailles, September 2002.
- [170] Philippe Duchon, Philippe Flajolet, Guy Louchard, and Gilles Schaeffer. Random sampling from Boltzmann principles. In P. Widmayer et al., editor, *Automata, Languages, and Programming*, number 2380 in Lecture Notes in Computer Science, pages 501–513. Springer Verlag, 2002.
- [171] Philippe Flajolet. Singular combinatorics. In Li Tatsien (Li Daqian), editor, *Proceedings of the International Congress of Mathematicians*, volume III, pages 561–571. World Scientific, 2002. Invited lecture, ICM02, Beijing, China, 20–28 August 2002.
- [172] Philippe Flajolet, Kostas Hatzis, Sotiris Nikoletseas, and Paul Spirakis. On the robustness of interconnections in random graphs: A symbolic approach. *Theoretical Computer Science*, 287(2):513–534, 2002.
- [173] Philippe Flajolet and Wojtek Szpankowski. Analytic variations on redundancy rates of renewal processes. *IEEE Transactions on Information Theory*, 48(11):2911–2921, 2002.
- [174] Pierre Nicodème, Bruno Salvy, and Philippe Flajolet. Motif statistics. *Theoretical Computer Science*, 287(2):593–617, 2002.
- [175] Philippe Chassaing and Philippe Flajolet. Hachage, arbres, chemins, et graphes. *Gazette des Mathématiciens*, pages 29–49, 2003.
- [176] Marianne Durand and Philippe Flajolet. LOGLOG counting of large cardinalities. In G. Di Battista and U. Zwick, editors, *Annual European Symposium on Algorithms (ESA03)*, volume 2832 of *Lecture Notes in Computer Science*, pages 605–617, 2003.
- [177] Brigitte Chauvin, Philippe Flajolet, Danièle Gardy, and Bernhard Gittenberger. And/Or Trees Revisited. *Combinatorics, Probability and Computing*, 13(4–5):501–513, 2004. Special issue on Analysis of Algorithms.
- [178] M. Drmota, P. Flajolet, D. Gardy, and B. Gittenberger, editors. *Mathematics and Computer Science III: Algorithms, Trees, Combinatorics and Probabilities*. Trends in Mathematics (Mathematics, Computer Science). Birkhäuser Verlag, 2004. 554 pages.
- [179] Philippe Duchon, Philippe Flajolet, Guy Louchard, and Gilles Schaeffer. Boltzmann samplers for the random generation of combinatorial structures. *Combinatorics, Probability and Computing*, 13(4–5):577–625, 2004. Special issue on Analysis of Algorithms.
- [180] Philippe Flajolet. Counting by coin tossings. In M. Maher, editor, *Proceedings of ASIAN’04 (Ninth Asian Computing Science Conference)*, volume 3321 of *Lecture Notes in Computer Science*, pages 1–12, 2004. (Text of Opening Keynote Address.).
- [181] Philippe Flajolet, Bruno Salvy, and Gilles Schaeffer. Airy phenomena and analytic combinatorics of connected graphs. *Electronic Journal of Combinatorics*, 11(2:#R34):1–30, 2004.
- [182] James A. Fill, Philippe Flajolet, and Nevin Kapur. Singularity analysis, Hadamard products, and tree recurrences. *Journal of Computational and Applied Mathematics*, 174:271–313, February 2005.
- [183] Philippe Flajolet, Joaquim Gabarró, and Helmut Pekari. Analytic urns. *Annals of Probability*, 33(3):1200–1233, 2005.
- [184] Philippe Flajolet, Stefan Gerhold, and Bruno Salvy. On the non-holonomic character of logarithms, powers, and the n th prime function. *Electronic Journal of Combinatorics*, 11(2)(A1):1–16, 2005.
- [185] Alin Bostan, Philippe Flajolet, Bruno Salvy, and Éric Schost. Fast computation of special resultants. *Journal of Symbolic Computation*, 41(1):1–29, January 2006.
- [186] Eric van Fossen Conrad and Philippe Flajolet. The Fermat cubic, elliptic functions, continued fractions, and a combinatorial excursion. *Séminaire Lotharingien de Combinatoire*, 54(B54g):1–44, 2006.
- [187] Philippe Flajolet. The ubiquitous digital tree. In Bruno Durand and Wolfgang Thomas, editors, *STACS 2006*, volume 3884 of *Lecture Notes in Computer Science*, pages 1–22, 2006. Proceedings of 23rd Annual Symposium on Theoretical Aspects of Computer Science, Marseille, February 2006.
- [188] Philippe Flajolet, Philippe Dumas, and Vincent Puyhaubert. Some exactly solvable models of urn process theory. *Discrete Mathematics & Theoretical Computer Science (Proceedings)*, AG:59–118, 2006.
- [189] Philippe Flajolet, Eric Fusy, Xavier Gourdon, Daniel Panario, and Nicolas Pouyanne. A hybrid of Darboux’s method and singularity analysis in combinatorial asymptotics. *Electronic Journal of Combinatorics*, 13(1:R103):1–35, 2006.

- [190] Philippe Flajolet, Markus Nebel, and Helmut Prodinger. The scientific works of Rainer Kemp (1949–2004). *Theoretical Computer Science*, 355(3):371–381, April 2006.
- [191] Philippe Flajolet, Wojciech Szpankowski, and Brigitte Vallée. Hidden word statistics. *Journal of the ACM*, 53(1):147–183, January 2006.
- [192] Philippe Flajolet. Analytic combinatorics—a calculus of discrete structures. In *ACM-SIAM Symposium on Discrete Algorithms (SODA)*, pages 137–148. SIAM Press, 2007. Invited Lecture.
- [193] Philippe Flajolet, Éric Fusy, Olivier Gandouet, and Frédéric Meunier. Hyperloglog: the analysis of a near-optimal cardinality estimation algorithm. In Philippe Jacquet, editor, *Analysis of Algorithms 2007 (AofA07)*, volume AH of *Discrete Mathematics and Theoretical Computer Science Proceedings*, pages 127–146, 2007.
- [194] Philippe Flajolet, Éric Fusy, and Carine Pivoteau. Boltzmann sampling of unlabelled structures. In David Applegate *et al.*, editor, *Proceedings of the Ninth Workshop on Algorithm Engineering and Experiments and the Fourth Workshop on Analytic Algorithmics and Combinatorics*, pages 201–211. SIAM Press, 2007. Proceedings of the New Orleans Conference.
- [195] Nicolas Broutin and Philippe Flajolet. The height of random binary unlabelled trees. In Uwe Rösler, editor, *Proceedings of Fifth Colloquium on Mathematics and Computer Science: Algorithms, Trees, Combinatorics and Probabilities*, volume AI of *Discrete Mathematics and Theoretical Computer Science Proceedings*, pages 121–134, Blaubeuren, 2008.
- [196] Philippe Flajolet and Thierry Huillet. Analytic combinatorics of the Mabinogion urn. In Uwe Rösler, editor, *Proceedings of Fifth Colloquium on Mathematics and Computer Science: Algorithms, Trees, Combinatorics and Probabilities*, volume AI of *Discrete Mathematics and Theoretical Computer Science Proceedings*, pages 549–572, Blaubeuren, 2008.
- [197] Philippe Flajolet and Linas Vepstas. On differences of zeta values. *Journal of Computational and Applied Mathematics*, 220(1–2):58–73, 2008.
- [198] Miklós Bóna and Philippe Flajolet. Isomorphism and symmetries in random phylogenetic trees. *Journal of Applied Probability*, 46:1005–1019, 2009.
- [199] Y. K. Cheung, Philippe Flajolet, Mordecai Golin, and C. Y. James Lee. Multidimensional divide-and-conquer and weighted digital sums (extended abstract). In *Proceedings of the Fifth Workshop on Analytic Algorithmics and Combinatorics (ANALCO)*, pages 58–65. SIAM Press, 2009.
- [200] Philippe Flajolet, Maryse Pelletier, and Michèle Soria. On Buffon machines and numbers (extended abstract). Preprint, June 2009. 14 pages. Available as [arXiv:0906.5560](https://arxiv.org/abs/0906.5560).
- [201] Philippe Flajolet and Robert Sedgewick. *Analytic Combinatorics*. Cambridge University Press, 2009. 824 pages. Also available electronically from the authors’ home pages.
- [202] Brigitte Vallée, Julien Clément, James A. Fill, and Philippe Flajolet. The number of symbol comparisons in QuickSort and QuickSelect. In S. Albers *et al.*, editor, *ICALP 2009, Part I*, volume 5555 of *Lecture Notes in Computer Science*, pages 750–763. Springer-Verlag, 2009. Proceedings of the 36th International Colloquium on Automata, Languages and Programming.
- [203] Roland Bacher and Philippe Flajolet. Pseudo-factorials, elliptic functions, and continued fractions. *Ramanujan Journal*, 21:71–97, 2010.
- [204] Nicholas R. Beaton, Philippe Flajolet, and Anthony J. Guttmann. The unusual asymptotics of 3-sided prudent polygons. *Journal of Physics A: Mathematical and Theoretical*, 43(34):342001–342010, 2010.
- [205] Paweł Blasiak and Philippe Flajolet. Combinatorial models of creation-annihilation. Technical Report [arXiv:1010.0354](https://arxiv.org/abs/1010.0354), Arxiv, 2010. 75 pages.
- [206] Nicolas Broutin and Philippe Flajolet. The distribution of height and diameter in random non-plane binary trees. Preprint [arXiv:1009.1515](https://arxiv.org/abs/1009.1515), Arxiv, September 2010. Submitted to *Random Structures & Algorithms*.
- [207] Philippe Flajolet, Stefan Gerhold, and Bruno Salvy. Lindelöf representations and (non-)holonomic sequences. *Electronic Journal of Combinatorics*, 17(1)(R3):1–28, 2010.
- [208] Philippe Flajolet, Mathieu Roux, and Brigitte Vallée. Digital trees and memoryless sources: from arithmetics to analysis. In M. Drmota, editor, *AofA ’10 (Analysis of Algorithms)*, Discrete Mathematics and Theoretical Computer Science (DMTCS) Proceedings, pages 235–262, 2010.