

## Publications of Jeff Remmel

1. J. B. Remmel: "Combinatorial functors on co-r.e. structures," *Annals Math. Logic*, 11 (1976), 261-287.
2. J. B. Remmel: "Co-hypersimple structures," *J. Sym. Logic*, 41 (1976), 611-625.
3. J. B. Remmel: "Maximal and cohesive vector spaces," *J. Sym. Logic*, 42 (1977), 400-418.
4. J. B. Remmel: "An r-maximal vector space that is not contained in any maximal vector space," *J. Sym. Logic*, 43 (1978), 430-441.
5. J. B. Remmel: "Recursively enumerable Boolean algebras," *Annals Math. Logic*, 14 (1978), 75-107.
6. J. B. Remmel: "Realizing partial orderings by classes of co-simple sets," *Pacific J. Math.*, 76 (1978), 169-184.
7. J. B. Remmel: "R-maximal Boolean algebras," *J. Sym. Logic*, 44 (1979), 533-548.
8. G. Metakides and J. B. Remmel: "Recursion theory on orderings, a model theoretic setting," *J. Sym. Logic*, 44 (1979), 383-402.
9. A. Garsia and J. B. Remmel: "On the raising operators of A. Young," *Proc. of Symposia in Pure Math.*, 34 (1979), 181-198.
10. A. Manaster and J. B. Remmel: "Co-simple higher-order indecomposable isols," *Z. Math. Logic Grundlagen*, 26 (1980), 279-288.
11. J. B. Remmel: "On r.e. and co-r.e. vector spaces with nonextendible bases," *J. Sym. Logic*, 45 (1980), 20-34.
12. J. B. Remmel: "Complementation in the lattice of subalgebras of a Boolean algebra," *Algebra Universalis*, 10 (1980), 48-64.
13. J. B. Remmel: "Recursion theory on orderings, II," *J. Sym. Logic*, 45 (1980), 317-333.
14. J. B. Remmel: "Recursion theory on algebraic structures with an independent set," *Ann. Math. Logic*, 18 (1980), 153-191.

15. A. Garsia and J. B. Remmel: “A combinatorial interpretation of Q-derangement and Q-Laguerre numbers,” European J. of Combinatorics, 1 (1980), 47-59.
16. J. B. Remmel: “Recursive isomorphism types of recursive Boolean algebras,” J. Sym. Logic, 46 (1981), 572-593.
17. A. Garsia and J. B. Remmel: “Symmetric functions and raising operators,” Linear and Multilinear Algebra, 10 (1981), 15-43.
18. J. B. Remmel: “Recursive Boolean algebras with recursive sets of atoms,” J. Sym. Logic, 46 (1981), 595-616.
19. A. Manaster and J. B. Remmel: “Partial orderings of fixed finite dimension: Model companions and density,” J. Sym. Logic, 46 (1981), 789-802.
20. A. Manaster and J. B. Remmel: “Recursion theoretic aspects of dense two-dimensional partial orderings,” Aspects of Effective Algebra (ed. J. N. Crossley), Upside Down A Book Co., Yarra Glen, Victoria Australia (1981), 161-189.
21. J. B. Remmel: “Effective structures not contained in recursively enumerable structures,” Aspects of Effective Algebra (ed. J. N. Crossley), Upside Down A Book Co., Yarra Glen, Victoria Australia (1981), 206-226.
22. J. B. Remmel: “On the effectiveness of the Schroder-Bernstein Theorem,” Proc. Amer. Math. Soc., 83 (1981), 379-386.
23. A. Manaster and J. B. Remmel: “Decision problems for subtheories of dense two dimensional partial orderings,” Logic Year 1979-1980, the University of Connecticut, Lecture Notes in Mathematics 859, Springer-Verlag (1981), 202-215.
24. J. B. Remmel: “Recursively categorical linear orderings,” Proc. Amer. Math. Soc., 83 (1981), 387-391.
25. E. Eisenberg and J. B. Remmel: “Effective isomorphisms,” Patras Logic Symposium (ed., G. Metakides), in Studies in Logic, Volume 109, North Holland Pub . Co., New York (1982), 95-123.
26. J. B. Remmel: “Bijective proofs of formulae for the number of standard Young tableaux,” J. Linear and Multilinear Algebra, 11 (1982), 45-100.

27. M. Lerman and J. B. Remmel: “The universal splitting property, I,” Logic Colloquium 1980 (ed., Van Dalen, Lascar, and Smiley), in Studies in Logic, Volume 109, North Holland Pub. Co., New York (1982), 181-208.
28. J. B. Remmel: “Bijective proofs of some classical partition identities,” J. of Combinatorial Theory, ser. A., 33 (1982), 273-286.
29. A. Nerode and J. B. Remmel: “Recursion theory on matroids,” Patras Logic Symposium (ed. G. Metakides) in Studies in Logic, Volume 109, North Holland Pub. Co., New York (1982), 41-67.
30. H. Kierstead and J. B. Remmel: “Indiscernables in decidable models,” J. Sym. Logic, 48 (1983), 21-32.
31. I. Kalantari and J. B. Remmel: “Degrees of recursively enumerable topological spaces,” J. of Sym. Logic, 48 (1983), 610-622.
32. J. B. Remmel and Roger Whitney: “A bijective proof of the hook formula for the number of column strict tableaux with bounded entries,” European J. Combinatorics, 4 (1983), 45-63.
33. J. B. Remmel: “A note on a recursion for the number of derangements,” European J. of Combinatorics, 4 (1983), 371-374.
34. D. Miller and J. B. Remmel: “Effectively nowhere simple sets,” J. Sym. Logic, 49 (1984), 129-136.
35. M. Lerman and J. B. Remmel: “The universal splitting property, II,” J. Sym. Logic, 49 (1984), 137-150.
36. J. Crossley and J. B. Remmel: “Undecidability and equivalence, I,” Southeast Asian Conference on Logic (eds. C. T. Chong and M. J. Wicks), North Holland Pub. Co., New York,(1983), 37-53.
37. A. Nerode and J. B. Remmel: “Recursion theory on matroids, II” Southeast Asian Conference on Logic (eds. C. T. Chong and M. J. Wicks), North Holland Pub. Co., New York (1983), 133-184.
38. J. B. Remmel and Roger Whitney: “Multiplying Schur functions,” J. Algorithms, 5 (1984), 471-487.
39. J. B. Remmel and Roger Whitney: “A bijective proof of the generating function for the number of reverse plane partitions via lattice paths,” Linear and Multilinear Algebra, 16 (1984), 75-91.

40. R. Downey and J. B. Remmel: “The universal complementation property,” *J. Sym. Logic*, 49 (1984), 1125-1136.
41. Y.-M. Chen, A. Garsia and J. B. Remmel: “Algorithms for plethysm,” *Contemporary Math.*, 34 (1984), 109-153.
42. J. Crossley and J. B. Remmel: “Undecidability and recursive equivalence, II,” *Computation and Proof Theory, Proceedings, Logic Colloquium Aachan, 1983, Part II, Lecture Notes in Math.*, Volume 1104 (1984), 79-100.
43. J. B. Remmel: “The combinatorics of  $(k,l)$ -hook Schur functions,” *Contemporary Math.*, 34 (1984), 253-287.
44. H. Kierstead and J. B. Remmel: “On the degrees of indiscernables in decidable models,” *Trans. Amer. Math. Soc.*, 289 (1985), 41-57.
45. A. Berele and J. B. Remmel: “Hook flag characters and their combinatorics,” *J. Pure and Appl. Algebra*, 35 (1985), 225-245.
46. O. Egecioglu and J. B. Remmel: “Symmetric and antisymmetric plethysms,” *Atomic Data and Nuclear Data Tables*, 32 (1985), 157-196.
47. A. Nerode and J. B. Remmel: “A survey of lattices of r.e. substructures,” *Proc. of Symposia in Pure Math.*, 42 (1985), 323-376.
48. A. Garsia and J. B. Remmel: “A combinatorial view of Andrews proof of the L-M-W conjectures,” *European J. Comb.*, 6 (1985), 335-352.
49. A. Garsia and J. B. Remmel: “Shuffles of permutations and the Kronecker product,” *Graphs and Combinatorics*, 1 (1985), 217-263.
50. A. Nerode and J. B. Remmel: “Generic objects in recursion theory,” *Recursion Theory Week, Proceedings, Oberwalfach, Lecture Notes in Mathematics 1141*, Springer-Verlag, Berlin-Heidelberg-New York, (1985), 271-314.
51. A. Garsia and J. B. Remmel: “Q-counting rook placements and a formula of Frobenius,” *J. Comb. Theory, ser A* 41 (1986), 246-275.
52. O. Egecioglu and J. B. Remmel: “Bijections for Cayley trees, spanning trees, and their q-analogues,” *J. Comb. Theory, ser A* 42 (1986), 15-30.

53. A. Nerode and J. B. Remmel: “Generic objects in recursion theory II: operations on recursive approximation spaces,” Annals of Pure and Applied Logic, 31 (1986), 257-288.
54. J. B. Remmel: “ $\Pi_1^0$ -classes and graph colorings,” Annals of Pure and Applied Logic, 32 (1986), 185-194.
55. A. Garsia and J. B. Remmel: “A novel form a q-Lagrange inversion,” Houston J. Math., 12 (1986), 503-523.
56. A. Manaster, J. B. Remmel and J. Schmerl: “Planarity and minimal path algorithms,” Australian J. Math., Series A, 40, (1986), 131-142.
57. S. Brady and J. B. Remmel: “The undecidability of the lattice of r.e. closed subsets of Euclidean n-space,” Annals of Pure and Applied Logic, 35 (1987), 193-203.
58. R. Downey and J. B. Remmel, “Automorphisms of r.e. structures,” Zeitschr. f. Math. Logik und Grundlagen d. Math., 33 (1987), 339-345.
59. R. Downey, J. B. Remmel and L. Welch: “Degrees of splittings and bases of r.e. subspaces,” Trans. of Amer. Math. Soc., 302 (1987), 683-714.
60. J. B. Remmel: “Recursively rigid Boolean algebras,” Annals of Pure and Applied Logic, 36 (1987), 39-52.
61. J. Komlos and J. B. Remmel: “The spread of a partial order,” Order, 4 (1987), 285-291.
62. A. Nerode and J. B. Remmel: “Complexity theoretic algebra I, vector spaces over finite fields,” Proceedings Structure in Complexity Theory, 2nd Annual Conference, Computer Society Press of the IEEE, (1987), 218-239.
63. J. B. Remmel: “Permutation statistics and  $(k, l)$ -hook Schur functions,” Discrete Mathematics, 67 (1987), 271-298.
64. O. Egecioglu and J. B. Remmel: “A combinatorial proof of the Giambelli identity for Schur functions,” Advances in Math., 70, (1988), 59-86.
65. J. B. Remmel: “Computing cocharacters of sign trace identities,” Linear and Multilinear Algebra, 23 (1988), 1-14.

66. J. B. Remmel: “A formula for the Kronecker products of Schur functions of hook shape,” *J. Algebra*, 120, 1 (1989), 100-118.
67. J. B. Remmel: “Recursive Boolean algebras,” *Handbook of Boolean Algebras* (ed. J. D. Monk), North Holland Publishing Co., Chapter 25 (1989), 1099-1165.
68. R. Downey and J. B. Remmel: “Classification of degree classes associated with r.e. subspaces,” *Ann. Pure and Appl. Logic*, 42 (1989), 105-124.
69. A. Nerode, J. B. Remmel and A. Scedrov: “Polynomially graded logic I, A Graded Version of System T,” *The Proceedings of the Fourth Annual Symposium for Logic and Computer Science*, Computer Society Press of the IEEE, (1989), 375-385.
70. J. B. Remmel and G. Whitehead: “Q-analoguing the chromatic polynomial,” submitted to *J. Comb. Theory, Series B*.
71. A. Nerode and J. B. Remmel: “Complexity Theoretic Algebraic II, the free Boolean Algebra,” *Annals of Pure and Applied Logic*, 44 (1989), 71-99.
72. J. B. Remmel, “A bijective proof of a factorization theory for  $(k, l)$ -hook Schur functions,” *Linear and Multilinear Alg.* 28 (1990), 119-154.
73. A. Nerode and J. B. Remmel: “Polynomial time equivalence types,” *Contempoary Math.*, 106 (1990), 221-249.
74. A. Nerode and J. B. Remmel: “Polynomially isolated sets,” *The Proceedings of the Recursive Theory Week at Oberwolfach, 1989*, Springer-Verlag Lecture Notes in Mathematics, 1432 (1990), 323-362.
75. O. Egecioglu and J. B. Remmel: “The combinatorics of the inverse of the Kostka matrix,” *Linear and Multilinear Algebra*, 26 (1990), 59-84.
76. O. Egecioglu and J. B. Remmel: “The monomial symmetric functions and the Frobenius map,” *Journal of Combinatorial Theory (Series A)*, 54 (1990), 272-295.
77. J. B. Remmel: “When is every recursive linear order of type  $\mu$  recursively isomorphic to a polynomial time linear order over the binary representation of the natural numbers?” *Feasible Mathematics: (Eds. S. Buss and P. Scott)*, *Progress in Computer Science and Applied Logic*, Volume 9, Birkhauser (Boston-Basel-Berlin), (1990), 321-349.

78. A. Nerode and J. B. Remmel: “Complexity-Theoretic Algebra: Vector Space Bases,” Feasible Mathematics: (Eds. S. Buss and P. Scott) Progress in Computer Science and Applied Logic, Volume 9, Birkhauser (Boston-Basel-Berlin), (1990), 293-319.
79. J. N. Crossley and J. B. Remmel: “Polynomial-time combinatorial operators are polynomials,” Feasible Mathematics: (Eds. S. Buss and P. Scott), Progress in Computer Science and Applied Logic, Volume 9, Birkhauser (Boston-Basel-Berlin), (1990), 293-319.
80. W. Marek, A. Nerode, and J. B. Remmel: “A theory of nonmonotonic rule systems I,” Annals of Mathematics and Artificial Intelligence, 1 (1990), 105-135.
81. J. B. Remmel: “Combinatorial Algorithms for the expansion of various products of Schur functions,” Acta Applicandae Mathematica, 21 (1990), 105-135.
82. C. Jockusch, A. Lewis, and J. B. Remmel: “ $\Pi_1^0$  classes and Rado’s Selection Principle,” Journal of Symbolic Logic, 56 (1991), 684-693.
83. D. Cenzer and J. B. Remmel: “Polynomial-time versus Recursive Models,” Annals of Pure and Applied Logic, 54 (1991), 17-58.
84. O. Egecioglu and J. B. Remmel: “Brick tabloids and the connection matrices between bases of symmetric functions,” Discrete Applied Math., 34 (1991), 107-120
85. J. B. Remmel and M. Yang: “Special rim hook tabloids and some new multiplicity free S-series,” SIAM J. Discrete Math., 4 (1991), 253-274.
86. J. B. Remmel: “Formulas for the expansion of the Kronecker products  $S_{(m,n)} \otimes S_{(1^{p-r},r)}$  and  $S_{(1^k,2^l)} \otimes S_{(1^{p-r},r)}$ ,” Discrete Math., 99 (1992), 265-287.
87. D. Cenzer and J. B. Remmel: “Polynomial-time Abelian groups,” Annals of Pure and Applied Logic, 56 (1992), 313-363.
88. D. Cenzer and J. B. Remmel: “Recursively presented games and strategies,” Mathematical Social Sciences, 24 (1992), 117-139.
89. W. Marek, A. Nerode, and J. B. Remmel: “A theory of nonmonotonic rule systems II,” Annals of Mathematics and Artificial Intelligence, 5 (1992), 229-264.

90. W. Marek, A. Nerode, and J. B. Remmel: “How complicated is the set of stable models of a recursive logic program,” *Annals of Pure and Applied Logic*, 56 (1992), 119-136.
91. W. Marek, A. Nerode, and J. B. Remmel: “The stable models of a predicate logic program,” *Proceedings of the 1992 Joint International Conference and Symposium on Logic Programming*, Nov. 9-13, 1992, Washington D.C., MIT Press, 446-462.
92. J. N. Crossley and J. B. Remmel, “Cancellation laws for polynomial time p-isolated sets,” *Annals of Pure and Applied Logic*, 56 (1992), 147-172.
93. J. O. Carbonara, J. B. Remmel, and M. Yang, “S-series and plethysm of hook-shaped Schur functions with power sum symmetric functions,” *Séries Formelles et Combinatoire Algébrique*, (ed. P. Leroux and C. Reutenauer), Publications du Laboratoire de Combinatoire et d’Informatique Mathématique (1992), 95-110.
94. W. Marek, A. Nerode, and J. B. Remmel, “A context for belief revision: normal nonmonotonic programs,” an extended abstract presented during: *A Workshop on Defeasible Reasoning and Constraint Solving at International Logic Programming Symposium*, San Diego, CA (1992).\*
95. A. Nerode, J.B. Remmel, A. Yakhnis, “Extracting finite control automata for hybrid systems usings continuous sensing games,” *Proceedings of 9-th IEEE Conference on Intelligent Control*, (1993), 3885-3890.
96. J.B. Remmel and J.N. Crossley, “The work of Anil Nerode: a retrospective,” *Logical Methods (In honor of Anil Nerode’s Sixtieth Birthday)*, (ed. J.N. Crossley, J.B. Remmel, R.A. Shore, and M.E. Sneedler), *Progress in Computer Science and Applied Logic*, vol. 12, Birkhäuser (Boston-Basel-Berlin) (1993), 1-85.
97. R. G. Downey and J.B. Remmel, “Effectively and noneffectively nowhere simple subspaces,” *Logical Methods (In honor of Anil Nerode’s Sixtieth Birthday)*, (ed. J.N. Crossley, J.B. Remmel, R.A. Shore, and M.E. Sneedler), *Progress in Computer Science and Applied Logic*, vol. 12, Birkhäuser (Boston-Basel-Berlin) (1993), 314-351.
98. J.B. Remmel, “Polynomial time categoricity and linear orderings,” *Logical Methods (In honor of Anil Nerode’s Sixtieth Birthday)*, (ed. J.N.

Crossley, J.B. Remmel, R.A. Shore, and M.E. Sweedler), Progress in Computer Science and Applied Logic, vol. 12, Birkhäuser (Boston-Basel-Berlin) (1993), 713-747.

99. J.B. Remmel and M. Yang, “When is an S-series generated by  $\prod_i \frac{1+x_i^n}{1+x_i^m}$  multiplicity free,” submitted SIAM Journal of Discrete Math. An extended abstract of the above paper appeared in Proceedings of the Fifth Conference on Formal Power Series and Algebraic Combinatorics, (ed. A. Barlotti, M. Delest, and R. Pinzani), (1993), 387-400.
100. D.A. Beck and J.B. Remmel, “The combinatorics of symmetric functions and permutation enumeration of the groups  $S_n$  and  $B_n$ ,” Proceedings of the Fifth Conference on Formal Power Series and Algebraic Combinatorics, (ed. A. Barlotti, M. Delest, and R. Pinzani), (1993), 55-67.
101. F. A. Bäuerle and J.B. Remmel, “On speedable and levelable vector spaces,” Annals of Pure and Appl. Logic, 67 (1994), 61-112.
102. O. Egecioglu and J. B. Remmel: “A bijection for spanning trees of complete multipartite graphs,” Congress Numerantium 100, (1994), 225-243.
103. J. N. Crossley and J. B. Remmel: “Proof Programs and run-times,” Methods of Logic in Computer Science, 1 (1994), 183-217.
104. J. B. Remmel and S. Whitehead: “On the Kronecker products of Schur functions of two row shapes,” Bull. Belgum Math. Soc., 1 (1994), 649-683.
105. W.Kohn, A. Nerode, J.B. Remmel, and X. Ge, “Multiple agent hybrid control: carrier manifolds and chattering approximations to optimal control,” Proceedings of the 33rd IEEE Conference on Decision and Control (1994), 4221-4227.
106. W. Marek, A. Nerode, and J. B. Remmel, “The stable models of a predicate logic program,” *Journal of Logic Programming*, 21 (1994), pp. 129-154.
107. W. Marek, A. Nerode, and J. B. Remmel, “Context for Belief Revision: FC-Normal Nonmonotonic Rule Systems,” *Annals of Pure and Applied Logic*, 67 (1994), pp. 269-324.

108. D.A. Beck and J.B. Remmel, “Permutation enumeration of the symmetric group and the combinatorics of symmetric functions,” Journal of Combinatorial Theory (Ser. A) **72**, (1995), 1-49.
109. W. Kohn, A. Nerode, J.B. Remmel, and A. Yakhnis, “Viability in hybrid systems,” Theoretical Computer Science **138** (1995), 141-168.
110. D. Cenzer and J.B. Remmel, “Feasibly categorical Abelian groups,” Feasible Mathematics II (eds. P. Clote and J.B. Remmel), Progress in Computer Science and Applied Logic vol. 13, Birkhäuser, Boston, MA, (1995) 91-154.
111. D. Cenzer and J.B. Remmel, “Feasible graphs and colorings,” Mathematical Logic Quarterly, 41 (1995), 327-352.
112. J.O. Carbonara, J.B. Remmel, and M. Yang, “A combinatorial rule for the Schur function expansion of the plethysm  $s_{(1^a,b)}[p_r]$ ,” Linear and Multilinear Algebra **39**, (1995), 341-373.
113. D.A. Beck, J. B. Remmel, and T. Whitehead, “The combinatorics of transition matrices between the bases of symmetric functions and their  $B_n$  analogues,” Discrete Mathematics **153**, (1996), 3-27.
114. J.O. Carbonara, A. Kulikauskas, and J.B. Remmel, “A combinatorial proof of the equivalence of the classical and combinatorial definitions of Schur functions,” Journal of Combinatorial Theory, (Ser. A) **72**, (1995), 293-301.
115. W. Marek, A. Nerode, and J.B. Remmel, “On logical constraints in logic programming,” Logic Programming and Nonmonotonic Reasoning: Third International Conference, LPNMR’95, Lexington, KY, USA, June 1995, Proceedings (V.W. Marek, A. Nerode, and M. Truszcynski, eds.), Lecture Notes in Computer Science 928, Springer-Verlag (1995), 43-56.
116. D. Cenzer and J. B. Remmel, “Feasibly categorical models,” *Logic and Complexity: Proceedings of 1994 LCC Workshop* (D. Leivant, ed.), Springer Verlag Lecture Notes in Computer Science, vol. 960 (1995), 300-312.
117. V. Marek, A. Nerode, and J.B. Remmel, “Complexity of normal default logic and related modes of nonmonotonic reasoning,” Proceedings of the 10-th Annual Symposium of Logic in Computer Science, IEEE Computer Society Press, 1995, 178-187.

118. W. Kohn, A. Nerode, and J.B. Remmel, “Hybrid Systems as Finsler Manifolds: Finite State Control as Approximations to Connections,” *Hybrid Systems II*, Lecture Notes in Computer Science 999, Springer-Verlag (1995), 294-321.
119. B. Cummings, W. Kohn, J. James, A. Nerode, and J.B. Remmel, “Research needs in economic analysis of control design projects,” Proceedings of 34 IEEE Conference on Decision and Control, vol. 4, (1995), 4355-4359.
120. W. Marek, A. Nerode, and J.B. Remmel, “On the Complexity of Abduction,” Proceedings of the 11-th Annual Symposium of Logic in Computer Science, IEEE Computer Society Press, (1995), 513-522.
121. A. Nerode, J.B. Remmel, and A. Yakhnis, “Controllers as fixed points of set-valued operators,” *Hybrid Systems II*, Lecture Notes in Computer Science 999, Springer-Verlag, (1995), 344-358.  
An extended abstract appeared in the Proceedings of Int. Symp. on Intelligent Control, Aug. 27-29, 1995, Monteray, CA., 47-52.
122. S. Engelson, R. Feldman, M. Koppel, A. Nerode, and J. Remmel, “FROST-A Forward Chaining Rule Ordering System for Reasoning with Nonmonotonic Rule Systems,” Proceeding of the IJCAI-95 workshop on the Implementation of Nonmonotonic Systems, pp. 27-36, Montreal, Aug. 1995.\*
123. A. Ram, J.B. Remmel, and T. Whitehead, “Combinatorics of the  $q$ -basis of symmetric functions,” Journal of Combinatorial Theory (Ser. A) **76**, (1996), 231-271.
124. J.B. Remmel and T. Whitehead, “Transition matrices and Kronecker product expansions of symmetric functions,” Linear and Multilinear Algebra **40**, (1996), 337-352.
125. A. Nerode, J.B. Remmel, and A. Yakhnis, “McNaughton games and extracting strategies of concurrent programs,” Annals of Pure and Applied Logic, **78** (1996), 203-242.
126. A. Nerode and J. B. Remmel, “On the lattice of NP-subspaces of a polynomial time vector space over a finite field” Annals of Pure and Applied Logic, **81** (1996), 125-170.

127. X. Ge, W. Kohn, A. Nerode, and J.B. Remmel, "Hybrid Systems: Chattering Approximations to Relaxed Control," *Hybrid Systems III*, (R. Alur, T.A. Henzinger, E.D. Sontag, eds.) Lecture Notes in Computer Science **1066**, Springer, (1996), 76-100.
128. W. Kohn, A. Nerode, J. James, J.B. Remmel, and B. Cummings, "A New Approach to Generating Finite-State Control Programs for Hybrid Systems," Proceedings of the 13 World Congress of the International Federation of Automatic Control (IFAC'96), Vol. J, (1996) 461-466.
129. W. Kohn, A. Nerode, and J.B. Remmel, "Continualization: A Hybrid Systems Control Technique for Computing," Proceedings of CESA'96 IMACS Multiconference, Vol 2. (1996) 507-511.
130. W. Kohn, A. Nerode, and J.B. Remmel, "Feedback Derivations: Near Optimal Controls for Hybrid Systems," Proceedings of CESA'96 IMACS Multiconference, Vol 2. (1996) 517-521.
131. W. Kohn and J.B. Remmel, "Digital to Hybrid Program Transformations," Proceedings of the 1996 IEEE International Symposium on Intelligent Control, 342-347.
132. W. Kohn, J.B. Remmel, A. Nerode, and J. James, "Mutiple Agent Hybrid Control for Manufacturing Systems," Proceedings of the 1996 IEEE International Symposium on Intelligent Control, 348-353.
133. A. Ram and J. B. Remmel: "Applications of Frobenius formulas for the characters of the symmetric group and the Hecke algebras of type A," *Journal of Algebraic Combinatorics*, 6 (1997), 59-87.
134. A. Nerode, J.B. Remmel, and V.S. Subrahmanian, "Annotated non-monotonic rule systems," *Theoretical Computer Science*, 171 (1997), 111-146.
135. W. Kohn and J.B. Remmel, "Hybrid Dynamic Programming," *Hybrid and Real Time Systems* (O. Maler ed.), International Workshop, HART'97, Grenoble, France, March 26-28, 1997 Proceedings, Lecture Notes in Computer Science 1201, Springer-Verlag, (1997), 391-396.
136. W. Kohn, A. Nerode, and J.B. Remmel, "Agent Based Velocity Control of Highway Systems," *Hybrid Systems IV* (eds. P. Antsaklis, W. Kohn, A. Nerode, and S. Sastry), Lecture Notes in Computer Science 1273, Springer-Verlag, (1997), 174-214.

137. A. Nerode, J.B. Remmel, A. Yahknis, “Hybrid System Games: Extraction of Control Automata with Small Topologies,” *Hybrid Systems IV* (eds. P. Antsaklis, W. Kohn, A. Nerode, and S. Sastry), Lecture Notes in Computer Science 1273, Springer-Verlag, (1997), 248-293.
138. W. Kohn and J.B. Remmel, “Implementing Sensor Fusion using a Cost Based Approach,” Proceedings of 1997 American Control Conference (ACC’97).
139. W. Kohn, J.B. Remmel, and A. Nerode, “Automaton Comparison Procedure for the Verification of Hybrid Systems,” Proceedings of 5th IEEE Mediterranean Conference on Control and Systems (MED’97).
140. C. Pollett and J.B. Remmel, Nonmonotonic Reasoning with Quantified Boolean Constraints, *Logic Programming and Nonmonotonic Reasoning* 4-th International Conference, LPNMR ’97, Dagstuhl Castle, Germany, July 1997, Proceedings, 18-39.
141. W. Marek, A. Nerode, and J.B. Remmel, “Basic forward chaining construction for logic programs, Lecture Notes in Computer Science 1234, Logical Foundations for Computer Science’97, Logic at Yaroslavl, Springer-Verlag (1997) 214-225.
142. C. Ash, J. Knight, and J.B. Remmel, “Quasi-simple relations in copies of a given recursive structure,” *Annals of Pure and Applied Logic* 86 (1997), 203-218.
143. W. Marek, A. Nerode, and J.B. Remmel, “Nonmonotonic rule systems with recursive sets of restraints,” *Arch. Math. Logic* 36 (1997), 339-384.
144. J. B. Remmel and M. Shimozono: “A simple proof of the Littlewood-Richardson rule and applications,” *Discrete Mathematics* 193 (1998), 257-266.
145. L. Carini and J.B. Remmel, “Formulas for the expansions of plethysms  $s_2[s_{(a,b)}]$  and  $s_2[s_{(n^k)}]$ ,” *Discrete Math* 193 (1998), 147-178.
146. D. Cenzer and J.B. Remmel, “Index sets for  $\Pi_1^0$  classes,” to *Annals of Pure and Applied Logic* 93 (1998), 3-61.
147. A. Garsia and J.B. Remmel, “Plethystic formulas and positivity for  $q, t$ -Kostka coefficients,” *Mathematical Essays in Honor of Gian-Carlo*

*Rota*, Progress in Mathematics Vol. 161, B.E. Sagan and R. Stanley eds., Birkhäuser, 1998, 245-262.

148. D. Cenzer and J.B. Remmel, “ $\Pi_1^0$  Classes in Mathematics,” *Handbook of Recursive Mathematics, Vol 2.*, Studies in Logic and the Foundations of Mathematics, Vol. 139, (eds. Y. Ershov, S. Goncharov, A. Nerode, and J.B. Remmel), Elsevier, 1998, 632-822.
149. D. Cenzer and J.B. Remmel, “Complexity Theoretic Model Theory and Algebra,” *Handbook of Recursive Mathematics, Vol 1*, Studies in Logic and the Foundations of Mathematics, Vol. 138, (eds. Y. Ershov, S. Goncharov, A. Nerode, and J.B. Remmel), Elsevier, 1998, 515-582.
150. R. Downey and J.B. Remmel, “Computable Algebras and Closure Systems: Coding Properties,” *Handbook of Recursive Mathematics, Vol. 2*, Studies in Logic and the Foundations of Mathematics, Vol. 139, (eds. Y. Ershov, S. Goncharov, A. Nerode, and J.B. Remmel), Elsevier, 1998, 997-1040.
151. D. Cenzer and J.B. Remmel, Complexity and Categoricity, *Information and Computation* 140 (1998), 2-24.
152. D. Cenzer and J.B. Remmel, Feasible graphs with standard universe, *Annals of Pure and Applied Logic*, 94 (1998), 21-35.
153. W. Marek, A. Nerode, and J.B. Remmel, “Logic programs, well orderings, and forward chaining,” *Annals of Pure and Applied Logic* 96 (1999), 231-276.
154. W. Kohn, A. Nerode, and J.B. Remmel, Scalable Data and Sensor Fusion via Multiple Agent Hybrid Systems, *Hybrid Systems V*, Lecture Notes in Computer Science 1567, P. Antsaklis, W. Kohn, M. Lemmon, A. Nerode, and S. Sastry eds, Springer Verlag, 1999, 122-143.
155. J.B. Remmel and S. G. Williamson, Large-Scale Regularities of Lattice Embeddings of Posets, *Order*, 16 (1999), 245-260.
156. D. Cenzer, J.B. Remmel, and A. Vanderbilt, Locally Determined Logic Programs, Proceedings of the 6th International Conference on Logic Programming and Nonmonotonic Reasoning (LPNMR99), Springer-Verlag (1999), pp 34-49.

157. D. Cenzer, V.W. Marek, and J.B. Remmel, Index Sets for Finite Predicate Logic Programs, Proceedings of the Federated Logic Conference Workshop on Complexity Theoretic and Recursion Theoretic Methods in Databases, Artificial Intelligence and Finite Model Theory, (T. Either and G. Gottlob eds.) (1999), 72-80.
158. Rod Downey and J.B. Remmel, Questions in computable algebra and combinatorics, Comtemporary Mathematics 257, Computability Theory and Its Applications, (P.A. Cholak, S. Lempp, M. Lerman, and R.A. Shore, eds.), 2000, 95-126.
159. D. Cenzer, J.B. Remmel, and A. Vanderbilt, Characterizing the Set of Extensions of a Nonmonotonic Rules with Levels, Proceeding of the Sixth International Symposium on Artificial Intelligence and Mathematics, Ft. Lauderdale, Fl., January 5-7, 2000.
160. M. Yang and J. B. Remmel: “Hook-Schur function analogues of Littlewood’s identities and their bijective proofs,” European J. of Combinatorics, 19 (1998), 257-272.
161. D. Cenzer and J.B. Remmel, Effectively Closed Sets and Graphs of Computable Real Functions, Theoretical Computer Science, **284** (2002), 279-318.
162. D. Cenzer, J.B. Remmel, and A. Vanderbilt, Locally Determined Logic Programs and Recursive Stable Models, Annals of Mathematics and Artificial Intelligence, **40** (2004), 225-262.
163. W. Marek, A. Nerode, and J.B. Remmel, Complexity of Recursive Normal Default Logic, Fundamenta Informaticae XXXII, (1997), 139-148.
164. D. Cenzer and J.B. Remmel, Polynomial time versus computable Boolean algebras, *Recursion Theory and Complexity*, Proceedings 1997 Kazan Workshop (M. Arslanov and S. Lempp eds.), de Gruyter (1999), 15-53.
165. D. Cenzer and J.B. Remmel, Index sets in computable analysis, Theoretical Computer Science **219** (1999), 111-150.
166. H. Blair and J.B. Remmel, Hybrid Automata: Convergence Spaces and Continuity, Proceeding of 2001 World Multiconference on Systemics,Cybernetics and Informatics.

167. W. Kohn and J. B. Remmel, Multi-Echelon Inventory Planning System I: A Multiple Agent Hybrid Control Implementation, Proceeding of 2001 World Multiconference on Systemics,Cybernetics and Informatics.
168. W. Kohn and J. B. Remmel, Multi-Echelon Inventory Planning System II:Continualization, Proceedings of 2001 World Multiconference on Systemics,Cybernetics and Informatics.
169. H. Blair, V. Marek, and J.B. Remmel, Spatial Logic Programming, Proceeding of 2001 World Multiconference on Systemics, Cybernetics and Informatics.
170. J. Haglund and J.B. Remmel, Rook Theory for Perfect Matchings, Advances in Applied Mathematics, **27** (2001), 438-481.
171. V. W. Marek and J. B. Remmel, On the foundations of Answer Set Programming, *Answer Set Programming: Towards Efficient and Scalable Knowledge Representation and Reasoning* papers from the AAAI Spring Symposium, Stanford, CA, 26–28 March 2001, AAAI Technical Report SS-01-01 (Menlo Park, CA: AAAI Press 2001) 124–131.
172. G. Williamson and J.B. Remmel, Spanning Trees and Function Classes, Elect. J. Comb. vol. 9 (1), 2002, 24 pgs.
173. V. W. Marek and J. B. Remmel, On Logic Programs with Cardinality Constraints, Proceedings of 9-th International Workshop on Nonmonotonic Reasoning Reasoning, S. Benferhat and E. Giunchiglia (eds.), (2002) pp. 219-228.
174. W. Kohn, V. Brayman, and J. B. Remmel, Multi-Echelon Inventory Planning System: Multiple Agent Hybrid Control (MAHCA) Implementation, *International Journal of Hybrid Systems*, vol.2 (2002), 105-128.
175. D. Cenzer and J.B. Remmel, Index Sets for  $\omega$ -languages, to Mathematical Logic Quarterly, **49** (2003), 583-600.
176. A. Nash, R. Impagliazzo, and J.B. Remmel, Universal Languages and the Power of Diagonalization, Proceedings of the 18-th Conference on Computational Complexity, (2003), 337-346.

177. J.O. Carbonara, L. Carini, and J.B. Remmel, Trace Cocharacters and the Kronecker products of Schur Functions, *J. of Algebra* **206** (2003), 631-656.
178. K.S. Briggs and J.B. Remmel, A  $p, q$ -analogue of a Formula of Frobenius, *Electronic J. of Combinatorics* **10 (1)** (2003), R9, 26 pgs.
179. V.W. Marek and J.B. Remmel, On the expressibility of stable logic programming, *Theory and Practice of Logic Programming* **3(4&5)** (2003), 551-567.
180. D. Cenzer and J.B. Remmel, Index set for computable real functions, *Proceedings of 2003 Conference on Complexity in Analysis*, (2003) 163-182.
181. V.W. Marek and J.B. Remmel, Answer set programing with default logic, *Proceedings of 10th International Workshop on Non-monotonic Reasoning*, (J. Delgrande and T Schaub eds.), (2004), 276-284
182. D. Meyer, J. Pommersheim, and J.B. Remmel, Finding Stable Models via Quantum Computation, *Proceedings of 10th International Workshop on Non-monotonic Reasoning*, (J. Delgrande and T Schaub eds.), (2004), 285-291.
183. T. Langley and J.B. Remmel, The plethysm  $s_\lambda[s_\mu]$  at hook and near hook shapes, *Electronic J. of Comb.* **vol. 11**, (2004), R11, 26 pgs.
184. V.W. Marek and J.B. Remmel, Set constraints in logic programming, *Logic Programming and Nonmonotonic Reasoning*, Proceedings of 7-th International Conference, LPNMR 2004. (V. Lifschitz and I. Niemelä eds.), Springer (2004), 167-179.
185. D. Cenzer, V.W. Marek and J.B. Remmel, Using logic program to reason about infinite sets, 8-th International Symposium on Artificial Intelligence and Mathematics, 2004, Ft. Lauderdale, FL.
186. H. Blair, V.W. Marek, J.B. Remmel, and A. Rivera, Set based logic programming, *Proceedings of the 4-th International Workshop on Computational Logic in Multi-Agent Systems*, 2004 26pgs.
187. A. Mendes, J.B. Remmel and J. Wagner, A  $\lambda$ -ring Frobenius Characteristic for Wreath Products  $G \wr S_n$ , *Electronic J. of Combinatorics* **11, no. 1**, (2004), R56.

188. N. Loehr and J.B. Remmel, Conjectured Combinatorial Models for the Hilbert Series of Generalized Diagonal Harmonics Modules, *Electronic J. of Combinatorics* **11**, no. 1, (2004), R68, 64 pgs.
189. Ömer Eğecioğlu, J.B. Remmel and S.G. Williamson, A class of graphs which has efficient ranking and unranking algorithms for spanning trees and forests, *International Journal of Foundations of Computer Science* **15**, no.4, (2004), 619-648.
190. J. Haglund and J.B. Remmel, Cycles and perfect matchings, *Discrete Mathematics* **274**, (2004), 93-108.
191. J. Haglund, N. Loehr, and J.B. Remmel, Statistics on Perfect Matchings and Signed Words, *European J. of Combinatorics*, **26**, (2005), 195-232.
192. J. Haglund, M. Haiman, N. Loehr, J.B. Remmel, and A. Ulyanov, A Combinatorial Formula for the Character of the Diagonal Covariants, *Duke Mathematical Journal*, **126**, no. 2, (2005), 195-232.
193. D. Cenzer and J.B. Remmel, Index sets for computable differential equations, *Mathematical Logic Quarterly* **5**, (2004), 329-344.
194. D. Cenzer and J.B. Remmel, Proof-Theoretic Strength of the Stable Marriage Theorem and Other Problems, *Reverse Mathematics 2001* (S. Simpson ed.), ALS Lecture Notes in Logic, (2005), 67-103.
195. J.B. Remmel and M. Wachs, Rook Theory, Generalized Stirling Numbers and (p,q)-analogues, *Electronic Journal of Combinatorics* **11**, no. 1, (2004), R84.
196. A. Garsia and J.B. Remmel, Breakthroughs in the theory of Macdonald Polynomials, *Proceeding of the National Academy of Sciences*, **102** no. 11, 3891-3894 (2005).
197. A. Nash, J. Remmel, and V. Vianu, PTIME queries revisited, *Proceedings of 10-th International Conference on Database Theory (ICDT 2005)*, Edinburgh, Scotland, (ed. T. Eiter and L. Libkin), *Lecture Notes in Computer Science* **3363**, (2005), 274-288.
198. D. Cenzer, V. Marek, and J.B. Remmel, Logic programming with infinite sets, *Annals of Artificial Intelligence and Mathematics*, **44** (2005), 309-339.

199. D. Cenzer and J.B. Remmel, The complexity of inductive definability, New Computational Paradigms, CIE 2005 (S. Cooper, B. Lowe, and L. Torenvliet, eds.), Springer Lecture Notes in Computer Science, vol. 3526 (2005) 75-85.
200. A. Kulikauskas and J.B. Remmel, Lyndon words and transition matrices between the elementary, homogeneous and monomial symmetric functions, Electronic Journal of Combinatorics, **13** R18 (2006).
201. T.M. Langley and J.B. Remmel, Enumeration of  $m$ -tuples of permutations and a new class of power bases for the space of symmetric functions, Advances in Applied Mathematics, **36** Issue 1, (2006), 30-66.
202. J.B. Remmel and M. Yang, When is an  $S$ -Series Generated by  $\prod_i \frac{1 \pm x_i^n}{1 \mp x_i^m}$  Multiplicity-Free?, submitted to SIAM J. of Discrete Math.
203. D. Cenzer and J.B. Remmel, Decidability, completeness and complexity, Journal of Symbolic Logic, **71** (2006), 399-424.
204. A. Mendes and J.B. Remmel, Generating functions for statistics on  $C_k \wr S_n$ , Seminaire Lotharingien de Combinatoire B54At, (2006), 40 pp.
205. J.B. Remmel, The Combinatorics of the Macdonald's  $D_n^1$  operator, Seminaire Lotharingien de Combinatoire B54As, (2006). 55 pp.
206. K. Briggs and J.B. Remmel,  $m$ -Rook numbers and a generalization of a formula of Frobenius for  $C_m \wr S_n$ , Journal of Combinatorics (A), **113** (2006), 1138-1171.
207. S. Kitaev and J.B. Remmel, Classifying descents according to equivalence mod  $k$ , Electronic J. Comb., **13** R64 (2006).
208. A. Mendes and J.B. Remmel, Permutations and words counted by consecutive patterns, Adv. Appl. Math, **37** 4, (2006) 443-480.
209. D. Cenzer and J.B. Remmel, On the complexity of inductive definitions, Mathematical Structures in Computer Science, **16** (2006), 763-788.
210. P. Brodhead, D. Cenzer, and J.B. Remmel, Random Continuous Functions, Proceeding of CCA 2006 Third International Conference on

Computability and Complexity in Analysis (D. Cenzer, R. Dillhage, T. Grubba, and K. Weihrauch, eds.), (2006), 79-90.

211. S. Kitaev and J.B. Remmel, Classifying descents according to parity, *Annals of Combinatorics* **11**, no. **2** (2007), 173-193.
212. G. Barmpalias, D. Cenzer, J. Remmel, and R. Weber,  $k$ -trivial closed sets and continuous functions, *Computation and Logic in the Real World*, Third Conference on Computability in Europe (CIE 2007), (S.B. Cooper, B. Löwe, and A. Sorbi eds.), Springer Lecture Notes in Computer Science, **4497** (2007), 135-145.
213. W. Marek and J. Remmel, Compactness Properties for Stable Semantics of Logic Programs, *Logical Foundations of Computer Science*, International Symposium, LFSC 2007, New York, NY, USA, June 2007 Proceedings, (S.N. Artemov and A. Nerode eds), Springer Lecture Notes in Computer Science, **4514** (2007), 379-400.
214. V.W. Marek and J.B. Remmel, Compactness properties for stable semantics of logic programs, *Fundamenta Informaticae*, **81** 2007, 211-239.
215. B.K. Miceli and J.B. Remmel, Augmented Rook Boards and General Product Formulas, *Electronic Journal of Combinatorics*, vol. 15 (1), (2008), R85 (55 pgs)
216. R.M. Adin, J.B. Remmel, and Y. Roichman, The Combinatorics of the Garsia-Haiman modules for hook shapes, *Electronic Journal of Combinatorics*, vol. 15 (1), R38, 2008 (42 pgs).
217. A. Mendes and J.B. Remmel, Descents, major indices, and inversions in permutation groups, *Discrete Mathematics*, Vol. 308, Issue 12, (2008), 2509-2524.
218. D. Cenzer and J.B. Remmel, A connection between Cantor-Bendixson derivatives and the well-founded semantics of logic programs, *Proceedings of ISAIM 2008*, The Tenth International Symposium on Artificial Intelligence and Mathematics, Ft. Lauderdale (2008), 8 pages.
219. G. Barmpalias, P. Brodhead, D. Cenzer, J.B. Remmel, and R. Weber, Algorithmic randomness of continuous functions, *Archive for Mathematical Logic*, **46** (2008), 533-546.

- 220. J.T. Hall and J.B. Remmel, Counting descent pairs with prescribed tops and bottoms, *J. Comb. Th. (A)*, **115** (2008), 693-725.
- 221. A. Nash, A. Deutch, and J. Remmel, The Chase Revisited, Proceedings of the 27-th ACM SIGMOD-SIGACT-SIGART Symposium on Principles of Database Systems (PODS-08), June 9-11, 2008, pg. 149-158.
- 222. J.B. Remmel, My work with Victor Marek: a mathematician looks at answer set programming, *Annals of Math. and Artificial Intelligence*, **53** (2008), 5-16.
- 223. A. Nerode and J.B. Remmel, Consistency properties and set based logic programming, *Annals of Math. and Artificial Intelligence*, **53** (2008), 289-311.
- 224. S. Kitaev, T. Mansour, and J. Remmel, Counting descents, rises, and levels with prescribed first elements in words, *Discrete Mathematics and Theoretical Computer Science*, Vol. 10 No. 3, (2008), 22 pgs.
- 225. V.W. Marek and J.B. Remmel. On the Continuity of Gelfond-Lifschitz Operator and Other Applications of Proof-theory in Answer Set Programming. *Proceedings of ICLP 2008*, Springer Lecture Notes in Computer Science **5366**, (2008), 223-237.
- 226. H. Blair, V.W. Marek, and J.B. Remmel, Set-Based Logic Programming, *Annals of Mathematics and Artificial Intelligence*, **52** (2008), 81-105.
- 227. A. Mendes, J. Remmel, and A. Riehl, Permutations with  $k$ -regular descent patterns, *Permutation Patterns*, (S. Linton, N. Ruškuc, V. Vatter, eds.), London. Math. Soc. Lecture Notes 376, (2010), 259-286.
- 228. D. Cenzer, G. Barmpalias, J.B. Remmel, and R. Weber,  $k$ -triviality of closed sets and continuous functions, *J. Logic and Computation*, **19** (2009), 3-16.
- 229. N.A. Loehr and J.B. Remmel, Rook by rook rook theory: bijective proofs of rook and hit equivalences, *Advances in Applied Mathematics*, **42** (2009), 483-503.
- 230. D. Cenzer, R. Downey, J.B. Remmel, and Z. Uddin, Space Complexity of Abelian Groups, *Archive for Math. Logic*, **48** (2009), 63-76.

231. V. Marek and J.B. Remmel, Automata and Answer Set Programming, Logical Foundations of Computer Science, LFCS 2009, (S. Artemov and A. Nerode, eds.), Lecture Notes in Computer Science **5407**, (2009), 323-337.
232. D. Cenzer, G. LaForte, and J.B. Remmel, Equivalence structures and isomorphisms in the difference hierarchy, *J. Symbolic Logic*, **74**, (2009), 535-556.
233. K. Briggs and J.B. Remmel, A  $p, q$ -analogue of generalized derangement numbers, *Annals of Combinatorics*, **13 no. 1** (2009), 1-25.
234. D. Cenzer, V. Harizanov, and J.B. Remmel,  $\Sigma_1^0$  and  $\Pi_1^0$  equivalence structures, Mathematical Theory and Computational Practice (CIE 2009), (K. Ambos-Spies, B. Löwe, and W. Merkle, eds.), Springer Lecture Notes in Computer Science **5636**, (2009), 99-108.
235. E. Deutsch, S. Kitaev, and J. Remmel, Equidistribution of  $(X, Y)$ -descents,  $(X, Y)$ -adjacent pairs, and  $(X, Y)$ -place-value pairs on permutations, *Journal of Integer Sequences*, Issue 5 (2009), Article 09.5.1., 19 pgs.
236. S. Kitaev, J. Liese, J. Remmel, and B.E. Sagan, Rationality of generalized containments in words and Wilf equivalence, *Discrete Math. and Theoretical Computer Science*, Proceedings of 21st International Conference on Formal Power Series and Algebraic Combinatorics (FPSAC 2009), 515-526.
237. S. Kitaev, J. Liese, J. Remmel, and B.E. Sagan, Rationality of generalized containments in words and Wilf equivalence, *Electronic. J. of Combinatorics*, **16 (2)** (2009), R22 26 pgs.
238. J.T. Hall, J. Liese, and J.B. Remmel,  $Q$ -counting descent pairs with prescribed tops and bottoms, *Electronic Journal of Combinatorics*, **16 (1)** (2009), R111 25 pgs.
239. D. Cenzer, G. LaForte, and J.B. Remmel, Equivalence structures and isomorphisms in the difference hierarchy, *J. Sym. Logic*, **74** (2009), 535-556.
240. V. Marek and J.B. Remmel, The complexity of recursive constraint satisfaction problems, *Annals of Pure and Appl. Logic*, **161** (2009), 447-457.

241. E. Fuller and J.B. Remmel, Symmetric Functions and Generating Functions for Descents and Major Indices in Compositions, *Annals of Combinatorics*, **14** (2010), 103-121.
242. S. Kitaev and J. Remmel, Place-difference-value patterns: A generalization of generalized permutation patterns, *Integers*, **10** (2010), 129-154.
243. J.B. Remmel and A. Riehl, Generating functions for permutations with contain a given descent set, *Electronic J. Combinatorics*, **17** (2010), R27 33 pgs.
244. J. Liese and J.B. Remmel, Generating functions for permutations avoiding a consecutive pattern, *Annals of Combinatorics*, **14** (2010), 103-121.
245. A. Neidermaier and J.B. Remmel, Analogues of up-down permutations for colored permutations, *Journal of Integer Sequences*, **13** Issue 5 (2010), Article 10.5.6, 32 pgs.
246. S. Kitaev and J. Remmel, Enumerating  $(2+2)$ -free posets by the number of minimal elements and other statistics, *Disc. Math. and Theor. Computer Science, Proceedings of 22nd International Conference on Formal Power Series and Algebraic Combinatorics*, (2010), 821-832.
247. V.W. Marek and J.B. Remmel, Guarded resolution for Answer Set Programming, *Theory and Practice of Logic Programming*, **11** (2010), 111-123.
248. J. Liese and J.B. Remmel,  $Q$ -analogues of the number of permutations with  $k$ -excedances, *Pure Mathematics and Applications*, **21** (2010), 285-320.
249. N.A. Loehr and J.B. Remmel, A combinatorial exposé of plethysitic notation, *Journal of Algebraic Combinatorics*, **33** no. 2 (2011), 163-198.
250. V.W. Marek and J.B. Remmel, Effectively reasoning about infinite sets in Answer Set Programming, *Logic Programming, Knowledge Representation and Nonmonotonic Reasoning*, M. Balduccini and T.C. Son (eds.), *Lecture Notes in Computer Science*, **6565** (2011), 131-147.
251. D. Cenzer, V. Harizanov, J.B. Remmel,  $\Sigma_1^0$  and  $\Pi_1^0$  equivalence structures, *Ann. Pure. Applied Logic*, **162** no. 7 (2011), 490-503.

252. M. Dukes, S. Kitaev, J. Remmel, and E. Steingrimsson, Enumerating  $2 + 2$ -free posets by indistinguishable elements, *Journal of Combinatorics*, **2**(1) (2011), 139-163.
253. T. Langley, J. Liese, and J.B. Remmel, Generating functions for Wilf equivalence under the generalized factor order, *Journal of Integer Sequences*, **14**, Issue 4, (2011), Article 11.4.2, 24 pgs.
254. V. Marek and J.B. Remmel, Extensions of Answer Set Programming, Nonmonotonic Reasoning. Essays Celebrating its 30-th Anniversary (G. brewka, V.W. Marek, and M. Truszczynski, eds.), College Publications, (2011), 259-294.
255. A. Brik and J.B. Remmel, Hybrid ASP, Technical Communications of the 27th International Conference of Logic Programming (ICLP'11), Leibniz International Proceedings in Informatics (LIPIcs), **11** (2011), 40-50.
256. A. Brik and J.B. Remmel, Computing Stable Models of Logic Programs Using Metropolis Type Algorithms, Proceedings of Workshop on Answer Set Programming and Other Computing Paradigms (AS-POCP) 2011, paper no. 6, 15 pgs.
257. M. Jones and J.B. Remmel, A reciprocity approach to computing generating functions for permutations with no pattern matches, *Discrete Mathematics and Theoretical Computer Science*, DMTCS Proceedings, 23 International Conference on Formal Power Series and Algebraic Combinatorics (FPSAC 2011), **119** (2011), 551-562.
258. S. Mason and J.B. Remmel, Row-strict quasisymmetric Schur functions, *Discrete Mathematics and Theoretical Computer Science*, DMTCS Proceedings, 23 International Conference on Formal Power Series and Algebraic Combinatorics (FPSAC 2011), **119** (2011), 657-668.
259. S. Kitaev and J. Remmel, Enumerating  $(2 + 2)$ -free posets by the number of minimal elements and other statistics, *Discrete Applied Mathematics*, **159**, Issue 17 (2011), 2098-2108.
260. A. Duane and J. Remmel, Minimal overlapping patterns in colored permutations, *Electronic J. Combinatorics*, **18(2)** (2011), P25, 34 pgs.
261. E. Fuller and J.B. Remmel, Quasi-Symmetric functions and up-down compositions, *Discrete Math*, **311** Issue 16 (2011), 1754-1767.

262. D. Cenzer, V. Harizanov, and J.B. Remmel, Effective categoricity of injection structures, Models of Computation in Context, Lecture Notes in Computer Science 6735, (2011), 51-60.
263. M. Jones and J.B. Remmel, Pattern matching in the cycle structures of permutations, Pure Mathematics and Applications, **22** (2011), 173-208.
264. V. W. Marek and J.B. Remmel, Applications of Proof Theory in Answer Set Programming, Foundational Adventures: Essays in Honor of Harvey M. Friedman (Neil Tennant, ed.), Templeton Press (online) and College Publications, London (2011), 21 pgs.
265. J. Harmse and J. Remmel, Patterns in column strict fillings of rectangular arrays, Pure Mathematics and Applications, **22** (2011), 131-171.
266. D. Cenzer and J.B. Remmel, A connection between Cantor-Bendixson derivatives and the well-founded semantics of finite logic programs, Annals of Mathematics and Artificial Intelligence, **65** Number 1 (2012), 1-24.
267. J.B. Remmel, Generating functions for alternating descents and alternating major index, Annals of Combinatorics, **16** no. 3 (2012), 625-650.
268. V. Marek and J.B. Remmel, Disjunctive Programs with Set Constraints, Correct Reasoning (E. Erdos, J. Lee, Y. Leirler, and D. Pearce, eds.), Lecture Notes in Computer Science 7265, (2012), 471-486.
269. S. Kiteav and J. Remmel, Quadrant Marked Mesh Patterns, Journal of Integer Sequences, **15** Issue 4 (2012), Article 12.4.7, 29 pgs.
270. A. Brik and J.B. Remmel, Expressing preferences using preference set constraint atoms, Proceeding of the 14-th International Workshop on Non-Monotonic Reasoning, Rome, Italy, June 8-10 2012. (2012) 9 pgs.
271. A. Brik and J.B. Remmel, Computing a finite horizon optimal strategy using Hybrid ASP, Proceeding of the 14-th International Workshop on Non-Monotonic Reasoning, Rome, Italy, June 8-10 2012. (2012) 9 pgs.
272. J.B. Remmel and M. Yoo, The combinatorics of the HMZ operators applied to Schur functions, Journal of Combinatorics, **3**, no. **3** (2012), 401-450.

273. S. Kiteav and J. Remmel, Quadrant Marked Mesh Patterns in Alternating Permutations, *Seminaire Lotharingien de Combinatoire* **68** (2012), B68a, 20pgs.
274. S. Kiteav J. Remmel, and M. Tiefenbruck, Quadrant Marked Mesh Patterns in 132-avoiding permutations , *Pure Mathematics and Applications*, **23** (2012), 219-256.
275. T. Langley, J. Liese, and J.B. Remmel, Wilf equivalence for generalized factor orders modulo  $k$ , *Pure Mathematics and Applications*, **23** (2012), 257-290.
276. S. Kitaev, A. Neidermaier, J. Remmel, and A. Riehl, Generalized matching conditions of for wreath products of cyclic groups with symmetric groups, *ISRN Combinatorics*, Vol 2013, Article ID 806583, (2013), 17 pages.
277. A. Brik and J.B. Remmel, Forward Chaining for Hybrid ASP, *Logical Foundations of Computer Science*, International Symposium LFCS 2013 Proceedings, (S. Artemov and A. Nerode, eds.), Lecture Notes in Computer Science 7734, Springer, (2013), 74-88
278. D. Cenzer and J.B. Remmel, Sub-computable bounded psuedorandomness, *Symposium LFCS 2013 Proceedings*, (S. Artemov and A. Nerode, eds.), Lecture Notes in Computer Science 7734, Springer, (2013), 104-118.
279. J. Haglund, S. Mason, and J. Remmel, Properties of the nonsymmetric Robinson-Schensted-Knuth algorithm, *Journal of Algebraic Combinatorics*, **38**, Issue 2 (2013), 284-327.
280. S. Kiteav and J. Remmel, Quadrant Marked Mesh Patterns in Alternating Permutations II, *Journal of Combinatorics*, **4**, no. 1 (2013), 31-65.
281. S. Seethaler, J. Czworkowski, J. Remmel, B. Sawrey, and R. Souviney,, Bridging the divide between science and education: lessons from a fruitful collaboration, *Journal of College Science Teaching*, **43**, no. 1 (2013).
282. J. LoBue and J.B. Remmel, A Murnaghan-Nakayama rule for generalized Demazure atoms *Discrete Mathematics and Theoretical Computer Science*, DMTCS Proceedings, 25 International Conference on

Formal Power Series and Algebraic Combinatorics (FPSAC 2013), **119** (2013), 999-1010.

283. D. Cenzer, V. Harisonov, and J. Remmel, Two-to-One Structures, Journal of Logic and Computation **23** (2013), 1195-1223.
284. B. Miceli and J. Remmel, Minimal overlapping embeddings and exact matches in words, Pure Mathematics and Applications, Pure Mathematics and Applications, **23** (2012), 291-315.
285. J. Remmel and M. Tiefenbruck, Generalization of the major index, Pure Mathematics and Applications, Pure Mathematics and Applications, **23** (2012), 317-333.
286. M. Jones and J. Remmel, A reciprocity method for computing generating functions over the set of permutations with no consecutive occurrences of  $\tau$ , Discrete Mathematics, **313** Issue 23 (2013), 2712-2729.
287. M.E. Jones and J. B. Remmel, Applying a reciprocity method to count permutations avoiding two families of consecutive patterns, Pure Mathematics and Applications, **24** Issue No. 2 (2013), 151-178.
288. J.B. Remmel, Up-down ascent sequences and the  $q$ -Genocchi numbers, Pure Mathematics and Applications, **24** Issue No. 2 (2013), 195-218.
289. A. Brik and J. Remmel, Hybrid Answer Set Programming, Annals of Pure and Appl. Logic, **165** Issue 1 (2014), 134-163.
290. S. Kitaev and J. Remmel, The 1-box pattern on pattern avoiding permutations, Journal of Integer Sequences, **17** Issue 2 (2014), Article 14.3.3, 19 pgs.
291. S. Mason and J. Remmel, Row-strict quasisymmetric functions, Annals of Combinatorics, **18** issue 1 (2014), 127-148.
292. D. Cenzer, V. Harisonov, and J. Remmel, Computabilty-theoretic properties of injection structures, Algebra and Logic, **53** no.1 (2014), 39-69.
293. J. Remmel, Consecutive up-down patterns in up-down permutations, Electronic J. Comb., **21** Issue 3 (2014), P3.2, 35 pgs.
294. J. LoBue and J.B. Remmel, The  $\mu$ -pattern in words, Journal of Combinatorics, **5**, no. **3** (2014), 379-417.

295. K. Barrese, N. Loehr, J. Remmel, B.E. Sagan,  $m$ -level rook placements, *J. Comb. Th. (A)*, **124** (2014), 130-165.
296. S. Buss, D. Cenzer, and J.B. Remmel, Sub-computable bounded randomness, *Logical Methods in Computer Science*, **10**, Issue 4 (2014), Article 15, 27pp.
297. J.B. Remmel and A. Wilson, Block patterns in Stirling permutations, *Journal of Combinatorics*, **6 no. 1-2** (2015), 179-204.
298. S. Kiteav and J. Remmel,  $(a, b)$ -rectangular patterns in permutations and words, *Discrete Applied Mathematics*, **186** (2015), 128-146.
299. J.B. Remmel and A. T. Wilson, An extension of MacMahon's equidistribution theorem to ordered set partitions, *Journal of Combinatorial Theory, Series A.*, **134** (2015), 242-277.
300. M. Jones, S. Kitaev, A. Pyatkin, and J. Remmel, Representing graphs via pattern avoiding words, *Electronic Journal of Combinatorics*, **22**, Issue 2 (2015), P2.53, 20 pp.
301. J. Liese, B.K. Miceli, and J.B. Remmel, Connection Coefficients between generalized rising and falling factorial bases, *Annals of Combinatorics*, **19**, Issue 2 (2015), 337-361.
302. M. Jones, S. Kitaev, and J. Remmel, Frame patterns in  $n$ -cycles, *Discrete Mathematics*, **338**, Issue 7 (2015), 1197-1215.
303. M. Hyatt and J. Remmel, The classification of 231-avoiding permutations by descents and maximum drop, *Journal of Combinatorics*, **6 no. 4** (2015), 509-534.
304. S. Kiteav, J. Remmel, and M. Tiefenbruck, Quadrant Marked Mesh Patterns in 132-avoiding permutations II, *Integers: Electronic Journal of Combinatorial Number Theory*, A16 (2015), 33 pgs.
305. S. Kiteav, J. Remmel, and M. Tiefenbruck, Quadrant Marked Mesh Patterns in 132-avoiding permutations III, *Integers: Electronic Journal of Combinatorial Number Theory*, A39 (2015), 40 pgs.
306. A. Brik and J.B. Remmel, Diagnosing Automatic Whitelisting for Dynamic Remarketing Ads Using Hybrid ASP to appear in *Logic Programming and Nonmonotonic Reasoning*, 13th International Conference, LPNMR 2015, Lexington, September 27-30, 2015. Proceedings

(Francesco Calimeri, Giovambattista Ianni, Mirosław Truszczyński, eds), Lecture Notes in Artificial Intelligence 9345, 173-185

307. A. Mendes and J. Remmel, Counting with symmetric functions, *Developments in Mathematics*, vol. 43, Springer (Cham, Heidelberg, New York, Dordrecht, London), ISBN 978-3-309-23617-9 (ISBN 978-3-309-23619-6 Electronic) (2015), 292 pgs.
308. Q.T. Bach and J.B. Remmel, Generating functions for descents over permutations which avoid sets of consecutive patterns, *Australian Journal of Combinatorics*. **64** (2016), 194-231.
309. J.B. Remmel and J. LoBue Tiefenbruck ,  $Q$ -analogues of convolutions of Fibonacci numbers, *Australian Journal of Combinatorics*. **64** (2016), 166-193.
310. D. Cenzer, V. Marek, and J.B. Remmel, Index sets for finite normal predicate logic programs with function symbols, *Logical Foundations of Computer Science, International Symposium, LFCS 2016, Deerfield Beach Fl, USA, January 4-7, 2016 Proceedings, LNCS 9437*, 61-74.
311. K. Barrese, N. Loehr, J. Remmel, B.E. Sagan, Bijections on  $m$ -level rook placements, accepted in *European J. Combinatorics*.
312. S. Kitaev and J. Remmel, A note on  $p$ -ascent sequences, accepted in the *Journal of Combinatorics*.
313. R. Pan and J.B. Remmel, The asymptotics of minimal overlapping patterns for generalized Euler permutations, standard tableaux of rectangular shape, and column strict arrays, accepted in *Discrete Mathematics and Theoretical Computer Science*.
314. Q.T. Bach and J.B. Remmel, Descent c-Wilf equivalence, accepted in *Discrete Mathematics and Theoretical Computer Science*.
315. Y. Wang and J.B. Remmel, A binomial distribution model for the traveling salesman problem, *Journal of Graph Algorithms and Applications*, **20** no.2 (2016), 411-434.
316. J. Haglund, J.B. Remmel, and A. Wilson, The Delta Conjecture, accepted in *Transactions of the American Mathematical Society*.
317. S. Buss, D.Cenzer, and J. Remmel, Injection structures specified by finite state transducers, to appear in a special volume in honor of Rod Downey's 60-th birthday.

318. Q. T. Bach, R. Paudyal, and J.B. Remmel, A Fibonacci analogues of Stirling numbers, submitted to *J.Comb. Theory (A)*.
319. J.B. Remmel and S. Thamrongpairoj, The combinatorial properties of the Benoumhani polynomials for the Whitney numbers of Dowling lattices, submitted to *Discrete Mathematics*
320. R. Pan and J.B. Remmel, Paired patterns in lattices paths, submitted to a special issue on Lattice Path Combinatorics.
321. J. Haglund, J. Remmel, and M. Yoo,  $p$ -rook numbers and cycle counting in  $C_k \wr S_n$ , submitted to a special issue on Lattice Path Combinatorics.
322. J. Lobue Tiefenbruk and J.B. Remmel, A Murnaghan-Nakayama rule for generalized Demazure atoms, submitted to the *Journal of Combinatorics*.
323. J. Lobue Tiefenbruk and J.B. Remmel, A Murnaghan-Nakayama rule for quasi-Schur functions, in preparation
324. J.B. Remmel and S.G. Williamson, Ranking and unranking trees with a given number of leaves or a given degree sequence, in preparation.
325. D. Cenzer and J.B. Remmel, Effectively Closed Sets, book in preparation.

#### **Books edited**

1. **Logical Methods:In Honor of Anil Nerode's Sixtieth Birthday**, edited by J.N. Crossley, J.B. Remmel, R.A. Shore, M.E. Sneedler, Birkhäuser (Boston-Basel-Berlin), (1993), 813 pgs.
2. **Feasible Mathematics II**, edited by P. Clote and J.B. Remmel, Progress in Computer Science and Applied Logic vol. 13, Birkhäuser (Boston-Basel-Berlin), (1995), 447 pgs.
3. **Handbook of Recursive Mathematics, Volume 1, Recursive Model Theory**, edited by Y. Ershov, S. Goncharov, A. Nerode, and J.B. Remmel, Studies in Logic and the Foundations of Mathematics, Vol. 138, Elsevier, Amsterdam, New York, 1998, 620 pgs.

4. **Handbook of Recursive Mathematics, Volume 2, Recursive Algebra, Analysis and Combinatorics**, edited by Y. Ershov, S. Goncharov, A. Nerode, and J.B. Remmel, Studies in Logic and the Foundations of Mathematics, Vol. 139, Elsevier, Amsterdam, New York, 1998, 750 pgs.