

Publications by Max Kanovich

Over 100 published papers and technical reports.

Main Publications by Max Kanovich

- [1] Foundations for Decision Problems in Separation Logic with General Inductive Predicates. Timos Antonopoulos, Nikos Gorogiannis, Christoph Haase, Max Kanovich and Joel Ouaknine.
Accepted to 17th International Conference on Foundations of Software Science and Computation Structures (FoSSaCS). 5-13 April 2014, Grenoble, France.
- [2] Undecidability of Propositional Separation Logic and its Neighbours. James Brotherston and Max Kanovich.
To appear in Journal of the ACM, 44p, 2014.
- [3] Bounded Memory Protocols and Progressing Collaborative Systems (with A.Scedrov, T.Ban Kirigin, and V.Nigam). In: J. Crampton, S. Jajodia and K. Mayes, eds., The 18th European Symposium on Research in Computer Security (ESORICS 2013), Egham, UK, September 2013. Springer LNCS, 8134, Springer-Verlag, 2013, pp. 309 - 326.
- [4] (with V. Nigam, T. Ban Kirigin, A. Scedrov, C. Talcott, and R. Perovic). Towards an Automated Assistant for Clinical Investigations In: C.C. Yang, ed., 2nd ACM SIGHIT International Health Informatics Symposium (IHI 2012). Miami, Florida, USA, January 2012. ACM Digital Library
- [5] Light Linear Logics with Controlled Weakening: Expressibility, Confluent Strong Normalization. *Annals of Pure and Applied Logic* 163 (2012), pp. 854-874.
- [6] (with N.Gorogiannis and P.O’Hearn) The Complexity of Abduction for Separated Heap Abstractions. The 18th International Static Analysis Symposium (SAS 2011), Sept 14-16, Venice, Italy
- [7] (with P.Rowe and A.Scedrov) Collaborative Planning with Confidentiality. *Journal of Automated Reasoning* 46 (3-4) (2011) 389-421.
- [8] (with T.Ban Kirigin, V.Nigam and A.Scedrov) Bounded Memory Dolev-Yao Adversaries in Collaborative Systems. In: P.Degano et al., eds., The 7th International Workshop on Formal Aspects of Security & Trust (FAST2010). Springer LNCS Volume 6561, Springer-Verlag, 2011, pp.18-33.
- [9] (with Jacqueline Vauzeilles) Linear logic as a tool for planning under temporal uncertainty. *Theoretical Computer Science*, 412, 2011, pp.2072-2092
- [10] (with T.Ban Kirigin, V.Nigam and A.Scedrov) Progressing Collaborative Systems. In: V.Cortier et al., eds., FCS-PrivMod 2010 Workshop on Foundations of Security and Privacy. July 14-15, 2010, Edinburgh, UK, 17p.
- [11] (with James Brotherston) Undecidability of propositional separation logic and its neighbours, In *Proc. 25-th Annual IEEE Symposium on Logic in Computer Science, Edinburgh, Scotland, U.K.*, July 2010, 10p. A preliminary version of this paper was released as Imperial College technical report DTR10-1.
- [12] (with Paul Rowe and Andre Scedrov) On Decidability and Complexity of Policy Compliance in Collaborative Systems. Submitted to *Special Issue of the Journal of Automated Reasoning on Security Rewriting*, 32p.
- [13] (with Paul Rowe and Andre Scedrov) Policy Compliance in Collaborative Systems. In: *22nd IEEE Computer Security Foundations Symposium (CSF)*, Port Jefferson, New York, USA, July 2009. pp.218-233.
- [14] Light Linear Logic with Controlled Weakening: The missing link. In: *Proc. Symposium on Logical Foundations of Computer Science, LFCS’09*, Deerfield Beach, Florida, U.S.A., January 3-6, 2009. Lecture Notes in Computer Science 5407, S.Artemov and A.Nerode (Eds.) 2009, pp.246-264.
- [15] Multiset Rewriting over Fibonacci and Tribonacci Numbers. Submitted to Mints Festschrift, 21p.
- [16] (with Paul Rowe and Andre Scedrov) Collaborative Planning with Privacy. In: A. Sabelfeld, ed., *20th IEEE Computer Security Foundations Symposium (CSF 20)*, Venice, Italy, July 2007, pp. 265-278.

- [17] (with Jacqueline Vauzeilles) Strong planning under uncertainty in domains with numerous but identical elements (a generic approach). *Theoretical Computer Science*, 379 (2007) pp.84-119.
- [18] A note on Rewriting Proofs and Fibonacci Numbers. In: *Proc. Symposium on Logical Foundations of Computer Science, LFCS'07*, New York, U.S.A., June 4-7, 2007. Lecture Notes in Computer Science 4514, S.Artemov and A.Nerode (Eds.) 2007, pp.284-292.
- [19] The two-way rewriting in action: Removing the mystery of Euler-Glaisher's map. *Discrete Mathematics*, 307 (2007) pp.1909-1935.
- [20] (with Mitsuhiro Okada and Kazushige Terui) Intuitionistic phase semantics is almost classical. *Journal of Mathematical Structures in Computer Science*, Vol.16, pp. 1-20, 2006.
- [21] (with Z.M.Shalyapina) The Formalism of R-attributes as a Universal Means of Syntactic Generation (Based on its Implementation in the RussLan System of Russian Generation) In: *Proc. Int'l Conference "Dialogue 2006" on Computational Linguistics and Intellectual Technologies*, Bekasovo, Russia, 31 May - 4 June, 2006.
- [22] Finding Direct Partition Bijections by Two-Directional Rewriting Techniques. *Discrete Mathematics*, Volume 285, Issues 1-3, 2004, pp. 151-166.
- [23] (with Jacqueline Vauzeilles) Coping Polynomially with Numerous but Identical Elements within Planning Problems. In: *Proc. 12th Annual Conference of the European Association for Computer Science Logic, CSL'03*, Vienna, Austria, August 25-30, 2003; Lecture Notes in Computer Science 2803, Matthias Baaz, Johann A.Makowsky (Eds.) 2003
- [24] (with Mitsuhiro Okada and Andre Scedrov) Phase semantics for light linear logic. *Theoretical Computer Science* 294(3), 2003, pp.525-549.
- [25] Bijections between Partitions by Two-Directional Rewriting Techniques. In: *Proc. Annual Conference of the European Association for Computer Science Logic, CSL'02*, September 22-25, 2002 Edinburgh, Scotland, Lecture Notes in Computer Science 2471, J.Bradfield (Ed.), pp. 44-58, 2002
- [26] (with Z.M.Shalyapina, E.G.Borisova, A.S.Panina, Y.S.Tarasova, O.A.Shternova) RUSSLAN: A System of Russian Language Generation. In: *Proc. Fourth European Conference on Formal Description of Slavic Languages*, Potsdam, November 28-30, 2001.
- [27] (with Rohit Chadha and Andre Scedrov) Inductive methods and contract-signing protocols. In: P.Samarati, ed., *Proc. Eighth ACM Conference on Computer and Communications Security*, Philadelphia, PA, November 5-8, ACM Press, 2001.
- [28] The Expressive Power of Horn Monadic Linear Logic. In *Proc. 2001 Annual Conference of the European Association for Computer Science Logic*, Paris, France, September 10-13, 2001.
- [29] (with Jacqueline Vauzeilles) The Classical AI Planning Problems in the Mirror of Horn Linear Logic: Semantics, Expressibility, Complexity. *Journal of Mathematical Structures in Computer Science*. (2001), vol. 11, pp. 689-716.
- [30] (with Iliano Cervesato, Nancy Durgin, and Andre Scedrov) Interpreting Strands in Linear Logic. In: "2000 Workshop on Formal Methods and Computer Security", 12th Int'l Conference on Computer Aided Verification (CAV 2000) Satellite Workshop, July, 2000, Chicago, USA.
- [31] (with Mitsuhiro Okada and Andre Scedrov) Specifying Real-Time Finite-State Systems in Linear Logic In: "2-nd International Workshop on Constraint Programming for Time-Critical Applications and Multi-Agent Systems (COTIC)", Nice, France, September, 1998, 14 pp.
- [32] (with Takayasu Ito) Temporal linear logic specifications for concurrent processes. In *Proceedings of the Twelfth Annual IEEE Symposium on Logic in Computer Science*, June 29 - July 2, 1997, Warsaw, Poland.
- [33] (with Mitsuhiro Okada and Andre Scedrov) Phase semantics for light linear logic. In: "13-th Annual Conference on the Mathematical Foundations of Programming Semantics", Pittsburgh, Pennsylvania, March, 1997, Electronic Notes in Theoretical Computer Science, Volume 6 (1997)

- [34] Effective Calculi as a Technique for Search Reduction, *American Mathematical Society Translations*, (2) Vol. 178, 1996, pp.133-148
- [35] Linear Logic Automata, *Annals of Pure and Applied Logic*, 78 (1996) pp.147-188
- [36] Simulating Computations in Second Order Non-Commutative Linear Logic. In J.-Y. Girard, M. Okada, and A. Scedrov, editors, *ENTCS (Electronic Notes in Theoretical Computer Science) Vol.3: A Special Issue on Linear Logic 96, Tokyo Meeting*. Elsevier, 1996.
- [37] (with Z.M.Shalyapina) Russian inflexion and elementary word-building in a model of Russian morphological generation. - In *Dialogue 96. Proceedings of the International Workshop on Computational Linguistics and its Applications*. May 4-9, 1996. Puschino, Russia, pp.97-102.
- [38] Chapter “Horn Linear Logic,” pages 83-207 in the book by Gaisi Takeuti, Senkei Ronri Nyuumon (Introduction to Linear Logic). 1995, 234p. (in Japanese)
- [39] Undecidability of Non-Commutative 2nd Order Multiplicative Linear Logic, *AMAST Links*, Vol. 2, Issue 05, June 1995.
- [40] The Complexity of Neutrals in Linear Logic, In *Proc. 10-th Annual IEEE Symposium on Logic in Computer Science, San Diego, California*, June 1995.
- [41] Petri Nets, Horn Programs, Linear Logic, and Vector Games, *Annals of Pure and Applied Logic*, 75 (1995) pp.107-135. A preliminary version In: Proceedings of the International Symposium Theoretical Aspects of Computer Software, TACS'94, Sendai, Japan, April 1994. In *Lecture Notes in Computer Science*, (ed. M.Hagiya and J.Mitchell), 1994, 789, p.642-666
- [42] The Direct Simulation of Minsky machines in Linear logic, In J.-Y. Girard, Y. Lafont, and L. Regnier, editors, *Advances in Linear Logic*, London Mathematical Society Lecture Notes, Vol. 222, pp.123-145. Cambridge University Press, 1995.
- [43] Simulating Guarded Programs in Linear Logic, In: Proceedings of the International Workshop on Theory and Practice of Parallel Programming, TPPP'94, Sendai, Japan, November 1994. In *Lecture Notes in Computer Science*, (ed. T.Ito and A.Yonezawa), 1995, 907, pp.45-69
- [44] Horn Fragments of Non-Commutative Logics with Additives are PSPACE-complete. In *Proc. 1994 Annual Conference of the European Association for Computer Science Logic, Kazimierz, Poland*, September 1994.
- [45] Computational and Concurrency Aspects of Linear Logic. In: Proceedings of the IFIP 13th World Computer Congress, Hamburg, Germany, 28 August - 2 September, 1994. *Technology and Foundations, Information Processing '94*, Volume 1, (ed. B.Pehrson and I.Simon) 1994, p.336-341.
- [46] (with Z.M.Shalyapina) The RUMORS system of Russian synthesis. - In: *COLING 94. Proceedings of the 15th International Conference on Computational Linguistics*. Vol.I. August 5-9, 1994. Kyoto, Japan. pp.177-179.
- [47] Simulating Linear Logic in $\mathbf{1}$ -Only Linear Logic. CNRS, Laboratoire de Mathématiques Discrètes, Prétirage n° 94-02, January 1994, 81 p.
- [48] The complexity of Horn Fragments of Linear Logic, *Annals Pure Appl. Logic*, 69 (1994) p.195-241. (Special issue of selected papers of LICS'92)
- [49] Linear logic as a logic of computations, *Annals Pure Appl. Logic*, 67 (1994) p.183-212
- [50] The Relational Knowledge-Base Interpretation and Feasible Theorem Proving for Intuitionistic Propositional Logic. University of Amsterdam, Institute for Logic, Language and Computation, ILLC Prepublication Series ML-93-21, December 1993.
- [51] Horn Programming in Linear Logic is NP-complete. In: Proceedings of the 7th Annual IEEE Symposium on Logic in Computer Science, June 22-25, 1992, Santa Cruz, California, p.200-210

- [52] (with Mati Pentus) Strong Normalization for the Equivalencies in Lambek Calculus and Linear Logic. Steklov Institute of Mathematics of Russian Academy of Science, Prepublication Series, Logic and Computer Science, LCS-92-04, May 1992
- [53] Efficient Program Synthesis: Semantics, Logic, Complexity. In: Proceedings of the International Conference Theoretical Aspects of Computer Software, TACS'91, Sendai, Japan, September 1991. In *Lecture Notes in Computer Science*, (ed. A.Meyer and T.Ito), 1991, 526, p.615–632
- [54] Efficient program synthesis in computational models. *Journal of Logic Programming*, 1990, v.9, No 2-3, p.159-177.
- [55] The monadic Horn knowledge bases in expert systems. *Proceedings of Academy of Sciences of the USSR, Technical Cybernetics*, 1989, No 5, p.14-19.
- [56] Semantics and logic of computational problems. *Doklady Akademii Nauk SSSR*, 1989, 305, No 4. English translation in *Soviet Mathematics, Doklady* 39 (1989), no. 2, (American Mathematical Society).
- [57] Logical foundations of the program synthesis for solving computational tasks. *Proceedings of Academy of Sciences of the USSR, Technical Cybernetics*, 1988, No 2, p.81–93.
- [58] Constructibility of the logic of computational problems. *Doklady Akademii Nauk SSSR*, 1988, 302, No 3. English translation in *Soviet Mathematics, Doklady* 38 (1989), no. 2 (American Mathematical Society).
- [59] Complexity of hierarchical networks of finite automata. In: Fourteen papers translated from the Russian, *American Mathematical Society Translations*, series 2, v.137, 1987, p.112–118.
This paper has been selected for translation by Vladimir Arnold, one of the world-class scientists.
- [60] A general method for constructing concrete strongly independent propositions. *Doklady Akademii Nauk SSSR*, 1987, 296, No 5. English translation in *Soviet Mathematics, Doklady* 36 (1988), no. 2 (American Mathematical Society).
- [61] Quasi-polynomial algorithms for the recognition of the satisfiability and derivability of propositional formulas. *Doklady Akademii Nauk SSSR*, 1986, 290, No 2. English translation in *Soviet Mathematics, Doklady* (AMS).
- [62] Efficient logical algorithms for the analysis and synthesis of programs. *Doklady Akademii Nauk SSSR*, 1985, 285, No 6. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [63] (with Dikovskii A.) Computational models with separable subtasks. *Proceedings of Academy of Sciences of the USSR, Technical Cybernetics*, 1985, No 5, p.36–60.
- [64] Solving the problem of H. Rogers of relation between strong and weak recursion theorems. *Doklady Akademii Nauk SSSR*, 1984, 279, No 5. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [65] A uniform independence of invariant sentences. In: *Lect. Notes in Computer Sci.*, 176, 1984, International Conference on Mathematical Foundations of Computer Science MFCS'84.
- [66] On independence of invariant sentences. *Doklady Akademii Nauk SSSR*, 1984, 276, No 1. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [67] On the reducibility by general recursive operators. *Doklady Akademii Nauk SSSR*, 1983, 273, No 4. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [68] On the complexity and reducibility for algorithmic mass problems. *Doklady Akademii Nauk SSSR*, 1983, 272, No 2. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [69] On implicativeness for the lattice of truth-table degrees of algorithmic problems. *Doklady Akademii Nauk SSSR*, 1983, 270, No 5. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [70] On the register complexity of random access machines. *Doklady Akademii Nauk SSSR*, 1983, 268, No 5. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).

- [71] On the complexity of the separation problem for recursively enumerable sets. *Doklady Akademii Nauk SSSR*, 1982, 267, No 6. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [72] On truth-table reducibilities for the problem of extending partial recursive functions. *Doklady Akademii Nauk SSSR*, 1982, 264, No 2. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [73] A complexity version of Godel's incompleteness theorem. In: *Fundamentals of Computation Theory: Proceedings of the Conference on Algebraic, Arithmetic, and Categorical Methods in Computation Theory (FCT79)*, Berlin. September 1979, (ed. L.Budach), p.542.
- [74] The estimate of the complexity of incompleteness of arithmetic. *Doklady Akademii Nauk SSSR*, 1978, 238, No 6. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [75] On the complexity of equivalent transformations in programming languages. In: *Lect. Notes in Computer Sci.*, 53, 1977, International Conference on Mathematical Foundations of Computer Science MFCS'77.
- [76] On computability of Kolmogorov complexity. In: *Lect. Notes in Computer Sci.*, 56, 1977, International Conference on Fundamentals of Computing Theory FCT'77.
- [77] Complex properties of context-sensitive languages. *Doklady Akademii Nauk SSSR*, 1977, 233, No 3. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [78] On precision of the complexity criterion for non-recursive and universality. *Doklady Akademii Nauk SSSR*, 1977, 232, No 6. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [79] The complexity of complete systems of equivalent transformations in programming languages. *Doklady Akademii Nauk SSSR*, 1977, 232, No 2. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [80] (with Kushner B.) The complexity of algorithms and Specker sequences. In: *Investigations on mathematical logic and the theory of algorithms*, 2 (ed. A.A.Markov). Computing Center of Academy of Sci. of USSR. 1976, p.73–83.
- [81] On a relation between upper and lower bounds of the decision complexity of recursively enumerable sets. In: *Investigations on mathematical logic and the theory of algorithms*, 2 (ed. A.A.Markov). Computing Center of Academy of Sci. of USSR. 1976, p.62–72.
- [82] The Dekker construction and effective non-recursive. *Doklady Akademii Nauk SSSR*, 1975, 222, No 5. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [83] A step-by-step semantic system with set variables. *Doklady Akademii Nauk SSSR*, 1975, 221, No 6. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [84] On sets of complex-programmed numbers. In: *Lect. Notes in Computer Sci.*, 32, 1975, International Conference on Mathematical Foundations of Computer Science MFCS'75.
- [85] "Complex" and "simple" integers. *Doklady Akademii Nauk SSSR*, 1974, 218, No 2. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [86] The complexity of limits of Specker sequences. *Doklady Akademii Nauk SSSR*, 1974, 214, No 5. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [87] On an extension of Markov's step-by-step semantic system. In: *Theory of algorithms and mathematical logic* (ed. A.A.Markov). Computing Center of Academy of Sci. of USSR. 1974, p.32–47.
- [88] Non-reducibility of languages of the step-by-step semantic system. *Doklady Akademii Nauk SSSR*, 1973, 212, No 4. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).
- [89] On the approximation complexity of arithmetical sets. *Doklady Akademii Nauk SSSR*, 1973, 211, No 5. English translation in *Soviet Mathematics, Doklady* (American Mathematical Society).

- [90] The bounded decision complexity of algorithms. In: Investigations on mathematical logic and the theory of algorithms, 1 (ed. A.A.Markov). Computing Center of Academy of Sci. of USSR. 1973, p.3–47.
- [91] On universality of strongly non-recursive sets. Doklady Akademii Nauk SSSR, 1972, 204, No 3. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [92] The bounded decision complexity of semi-recursively enumerable sets. Doklady Akademii Nauk SSSR, 1972, 203, No 6. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [93] On domains of optimal algorithms. Doklady Akademii Nauk SSSR, 1971, 198, No 1. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [94] On the complexity of minimization of boolean functions. Doklady Akademii Nauk SSSR, 1971, 198, No 1. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [95] The decision complexity of a recursively enumerable set as a criterion of its universality. Doklady Akademii Nauk SSSR, 1971, 194, No 3. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [96] On the decision complexity of recursively enumerable sets. Doklady Akademii Nauk SSSR, 1970, 192, No 4. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [97] On the decision and enumeration complexity of predicates. Doklady Akademii Nauk SSSR, 1970, 190, No 1. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [98] On estimates of the decision complexity of algorithms. Proceedings of Steklov Math. Institute of Academy of Sci. of USSR, 1969, v.16.
- [99] On the decision complexity of algorithms. Doklady Akademii Nauk SSSR, 1969, 186, No 5. English translation in Soviet Mathematics, Doklady (American Mathematical Society).
- [100] (with N. Petri) Some theorems on the complexity of normal algorithms and computations. Doklady Akademii Nauk SSSR, 1969, 184, No 6. English translation in Soviet Mathematics, Doklady (American Mathematical Society).

Dissertations by Max Kanovich

- [1] The problems of the efficient program synthesis within computational models. Doctor of Science Dissertation, Moscow (Lomonosov) University, Dept. of Computational Mathematics and Cybernetics, 1989, 180 p. (in Russian)
- [2] The complexity of bounded algorithmical problems and universality. Ph.D. Dissertation, Moscow (Lomonosov) University, Dept. of Mechanics and Mathematics, 1971, 130 p. (in Russian)