LITERATURE
· [Agrawal04] A. Agrawal and N. K. Jha. “Synthesis of reversible logic,” in Proc. DATE, Paris, France, pp. 710- 722, February 2004.
· [AlRabadi05] A. N. Al-Rabadi and M. Perkowski, “New Families of Reversible Expansions and their Regular Lattice Circuits,” Journal of Multiple-Valued Logic and Soft Computing (MVLSC), U.S.A., Volume 11, Number 3-4, 2005.
· [Chang99] C.H. Chang, and B.J. Falkowski, “ NPN Classification using weight and literal vectors of Reed-Muller expansion” IEEE Electronics Letters, 13th May 1999, Vol. 35 No. 10
· [Cheng05] Cheng Fu, and B.J. Falkowski, “Ternary Fixed Polarity Linear Kronecker Transforms and their Comparison with Ternary Reed-Muller Transform,” Journal of Circuits, Systems, and Computers, Vol. 14, No. 4 (2005) pp. 721–733.
· [Csanky93] L. Csanky, M. Perkowski, I. Schaefer, "Canonical Restricted Mixed-Polarity Exclusive-Or Sums of Products and the Efficient Algorithm for their Minimization," IEE Proceedings, Pt.E, Vol. 140, No. 1, pp. 69 - 77, January 1993.
· [Debnath95] D. Debnath and T. Sasao, “GRMIN: A Heuristic Simplification Algorithm for Generalized Reed-Muller Expressions”, IFIP WG 10.5, Proc. of the Workshop on Applications of the Reed-Muller Expansion in Circuit Design, 27-29 August 1995, Makuhari, Chiba, Japan.
· [Debnath96] D. Debnath and T. Sasao, “GRMIN2: A Heuristic Simplification Algorithm for Generalized Reed-Muller Expressions, IEE Proc. Comput. Digit. Tech., 143 (6) (1996).
· [Debnath98] D. Debnath, “On the Minimization of AND-EXOR and AND-OR-EXOR Networks”, Diss. Kyushu Institute of Technology, Japan, March 1998.
· [Dill97c] K. M. Dill and M. A. Perkowski, “Minimization of Generalized Reed-Muller Forms with a Genetic Algorithm”, Proc. of Genetic Programming ’97, July 1997, Stanford University, California.

· [Dill97] K. M. Dill, Growing Digital Circuits: Logic Synthesis and Minimization with Genetic Operators”, M. S. Thesis, Department of Electrical and Computer Engineering, Oregon State University, June 1997.
· [Dill97a] K. M. Dill, K. Ganguly, R. J. Safranek, and M. A. Perkowski, “A New Linearly Independent, Zhegalkin Galois Field Reed-Muller Logic”, Portland State University Department of Electrical and Computer Engineering Report, 1997.

· [Dill97b] K.M. Dill, J. Herzog, and M. Perkowski, “Genetic Programming and its Application to the Synthesis of Digital Logic”, Proc. of the PACRIM ’97 Conference, Victoria, Canada, Aug. 20-22, 1997, (Piscataway, New Jersey: IEEE 1997).

· [Dill98] K. M. Dill and M. A. Perkowski, “Evolutionary Minimization of Generalized Reed-Muller Forms”, Proc. of the International Conference on Computational Intelligence and Multimedia 1998 (ICCIMA’98), Monash University, Churchill, Vic., Australia, 9-11, February 1998.

· [Dill01] K.M. Dill, and M. Perkowski, “Baldwinian Learning utilizing Genetic and Heuristic for Logic Synthesis and Minimization of Incompletely specified data with Generalized Reed-Muller (AND-EXOR) forms”, Journal of System Architecture 47, Issue 6, 2001, pp. 477-489.
· [Drechsler96] Rolf Drechsler, Bernd Becker, Nicole Göckel, “A Genetic Algorithm For Minimization Of Fixed Polarity Reed-Muller Expressions,” In IEE Proceedings Computers and Digital Techniques, Vol. 143, pp. 364-368, 1996
· [Drechsler99] R. Drechsler, H. Hengster, H. Schaefer, J. Hartmann, and B. Becker, “Testability of 2-Level AND/EXOR Circuits”, Journal of Electronic Testing, Theory and Application, (JETTA), 1999
· [Falkowski03] B.J. Falkowski, C.C. Lozano, “Generation and properties of fastest transform matrices over GF (2)”, Circuits and Systems, 2003. ISCAS'03, Volume: 4, pp.IV-740- IV-743 vol.4, ISBN: 0-7803-7761-3
· [Green91] D. H. Green, “Families of Reed-Muller Canonical Forms”, International Journal of Electronics, 70 (1991), pp. 259-280.
· [C29] M. Helliwell and M.A. Perkowski, A Fast Algorithm to Minimize Multi-output Mixed-polarity Generalized Reed-Muller Forms, Proc. 25th ACM/IEEE Design Automation Conference, pp.427-432 Jun 12-15, 1988.
· [Holland92] J. H. Holland, “Genetic Algorithms”, Scientific American, July 1992, pp. 66-72.
· [Hossain08] S. Hossain, Ph.D. Thesis, PSU.
· [Julstrom99] B. A. Julstrom, “Comparing Darwinian, Baldwinian, and Lamarckian Search in a Genetic Algorithm for the 4-Cycle Problem”, Late Breaking Papers at the 1999 Genetic and Evolutionary Computation Conference, GECCO’99, (S. Brave and A. S. Wu, Eds.), July 14-17, 1999, Orlando, Florida, pp. 134-138.
· [Kalay99] U. Kalay, N. Venkataramaiah, A. Mishchenko, D. Hall, and M. Perkowski, “Highly Testable Finite State Machines Based on Exor Logic”, Proc. of the 7th IEEE Pacific Rim Conference on Communications, Computers, and Signal Processing, Victoria, B.C., Canada, August 23-25, 1999.
· [Kalay99a] U. Kalay, M. Perkowski, and D. Hall, “A Minimal Universal Test Set for Self Test of EXOR-Sum-of-Products Circuits”, IEEE Transactions on Computers, July 1999.
· x[McKenzie93] L. McKenzie, A. E. A. Almaini, J. F. Miller, and P. Thompson, “Optimization of Reed-Muller Logic Functions”, International Journal of Electronics, 75 (3) (1993), pp. 451-466.

· x[MCNC91] MCNC, Benchmark Functions, ftp://mcnc.mcnc.org/, MCNC, 1991
· x[Miller03a] D. M. Miller, D. Maslov and G. W. Dueck, "A Transformation Based Algorithm for Reversible Logic Synthesis", Proc. Design Automation Conference, Anaheim, pp. 318–323, June 2003.
· x[Miller94a] J. F. Miller and P. Thomson, “A Highly Efficient Exhaustive Search Algorithm for Optimizing Canonical Reed-Muller Expansions of Boolean Functions”, Int. J. of Electron., 76 (1994), pp. 37-56.

· x[Miller94b] J. F. Miller, H. Luchian, P.V.G. Bradbeer, and P.J. Barclay, “Using a Genetic Algorithm for Optimizing Fixed Polarity Reed-Muller Expansions of Boolean Functions”, Int. J. Electron., 76 (1994), pp. 601-609.

· x[Miller97] J. F. Miller, P. Thomson, and T. Fogarty, “Chapter 6 - Designing Electronic Circuits using Evolutionary Algorithms. Arithmetic Circuits: A Case Study”, in Genetic Algorithms and Evolution Strategies in Engineering and Computer Science: Recent Advancements and Industrial Applications. Editors: D. Quagliarella, J. Periaux, C. Poloni, and G. Winter. New York: John Wiley & Sons, Inc., 1997.
· x[Mishchenko01] A. Mishchenko and M. Perkowski, “Fast heuristic minimization of exclusive-sums-of-products”, Proc. Reed-Muller Workshop 2001, pp. 242-250.
· [Perkowski92a] M. Perkowski, L. Csanky, A. Sarabi, and I. Schafer, “Minimization of Mixed-Polarity AND/XOR Forms”, Proc. of the IEEE International Conference on Computer Design, ICCD’92, October 11-13, 1992, Boston, Massachusetts, pp. 32-36, 1992.

· x[Perkowski95] M. Perkowski, A. Sarabi, and F.R. Beyl, “Universal XOR Canonical Forms of Boolean Function and its Subset Family of AND/OR? XOR Canonical Forms”, IEEE workshop on Logic Synthesis, 1995.
· x[Perkowski95a] M. A. Perkowski, T. Ross, D. Gadd, J. A. Goldman, and N. Song, “Application of ESOP Minimization in Machine Learning and Knowledge Discovery”, Proc. of the Second Workshop on Applications of the Reed-Muller Expansion in Circuit Design, Chiba City, Japan, August 27-29, 1995, pp. 102-109.
· x[Perkowski97a] M. Perkowski, L. Jozwiak, and R. Drechsler, “A Canonical AND/EXOR Form that Includes both the Generalized Reed-Muller Forms and Kronecker Reed-Muller Forms”, Proc. of the Reed-Muller 1997 Conference, Oxford University, U.K., Sept. 1997, pp. 219-233.
· x[Perkowski97c] M. Perkowski, L. Jozwiak, and R. Drechsler, ``New Hierarchies of AND/EXOR Trees, Decision Diagrams, Lattice Diagrams, Canonical Forms, and Regular Layouts'', Proc. of the Reed-Muller 1997 Conference, Oxford Univ., U.K., Sept. 1997, pp. 115 - 132.

· x[Sarabi92] A. Sarabi and M. A. Perkowski, “Fast Exact and Quasi-Minimal Minimization of Highly Testable Fixed-Polarity AND/XOR Canonical Networks”, Proc. 1992 IEEE Design Automation Conference, June 1992, pp. 30-35
· x[Sasao91a] T. Sasao, “On the Complexity of Some Classes of AND-EXOR Expressions”, IEICE Technical Report FTS 91-35, October 1991.

· x[Sasao93e] T. Sasao, Logic Synthesis and Optimization, (Norwell, Massachusetts: Kluwer Academic Publishers, 1993)
· x[Sasao94] T. Sasao and D. Debnath, “An Exact Minimization Algorithm for Generalized Reed-Muller Expressions”, Proc. of the IEEE Asia-Pacific Conference on Circuits and Systems, (APCCAS’94), Taipei, Taiwan, pp. 460-465, Dec. 1994.
· x[Tran89] A. Tran, “Tri-state map for the minimisation of exclusive-OR switching functions”, IEE Proceedings on Computers and Digital Techniques, - Jan 1989, Volume: 136, Issue: 1, pp.16- 21.
· x[Wu96] H. Wu, M. Perkowski, X. Zeng, and N. Zhuang, “Generalized Partially-Mixed-Polarity Reed-Muller Expansion and Its Fast Computation”, IEEE Transactions on Computers, Vol. 45, No. 9, September 1996, pp. 1084-1088.
· x[Zakrevskij95] A. Zakrevskij, “Minimum Polynomial implementation of Systems of Incompletely Specified Boolean Functions”, IFIP WG 10.5, Proc. of the Workshop on Applications of the Reed-Muller Expansion in Circuit Design, August 27-29, 1995, Makuhari, Chiba, Japan.

· x[Zeng95] X. Zeng, M. Perkowski, K. Dill, and A. Sarabi, “Approximate Minimization of Generalized Reed-Muller Forms”, IFIP WG 10.5, Proceedings of the Workshop on Applications of Reed-Muller Expansion in Circuit Design, 27-29 August 1995, Makuhari, Chiba, Japan, pp. 221-230.
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]

PAGE
883

