APPENDIX: SCI Citations of Veljko Milutinovic (also see: www.citationindex.com)

 Last update: March 2006
Quoted numbers exclude direct self-citations and all kinds of indirect (conditional) self-citations.
Final data for 2003-2006 not yet updated.
SCI(1985)

Science Citation Index (Jan 85 – Dec 85)

Record 1 of 1.

Authors: Beaulieu-NC Leung-C

Title: On the Performance of 3 Suboptimum Detection Schemes for Binary Signaling

Source: IEEE TRANSACTIONS ON COMMUNICATIONS

 1985, Vol 33, Iss 3, pp 241-245

Language: English

Document type: Article

TGA No.: ACJ15

Cited references: 9

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16

SCI(1986)

Science Citation Index (Jan 86 - Dec 86)

Record 1 of 1.

Authors: Beaulieu-NC Leung-C

Title: Optimal Detection of Hard-Limited Data Signals in Different Noise Environments

Source: IEEE TRANSACTIONS ON COMMUNICATIONS

 1986, Vol 34, Iss 6, pp 619-622

Language: English

Document type: Letter

TGA No.: C4149

Cited references: 10

 MILUTINOVIC-V-1984-IEE-P-F-V131-P341

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P237

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P681

Science Citation Index (Jan 86 - Dec 86)

Record 1 of 1

Authors: Rasset-TL Geideman-WA Lane-JH Niederland-RA

Title: A 32-Bit RISC Implemented in Enhancement-Mode JFET GaAs

Source: COMPUTER

 1986, Vol 19, Iss 10, pp 60-68

Language: English

Document type: Article

TGA No.: E1555

Cited references: 27

 MILUTINOVIC-V-1986-COMPUTER-V19-P30

SCI(1987)

Science Citation Index (Jan 87 - Dec 87)

Authors: Wakefield-SP Flynn-MJ

Title: Reducing Execution Parameters Through Correspondence in Computer Architecture

Source: IBM JOURNAL OF RESEARCH AND DEVELOPMENT

 1987, Vol 31, Iss 4, pp 420-434

Language: English

Document type: Article

TGA No.: K5277

Cited references: 27

 MILUTINOVIC-V-1984-P-MICRO-V17-P2

Science Citation Index (Jan 87 - Dec 87)

Record 1 of 1.

Authors: Osburn-CM Reisman-A

Title: Challenges in Advanced Semiconductor Technology in the ULSI Era for Computer-Applications

Source: JOURNAL OF ELECTRONIC MATERIALS

 1987, Vol 16, Iss 4, pp 223-243

Language: English

Document type: Review

TGA No.: J3529

Cited references: 162

 MILUTINOVIC-V-1985-IEEE-INT-C-COMPUTER-P30

Science Citation Index (Jan 87 - Dec 87)

 Record 1 of 1.

Authors: Hwang-K

Title: Advanced Parallel Processing with Supercomputer Architectures

Source: PROCEEDINGS OF THE IEEE

 1987, Vol 75, Iss 10, pp 1348-1379

Language: English

Document type: Review

TGA No.: K7768

Cited references: 143

 MILUTINOVIC-V-1986-IEEE-COMPUTER-V19

 MILUTINOVIC-V-1987-IEEE-T-COMPUT-V36-P714

Science Citation Index (Jan 87 - Dec 87)

Authors: Hunter-CB

Title: Introduction to the Clipper Architecture

Source: IEEE MICRO

 1987, Vol 7, Iss 4, pp 6-26

Language: English

Document type: Article

TGA No.: J6590

Cited references: 6

 MILUTINOVIC-V-1987-HIGH-LEVEL-LANGUAGE

Science Citation Index (Jan 87 - Dec 87)

Record 1 of 2.

Authors: Clark-AP Abdullah-SN

Title: Near-Maximum-Likelihood Detectors for Voiceband Channels

Source: IEE PROCEEDINGS-F RADAR AND SIGNAL PROCESSING

 1987, Vol 134, Iss 3, pp 217-226

Language: English

Document type: Article

TGA No.: H5693

Cited references: 38

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P237

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P681

Science Citation Index (Jan87 - Dec87)

Record 2 of 2.

Authors: Beaulieu-NC

Title: Penalties of Sample-and-Sum and Weighted Partial Decision Detectors in Gaussian-Noise

Source: IEEE TRANSACTIONS ON COMMUNICATIONS

 1987, Vol 35, Iss 8, pp 777-785

Language: English

Document type: Article

TGA No.: J5507

Cited references: 14

 MILUTINOVIC-V-1984-IEE-P-F-V131-P341

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P237

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P681

Science Citation Index (Jan 87 - Dec 87)

Authors: Koopman-P

Title: The WISC Concept

Source: BYTE

 1987, Vol 12, Iss 4, pp 187

Language: English

Document type: Letter

TGA No.: K2781

Cited references: 1

 FURHT-1987-COMPUTER-V20

Science Citation Index (Jan 87 - Dec 87)

Authors: Terry-JM

Title: Instruction Continuation vs Restart

Source: COMPUTER

 1987, Vol 20, Iss 10, pp 8-8

Language: English

Document type: Article

TGA No.: G4872

Cited references: 13

 MULTINOVIC-V-1986-TUTORIAL-MICROPROCES

SCI(1988)

Science Citation Index (Jan 88 - Dec 88)

Authors: Beaulieu-NC

Title: On the Performance of Digital Detectors with Dependent Samples

Source: IEEE TRANSACTIONS ON COMMUNICATIONS

 1988, Vol 36, Iss 11, pp 1248-1254

Language: English

Document type: Note

TGA No.: Q6415

Cited references: 18

 MILUTINOVIC-V-1984-IEE-P-F-V131-P341

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P237

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P681

Science Citation Index (Jan 88 - Dec 88)

Record 1 of 1.

Authors: Lee-C Patterson-DA

Title: RISC Survey Corrected

Source: COMPUTER

 1988, Vol 21, Iss 1, pp 7-7

Language: English

Document type: Letter

TGA No.: L6658

Cited references: 1

 GIMARC-CE-1987-COMPUTER-V20-P59

SCI(1989)

Science Citation Index (Jan 89 - Dec 89)

Record 1 of 1.

Authors: Alhussaini-EK

Title: Generalized Multinomial Detectors for Data Communication Signals

Source: IEEE TRANSACTIONS ON COMMUNICATIONS

 1989, Vol 37, Iss 10, pp 1099-1102

Language: English

Document type: Article

TGA No.: AR164

Cited references: 7

 MILUTINOVIC-V-1980-ELECTRON-LETT-V116-P237

 MILUTINOVIC-V-1984-IEE-PROC-F-V131-P341

 MILUTINOVIC-VM-1980-ELECTRON-LETT-V16-P681

Science Citation Index (Jan 89 - Dec 89)

Record 1 of 1.

Authors: Lazzerini-B

Title: Effective VLSI Processor Architectures for Hll Computers - The RISC Approach

Source: IEEE MICRO

 1989, Vol 9, Iss 1, pp 57-65

Language: English

Document type: Article

TGA No.: T1064

Cited references: 37

 SILBEY-A-1986-COMPUTER-V19-P72

SCI(1990)

Science Citation Index (Jan 90 - Dec 90)

Authors: Baccelli-F Liu-Z

Title: On the Execution of Parallel Programs on Multiprocessor Systems - A Queuing Theory Approach

Source: JOURNAL OF THE ASSOCIATION FOR COMPUTING MACHINERY

 1990, Vol 37, Iss 2, pp 373-414

Language: English

Document type: Article

TGA No.: DD670

Cited references: 44

 MILUTINOVIC-V-1986-IEEE-T-ACOUST-SPEECH-V34-P1301

Science Citation Index (Jan 90 - Dec 90)

Record 1 of 1.

Authors: Grueb-HJ Mcdonald-JF Creedon-T

Title: FRISC-E - A 250-MIPS Hybrid Microprocessor

Source: IEEE CIRCUITS AND DEVICES MAGAZINE

 1990, Vol 6, Iss 3, pp 16-25

Language: English

Document type: Article

TGA No.: DB123

Cited references: 17

 MILUTINOVIC-V-1987-IEEE-COMPUTER-MAY-P72

 MULUTINOVIC-VM-1988-GALLIUM-ARSENIDE-COM

Science Citation Index (Jan 90 - Dec 90)

 Record 1 of 1.

Authors: Siegel-HJ Nation-WG Kruskal-CP Napolitano-LM

Title: Using the Multistage Cube Network Topology in Parallel Supercomputers

Source: PROCEEDINGS OF THE IEEE

 1989, Vol 77, Iss 12, pp 1932-1953

Language: English

Document type: Article

TGA No.: CR242

Cited references: 113

 MILUTINOVIC-VM-1988-COMPUTER-ARCH-CONCEP

 GAJSKI-DD-1987-COMPUTER-ARCHITEC

Science Citation Index (Jan 90 - Dec 90)

 Record 1 of 1.

Authors: Aitboudaoud-D Ibrahim-MK Hayesgill-BR

Title: Novel Pipelined Serial Parallel Multiplier

Source: ELECTRONICS LETTERS

 1990, Vol 26, Iss 9, pp 582-583

Language: English

Document type: Article

TGA No.: DC353

Cited references: 3

 MILUTINOV-V-1986-COMPUTER-V18-P30

Science Citation Index (Jan 90 - Dec 90)

Record 1 of 1.

Authors: Berra-PB Ghafoor-A Guizani-M Marcinkowski-SJ Mitkas-PA

Title: Optics and Supercomputing

Source: PROCEEDINGS OF THE IEEE

 1989, Vol 77, Iss 12, pp 1797-1815

Language: English

Document type: Review

TGA No.: CR242

Cited references: 112

 SILBEY-A-1986-IEEE-COMP-V19-P72

Science Citation Index (Jan 90 - Dec 90)

 Record 1 of 1.

Authors: Rounce-P Delgado-J

Title: Architectures Within the Esprit Span Project

Source: IEEE MICRO

 1990, Vol 10, Iss 6, pp 24

Language: English

Document type: Article

TGA No.: EM803

Cited references: 11

 FURHT-B-1987-COMPUTER-V20-P48

SCI(1991)

Science Citation Index (Jan 91 - Dec 91)

 Record 1 of 1.

Authors: Fouts-DJ Butner-SE

Title: Architecture and Design of a 500-MHz Gallium-Arsenide

 Processing Element for a Parallel Supercomputer

Source: IEEE JOURNAL OF SOLID-STATE CIRCUITS

 1991, Vol 26, Iss 9, pp 1199-1211

Language: English

Document type: Article

TGA No.: GC003

Cited references: 36

 MILUTINOVIC-V-1986-COMPUTER-V19-P45

Science Citation Index (Jan 91 - Dec 91)

 Record 1 of 1.

Authors: Zhou-D Preparata-FP Kang-SM

Title: Interconnection Delay in Very High-Speed VLSI

Source: IEEE TRANSACTIONS ON CIRCUITS AND SYSTEMS

 1991, Vol 38, Iss 7, pp 779-790

Language: English

Document type: Article

TGA No.: FU237

Cited references: 15

 MILUTINOVIC-V-1986-IEEE-COMPUTER-V19

Science Citation Index (Jan 91 - Dec 91)

 Record 1 of 1.

Authors: Mccrackin-DC

Title: Eliminating Interlocks in Deeply Pipelined Processors by Delay Enforced Multistreaming

Source: IEEE TRANSACTIONS ON COMPUTERS

 1991, Vol 40, Iss 10, pp 1125-1132

Language: English

Document type: Article

TGA No.: GJ758

Cited references: 11

 HELBIG-W-1989-IEEE-T-COMPUT-V38-P263

 MILUTINOVIC-V-1988-MICROELECTRON-J-V19-P51

Science Citation Index (Jan 91 - Dec 91)

Record 1 of 1.

Authors: Scheurich-C Dubois-M

Title: Lockup-Free Caches in High-Performance Multiprocessors

Source: JOURNAL OF PARALLEL AND DISTRIBUTED COMPUTING

 1991, Vol 11, Iss 1, pp 25-36

Language: English

Document type: Article

TGA No.: ET219

Cited references: 19

 GIMARC-CE-1987-IEEE-COMPUT-SEP

Science Citation Index (Jan 91 - Dec 91)

Record 1 of 1.

Authors: Mudge-TN Brown-RB Birmingham-WP Dykstra-JA

 Kayssi-AI Lomax-RJ Olukotun-OA Sakallah-KA Milano-RA

Title: The Design of a Microsupercomputer

Source: COMPUTER

 1991, Vol 24, Iss 1, pp 57-64

Language: English

Document type: Article

TGA No.: ER660

Cited references: 12

 VLAHOS-H-1988-IEEE-MICRO-V8-P28

SCI(1992)

SCI (1992)

Record 1 of 1

Authors: Robic-B Kolbezen-P Silc-J

Title: Area Optimization of Data-Flow Graph Mappings

Source: PARALLEL COMPUTING

1992, Vol. 18, pp. 297-311

Language: English

Document type: Article

Cited references: 20

 MILUTINOVIC-D-1987-IEEE

SCI(1993)

SCI CDE with Abstracts (Jan 93 - Dec 93)

Record 1 of 1.

Authors: Baccelli-F Liu-Z Towsley-D

Title: Extremal Scheduling of Parallel-Processing with and Without Real-Time Constraints

Source: JOURNAL OF THE ASSOCIATION FOR COMPUTING MACHINERY

 1993, Vol 40, Iss 5, pp 1209-1237

Language: English

Document type: Article

TGA No.: MM064

Cited references: 19

 MILUTINOVIC-V-1986-IEEE-T-ACOUST-SPEECH-V34-P1301

SCI CDE with Abstracts (Jan 93 - Dec 93)

Record 1 of 1.

Authors: Yefimenko-VS Sergeyev-SA

Title: The Implementation of an Optimum N-Alternative Signal

 Discrimination Algorithm for Spatial-Multichannel Reception

Source: TELECOMMUNICATIONS AND RADIO ENGINEERING

 1992, Vol 47, Iss 4, pp 122-126

Language: English

Document type: Article

TGA No.: KZ270

Cited references: 3

 VLAHOS-H-1988-IEEE-MICRO

SCI CDE with Abstracts (Jan 93 - Dec 93)

Record 1 of 1.

Authors: Manning-SM Meyer-DG

Title: Analysis of Asynchronous Execution Streams with I-Caching in Massively-Parallel
Systems

Source: JOURNAL OF PARALLEL AND DISTRIBUTED COMPUTING

 1993, Vol 19, Iss 3, pp 279-291

Language: English

Document type: Article

TGA No.: MG595

Cited references: 12

 CHOW-P-1988-MICROPROCESS-MICROSY-V12-P197

SCI(1994)

SCI CDE with Abstracts (Jan 94-Dec 94)

Record 1 of 1.

Authors: Gopalakrishnan-G Brunvand-E Michell-N Nowick-SM

Title: A Correctness Criterion for Asynchronous Circuit Validation and Optimization

Source: IEEE TRANSACTIONS ON NEURAL NETWORKS

1994, Vol. 13, Iss. 11, pp. 1309-1318

Language: English

Document type: Article

TGA No.: PM683

Cited references: 34

 MUDGE-TN-993-26TH-P-ANN-HAW-INT-C-VI

SCI(1995)

SCI CDE with Abstracts (Jan 95)

Record 1 of 1.

Authors: Zak-SH Upatising-V Hui-S

Title: Solving Linear Programming Problems with Neural Networks

Source: IEEE TRANSACTIONS ON NEURAL NETWORKS

1995, Vol. 6, No. 1, pp. 94-103

Language: English

Document type: Article

TGA No.: 0

Cited references: 37

 GIMARC-C-1989-HICSS-22

 MILUTINOVIC-V-1991-PRENTICE-HALL

SCI CDE with Abstracts (September 95)

Record 1 of 1.

Authors: Prete-CA Prina-G Ricciardi-L

Title: A Trace-Driven Simulator for Performance Evaluation of Cache-Based

Multiprocessor Systems

Source: IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS

1995, Vol. 6, No. 9, pp. 915-929

Language: English

Document type: Article

Cited references: 29

 TOMASEVIC-M-1993-IEEE-CS-PRESS

SCI …

Record …

Authors: Prete-CA Prina-G Ricciardi-L

Title: A Selective Invalidation Strategy for Cache Coherence

Source: IEICE TRANSACTIONS ON INFORMATION SYSTEMS

1995, Vol. E78-D, No. 10

Language: English

Document type: Article

Cited references: 12

 TOMASEVIC-M-1993-IEEE-CS-PRESS

SCI(1996)

SCI CDE with Abstracts (July 96)

Record 1 of 1.

Authors: Nageswara-SVR Protopopescu-V Mann-RC Oblow-EM Iyengar-SS

Title: Learning Algorithms for Feedforward Networks

Source: IEEE TRANSACTIONS ON NEURAL NETWORKS

1996, Vol. 7, No. 4, pp. 926-939

Language: English

Document type: Article

Cited references: 59

 MILUTINOVIC-V-PRENTICE-HALL

SCI CDE with Abstracts (December 96)

Record 1 of 1.

Authors: Hurson-AR Kavi-KM Shirazi-B Lee-B

Title: Cache Memories for Dataflow Systems

Source: IEEE PARALLEL AND DISTRIBUTED TECHNOLOGY

1996, Vol. 4, No. 4, pp. 22

Language: English

Document type: Article

Cited references: 23

 TARTALJA-I-1996-IEEE

 TOMASEVIC-M-1994-IEEE (Oct)

 TOMASEVIC-M-1994-IEEE (Dec)

SCI(1997)

SCI CDE with Abstracts (January 97)

Record 1 of 1.

Authors: Milutinovic-D

Title: Mapping of Interconnection Networks for Parallel Processing onto the Advanced Sea-Of-Gates

Source: JOURNAL OF SYSTEMS ARCHITECTURE

1997, Vol. 43, No. 1, pp. 365-370

Language: English

Document type: Article

Cited references: 12

 MILUTINOVIC-V-1989-IEEE

 MILUTINOVIC-V-1988-CompArch

SCI …

Record …

Authors: Graziano-M Lazzarini-F Prete-CA

Title: Tuning the Configuration of a Cache Memory for Embedded Systems

Source: IEEE Micro

1997.

Language: English

Document type: Article

Cited references: 12

 MILUTINOVIC-V-1996-SCIzzL-5 (March)

 MILUTINOVIC-V-1997-SCIzzL-6 (October)

SCI …

Record …

Authors: Giorgi-R Prete-CA Prina-G Riccardi-L

Title: Trace Factory

Source: IEEE CONCURRENCY

1997.

Language: English

Document type: Article

Cited references: 12

 TOMASEVIC-M-1993-IEEE-CS-PRESS

SCI …

Record …

Authors: Wiewu Hu, Peisu Xia

Title: Out of Order Execution in Sequentially Consistent Shared-Memory systems

Source: COMPUTER ARCHITECTURE NEWS

1997.

Language: English

Document type: Article

Cited References: 16

TOMASEVIC-M-1992-Proceedings of the 25th Hawaii International Conference on System Sciences (January)

SCI …

Record …

Authors: Michel Celekov, Michel Dubois

Title: Virtual-Address Caches

Source: IEEE

1997.

Language: English

Document type: Article

Cited References: 33

TOMASEVIC-M-1994-IEEE-Micro (October)

FURTH-B-1987-Computer (March)

SCI …

Record …

Authors: Stojmenovic-I

Title: Honeycomb

Source: TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS

1997.

Language: English

Document type: Article

Cited References: 19

MILUTINOVIC-D-1987-IEEE

MILUTINOVIC-V-1989-IEEE

Science Citation Index (Jan 97 – Dec 97)

Record 1 of 1

Authors: Stojmenovic-I

Titele: Multiplicative Circulant Networks – Topological Properties and Comunications Algorithms

Source:
DISCRETE APPLIED MATHEMATICS

1997, Vol 77, Iss 3, pp 281-305

Language: English

Document type: Article

TGA No.: XQ559

No. Cited Refs: 53

Cited References:

MILUTINOVIC-V-1989-IEEE-T-COMPUT-V38-P874

Science Citation Index (Jan 97 – Dec 97)

Record 1 of 1.

Authors: Stojmenovic-I

Title: Honeycomb Networks – Topological Properties and Communications Algorithms

Source:
IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS

1997, Vol 8, Iss 10, pp 1036-1042

Language: English

Document type: Article

TGA No.: YC542

No. Cited Refs: 12

Cited references:

MILUTINOVIC-V-1989-P-IEEE-V77-P1875

SCI(1998)

SCI (1998)

Record …

Authors: Kwun Han, Sumit Ghosh

Title: A comparative Analysis of Virtual Physical Process-Migration Strategies for Distributed Modeling and Simulation of Mobile Computing Networks

Source: WIRELESS NETWORKS 4

1998.

Language: English

Document type: Article

Cited References:23

MILUTINOVIC-V

SCI…

Record 1 of 1.

Authors: Han-K Ghosh-S

Title: Going Mobile – Virtual Versus Physical Process-Migration Strategies in Modeling Mobile-Computing Networks

Source:
IEEE CIRCUITS & DEVICES

1998, Vol 14, Iss 1, pp 10-22

Language: English

Document type: Article

TGA No.: YU896

No. Cited Refs: 23

Cited references:

MILUTINOVIC-VM-1988-IEEE-T-SOFTWARE-ENG-V14-P54

SCI CDE with Abstracts (January 1997)

Record 1 of 1

Authors: Djordjevic-J Tomasevic-M Bojovic-M Potic-V Randjic-S

Title: An Operating System Accelerator

Source: JOURNAL OF SYSTEMS ARCHITECTURE

1998, Vol. , No. , pp. 737-754.

Language: English

Document type: Article

Cited References: 12

MILUTINOVIC-V-1988-MICROELECTRONICS-JOURNAL-V19-P51

MILUTINOVIC-V-1997-SURVIVING-THE-DESIGN-IEEE

SCI …

Record …

Authors: Jean Carle, Jean-Frederic, Myoupo, David Seme

Title: All-toAll Broadcasting Algorithyms on Honeycomb Networks and Applications

Source: PARALLEL PROCESSING LETTERS

1998.

Language: English

Document type: Article

Cited References: 21

MILUTINOVIC-V-1980-PROC. OF THE IEEE

SCI CDE with Abstracts (Jan 98- Dec 98)

Record 1 of 1

Authors: Liu-KC, King-CT

Title: A Performance Study on Bonteous Transfer in Multiprocessor Sectored Caches

Source: JOURNAL OF SUPERCOMPUTING

1997, Vol 11, Iss 4, pp 405-420

Language: English

Document type: Article

TGA No.: YL794

No. Cited References: 18

TOMASEVIC-M-1994-IEEE-Micro (October)

SCI(1999)

SCI …

Record …

Authors: Jih-Kwon Peir, Windsor W. Hsu, Alan Jay Smith

Title: Functional Implementation Techniques for CPU Cache Memories

Source: IEEE TRANSACTIONS ON COMPUTERS, FEBRUARY

1999

Language: English

Document type: Article

Cited References: 85

MILUTINOVIC-V-1996-SCIzzL-5(March)

SCI …

Record …

Authors: Preeti Ranjan Panda, Hiroshi Nakamura, Nikil D. Dutt, Alexandru Nicolau

Title: Augmenting Loop Tiling with Data Alignment for Improved Cache Performance

Source: IEEE TRANSACTIONS ON COMPUTERS, FEBRUARY

1999.

Language: English

Document type: Article

Cited References: 13

MILENKOVIC-A-1998-PROC. 31ST HAWAII INT. CONF. ON SYSTEM SCIENCES (January)

SCI …

Record …

Authors: Mahmut Kandemir, J. Ramanujam, Alok Choudhary

Title: Improving Cache Locality by a Combination of Loop and Data Transformations

Source: IEEE TRANSACTIONS ON COMPUTERS, FEBRUARY

1999.

Language: English

Document type: Article

Cited References: 21

TARTALJA-I-1996-IEEE SOFTWARE (Fall)

TOMASEVIC-M-1993-IEEE CS Press

SCI …

Record …

Authors: Hantak Kwak, Ben Lee, Ali R. Hurson, Suk-Han Yoon, Woo-Jong Hahn

Title: Effects of Multithreading on Cache Performance

Source:
 IEEE TRANSACTIONS ON COMPUTERS, FEBRUARY

1999.

Language: English

Document type: Article

Cited References: 25

MILENKOVIC-A-1998-PROC. IEEE HICSS-98 (January)

MILUTINOVIC-V-1996-SCIzzL-5(March)

SCI …

Record …

Authors: Seungjoon Park, David L. Dill

Title: An Executeble Specification and Verifier for Relaxed Memory Order

Source: IEEE TRANSACTIONS ON COMPUTERS, FEBRUARY

1999.

Language: English

Document type: Article

Cited References: 22

PROTIC-J-1998-IEEE CS

SCI …

Record …

Authors: Erik Hagersten, Greg Papadopulos

Title: Parallel Computing in the Commercial Marketplace: Research and Innovation at Work

Source: PROCEEDINGS OF THE IEEE, MARCH

1999.

Language: English

Document type: Article

Cited References: 21

MILUTINOVIC-V-1996-IEEE Parallel Distrib. Technol. (Summer)

SCI …

Record …

Authors: Gordon Bell, Catharine Van Ingen

Title: DSM Perspective: Another Point of View

Source: PROCEEDINGS OF THE IEEE, MARCH

1999.

Language: English

Document type: Article

Cited References: 14

MILUTINOVIC-V-1996-IEEE TC Comput. Architecture Newslett. (September)

PROTIC-J-1996-IEEE Parallel and Distributed Technol.

PROTIC-J-1998-IEEE PRESS-1

PROTIC-J-1998-IEEE PRESS-2

SCI …

Record …

Authors: Edward S. Tam, Vijayalakshimi Srinivasan, Gary S. Tyson, Edward S. Davidson

Title: Active Management of Data Caches by Exploiting Reuse Information

Source: IEEE TRANSACTIONS ON COMPUTERS, NOVEMBER

1999.

Language: English

Document type: Article

Cited References: 23

MILUTINOVIC-V-1997-MASCOTS (January)

SCI …

Record …

Authors: M. Tomasevic, M. Bojovic, J. Djordjevic

Title: A Hardware Implementation of the Mechanism of Multiprocessing

Source: MICROPROCESSORS AND MICROSYSTEMS, SEPTEMBER

1999.

Language: English

Document type: Article

Cited References: 9

MILUTINOVIC-V-1998-MIEL ‘98

SCI …

Record …

Authors: M. Bojovic, M. Tomasevic, J. Djordjevic

Title: The Interactive Development and Tasting System for a RISC-Style Processor

Source: THE COMPUTER JOURNAL

1999.

Language: English

Document type: Article

Cited References: 10

MILUTINOVIC-V-1998-MIEL ‘98

SCI …

Record …

Authors: Teresa L. Johnson, Daniel A. Connors, Matthew C. Merten, Wen-mei W. Hwu

Title: Run-Time Cache Bypassing

Source: IEEE TRANSACTIONS ON COMPUTERS, DECEMBER

1999.

Language: English

Document type: Article

Cited References: 36

MILUTINOVIC-V-1996-SCIzzL-5 (March)

SCI CDE with Abstracts (Jan 99 – Dec 99)

Record 1 of 1

Authors: Marino-F, Swartzlander-EE

Title: Parallel Implementation of Multidimensional Transforma Without Interprocessor communication

Source: IEEE TRANSACTIONS ON COMPUTERS, DECEMBER

1999, Vol 48, Iss 9, pp 951-961

Language: English

Document type: Article

TGA No.: 240EQ

No. Cited References: 50

MILUTINOVIC-V-1986-IEEE-T-ACOUSTICS-SPE-V34-P1301

SCI…

Record 1 of 1

Authors: Staunton – RC

Title:
ADVANCES IN IMAGING AND ELECTRON PHYSICS

1999, Vol 107, pp 231-307

Language: English

Document type: Review

TGA No.: BN80J

No. Cited Refs: 117

Cited references:

EKMECIC-I-1996-P-IEEE-V84-P1127

SCI…

Record 1 of 3.

Authors: Dai-DL Panda-DK

Title:
Exploiting the Benefits of Multiple-Path Network in DSM Systems – Architectural Alternatives

and Performance Evalutation

Source:
IEEE TRANSACTIONS ON COMPUTERS

1999, Vol 48, Iss 2, pp 236-244

Language: English

Document type: Article

TGA No.: 174WV

No. Cited Refs: 15

Cited references:

TOMASEVIC-M-1993-CACHE-COHERENCE-PROB

SCI…

Record 2 of 3.

Authors: Giorgi-R Prete-CA

Title:
Pscr – A Coherence Protocol for Eliminating Passive Sharing in Shared-Bus

Shared-Memory Multiprocessors

Source:
IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS

1999, Vol 10, Iss 7, pp 742-763

Language: English

Document type: Article

TGA No.: 221FH

No. Cited Refs: 79

Cited references:

TOMASEVIC-M-1992-P-25-HAW-INT-C-SYST-V1-P427

TOMASEVIC-M-1993-CACHE-COHERENCE-PROB

TOMASEVIC-M-1994-IEEE-MICRO-V14-P52

TOMASEVIC-M-1994-IEEE-MICRO-V14-P61

TOMASEVIC-M-1996-MICROPROCESS-MICROSY-V20-P3

SCI…

Record 1 of 1.

Authors: Marino-F Piuri-V Swartzlander-EE

Title:
A Parallel Implementation of the 2-D Discrete Wavelet Transform Without Interprocessor

Communications

Source:
IEEE TRANSACTIONS ON SIGNAL PROCESSING

1999, Vol 47, Iss 11, pp 3179-3184

Language: English

Document type: Letter

TGA No.: 247JK

No. Cited Refs: 29

Cited references:

MILUTINOVIC-V-1986-IEEE-T-ACOUST-SPEECH-V34-P1301

SCI (2000)

Record 1 of 1

Authors: Xiaofan Yang, G. M. Megson, Shaomin Zhang, Xiaopimg Liu

Title: A Solution to the Three Disjoint Path Problem on Honeycomb Meshes

Source: IEEE \TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS

2000.

Language: English

Document type: Article

Cited References: 18

MILUTINOVIC-D-1987-IEEE

SCI …

Record …

Authors: G. M. Megson, Xiaoping Liu, Xiaofan Yang

Title: Fault Tolerant Ring Embedding in a Honeycomb Torus with Node Failures

Source: JOURNAL OF PARALLEL PROCESSING LETTERS

2000.

Language: English

Document type: Article

Cited References: 9

MILUTINOVIC-D-1987-IEEE

MILUTINOVIC-V-1989-IEEE

SCI …

Record …

Authors: A. Milenkovic

Title: A Survey of Injection Architectures

Source: IEEE CONCURRENCY

2000.

Language: English

Document type: Article

Cited References: 20

TOMASEVIC-M-1993-IEEE CS PRESS PROTIC-J-1998-IEEE CS PRESS

MILUTINOVIC-V-COPYRIGHT BY WILEY, 2000 MILUTINOVIC-V-CRC PRESS

SCI …

Record …

Authors: J. Sahuquillo, A. Point, J. Gil

Title: A Survey of Split Cache Architestures

Source: IEEE CONCURRENCY

2000.

Language: English

Document type: Article

Cited References: 20

MILUTINOVIC-V-1996-SCIzzL-5 (March) MILUTINOVIC-V-1996-SCIzzL-6 (March)

MILUTINOVIC-V-COPYRIGHT BY WILEY, 2000 MILUTINOVIC-V-CRC PRESS

SCI…

Record 1 of 1.

Authors: Ackland-B Anesko-A Brinthaupt-D Daubert-SJ Kalavade-A Knobloch-J Micca-E Moturi-M Nicol-CJ Oneill-JH Othmer-J Sackinger-E Singh-KJ Sweet-J Terman-CJ Williams-J

Title: A Single-Chip, 1.6-Billion, 16-B Mac/S Multiprocessor DSP

Source:
IEEE JOURNAL OF SOLID-STATE CIRCUITS

2000, Vol 35, Iss 3, pp 412-424

Language: English

Document type: Article

TGA No.: 301CN

No. Cited Refs: 11

Cited References:

TOMASEVIC-M-1994-IEEE-MICRO-V14-P52

SCI…

Record 1 of 2.

Authors: Kessler-CW

Title: Neststep – Nested Parrallelism and Virtual Shared-Memory for the BSP Model

Source:
JOURNAL OF SUPERCOMPUTING

2000, Vol 17, Iss 3, pp 245-262

Language: English

Document type: Article

TGA No.: 379HG

No. Cited Refs: 18

Cited References:

PROTIC-J-1996-IEEE-PARALL-DISTRIB-V4-P63

SCI…

Record 2 of 2.

Authors: Aono-F Kimura-M

Title: The Azsa 16-Way Itanium Server

Source:
IEEE MICRO

2000, Vol 20, Iss 5, pp 54-50

Language: English

Document type: Article

TGA No.: 359NL

No. Cited Refs: 7

Cited References:

PROTIC-J-1996-IEEE-PARALL-DISTRIB-V4-P63

SCI…

Record 1 of 1.

Authors: Johnson-TL Connors-DA Merten-MC Hwu-WMW

Title:
Run-Time Cache Bypassing

Source:
IEEE TRANSACTIONS ON COMPUTERS

1999, Vol 48, Iss 12, pp 1338-1354

Language: English

Document type: Article

TGA No.: 275XY

No. Cited Refs: 36

Cited references:

MILUTINOVIC-V-1996-P-SCIZZL-5-MAR-P63

SCI (2001)

SCI…

Record 1 of 1.

Authors: Sun-YZ Cheung-PYS Lin-XL

Title: Barrier Synchoronization on Wormhole-Routed Networks

Source:
IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS

2001, Vol 12, Iss 6, pp 583-597

Language: English

Document type: Article

TGA No.: 444KJ

No. Cited Refs: 20

Cited References:

PROTIC-J-1998-DISTRIBUTED-SHARED-M

SCI…

Record 1 of 1.

Authors: Kavi-KM Giorgi-R Arul-J

Title: Scheduled Data-Flow – Execution Paradigm, Architecture, and Performance Evaluation

Source:
IEEE TRANSACTIONS ON COMPUTERS

2001, Vol 50, Iss 8, pp 834-846

Language: English

Document type: Article

TGA No.: 466JY

No. Cited Refs: 44

Cited references:

MILUTINOVIC-V-2000-MICROPROCESSOR-MULTI

SCI…

 Record 1 of 1

Authors: Staunton-RC

Title: The Processing of Hexagonally Sampled Images

Source: ADVANCES IN IMAGING AND ELECTRON PHYSICS

 2001, Vol 119, pp 191-265

Language: English

Document type: Rewiew

TGA No.: BT22J

No. Cited Refs: 126

Cited references:

EKMECIC-I-1996-P-IEEE-V84-P1127

 SCI (2002)

SCI…

Record 1 of 1.

Authors: Briggs-F Cekleov-M Creta-K Khare-M Kulick-S Kumar-A Looi-LP Natarajan-C Radhakrishnan-S

Rankin –R

Title:
Intel-870 – A Building-Block for Cost-Effective, Scalable Servers

Sourse:
IEEE MICRO

2002, Vol 22, Iss 2, pp 36-47

Language: English

Document type: Article

TGA No.: 543DK

No. Cited Refs: 10

Cited references:

MILUTINOVIC-V-1993-CACHE-COHERENCE-PROB

SCI…

Record 1 of 1.

Authors: Collins-JD Tullsen-DM

Title: Runtime Identification of Cache Conflict Misses – The Adaptive Miss Buffer

Source:
ACM TRANSACTIONS ON COMPUTER SYSTEMS

2001, Vol 19, Iss 4, pp 413-439

Language: English

Document type: Article

TGA No.: 517AA

No. Cited Refs: 27

Cited references:

MILUTINOVIC-V-1996-P-8-MED-EL-C-MAY-199-P1108

SCI…

Record 1 of 1.

Authors: Valverde-S Sole-RV

Title: Self-Organized Critical Traffic in Parallel Computer-Networks

Source:
physica a - statistical mechaniscs and its applications

2002, Vol 312, Iss 3-4, pp 636-648

Language: English

Document type: Article

TGA No.: 592KD

No. Cited Refs: 35

Cited references:

MILUTINOVIC-VM-1988-COMPUTER-ARCHITECTUR

 2003++
Record 1 of 3

Author(s): Gibert, E; Sanchez, J; Gonzalez, A

Title: Distributed data cache designs for clustered VLIW processors

Source: IEEE TRANSACTIONS ON COMPUTERS, 54 (10): 1227-1241 OCT 2005

Cited References:

TOMASEVIC M, 1994, IEEE MICRO, V14, P52.

TOMASEVIC M, 1994, IEEE MICRO, V14, P61.

--

Record 2 of 3

Author(s): Foglia, P; Giorgi, R; Prete, CA

Title: Reducing coherence overhead and boosting performance of high-end SMP multiprocessors running a DSS workload

Source: JOURNAL OF PARALLEL AND DISTRIBUTED COMPUTING, 65 (3): 289-306 MAR 2005

Cited References:

TOMASEVIC M, 1994, IEEE MICRO, V14, P52.
TOMASEVIC M, 1994, IEEE MICRO, V14, P61.

--

Record 3 of 3

Author(s): Foglia, P; Giorgi, R; Prete, CA

Title: Simulation study of memory performance of SMP multiprocessors running a TPC-W workload

Source: IEE PROCEEDINGS-COMPUTERS AND DIGITAL TECHNIQUES, 151 (2): 93-109 MAR 2004

Cited References:

TOMASEVIC M, 1994, IEEE MICRO, V14, P52.

Record 1 of 2

Author(s): Lin, NH; Chang, WC; Shih, TK; Keh, HC

Title: Courseware development using influence diagrams supporting e-learning specifications

Source: JOURNAL OF INFORMATION SCIENCE AND ENGINEERING, 21 (5): 985-1005 SEP 2005

Cited References:

JOVANOVIC M, 1999, IEEE CONCURR, V7, P56.

--

Record 2 of 2

Author(s): Shih, TK; Hung, LP

Title: A quantitative assessment method with course design model for distance learning

Source: ADVANCES IN MULTIMEDIA INFORMATION PROCESSING - PCM 2002, PROCEEDING, 2532: 1017-1024 2002

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

JOVANOVIC M, 1999, IEEE CONCURRENCY, V7.

Record 1 of 4

Author(s): Katsinis, C; Hecht, D; Zhu, M; Narravula, H

Title: The performance of parallel matrix algorithms on a broadcast-based architecture

Source: CONCURRENCY AND COMPUTATION-PRACTICE & EXPERIENCE, 18 (3): 271-303 MAR 2006

Cited References:

GRUJIC A, 1996, IEEE PARALL DISTRIB, V4, P74.

--

Record 2 of 4

Author(s): Katsinis, C; Hecht, D

Title: Fault-tolerant distributed shared memory on a broadcast-based architecture

Source: IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS, 15 (12): 1082-1092 DEC 2004

Cited References:

GRUJIC A, 1996, IEEE PARALL DISTRIB, V4, P74.

--

Record 3 of 4

Author(s): Al-Rousan, M; Ahmed, S

Title: Implementation of cache coherence protocol for COMA multiprocessor systems based on the scalable coherent interface

Source: COMPUTER STANDARDS & INTERFACES, 27 (1): 71-88 NOV 2004

Cited References:

GRUJIC A, 1996, IEEE PARALL DISTRIB, P74.

--

Record 4 of 4

Author(s): Katsinis, C

Title: Merging, sorting and matrix operations on the SOME-Bus multiprocessor architecture

Source: FUTURE GENERATION COMPUTER SYSTEMS, 20 (4): 643-661 MAY 2004

Cited References:

GRUJIC A, 1996, IEEE PARALL DISTRIB, V4, P74.

Record 1 of 7

Author(s): Hyun, CM

Title: Parallel and distributed components with Java

Source: COMPUTATIONAL SCIENCE AND ITS APPLICATIONS - ICCSA 2005, PT 3, 3482: 927-937 2005

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

PROTIC J, 1996, IEEE PARALLEL DISTRI.

--

Record 2 of 7

Author(s): Basharahil, R; Wims, B; Xu, CZ; Fu, S

Title: Distributed shared arrays: An integration of message passing and multithreading on SMP clusters

Source: JOURNAL OF SUPERCOMPUTING, 31 (2): 161-184 FEB 2005

Cited References:

PROTIC J, 1996, IEEE PARALL DISTRIB, V4, P63.

--

Record 3 of 7

Author(s): Manoj, NP; Manjunath, KV; Govindarajan, R

Title: CAS-DSM: A compiler assisted software distributed shared memory

Source: INTERNATIONAL JOURNAL OF PARALLEL PROGRAMMING, 32 (2): 77-122 APR 2004

Cited References:

PROTIC J, 1996, IEEE PARALL DISTRIB, V4, P63.

--

Record 4 of 7

Author(s): Peyravian, M; Calvignac, J

Title: Fundamental architectural considerations for network processors

Source: COMPUTER NETWORKS-THE INTERNATIONAL JOURNAL OF COMPUTER AND TELECOMMUNICATIONS NETWORKING, 41 (5): 587-600 APR 5 2003

Cited References:

PROTIC J, 1996, IEEE PARALL DISTRIB, V4, P63.

--

Record 5 of 7

Author(s): Dedu, E; Vialle, S; Timsit, C

Title: Parallelisation of wave propagation algorithms for odour propagation in multi-agent systems

Source: ADVANCED ENVIRONMENTS, TOOLS, AND APPLICATIONS FOR CLUSTER COMPUTING, 2326: 92-102 2002

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

PROTIC J, 1996, IEEE PARALL DISTRIB, V4, P63.

--

Record 6 of 7

Author(s): Antoniu, G; Bouge, L

Title: Implementing multithreaded protocols for release consistency on top of the generic DSM-PM2 platform

Source: ADVANCED ENVIRONMENTS, TOOLS, AND APPLICATIONS FOR CLUSTER COMPUTING, 2326: 179-188 2002

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

PROTIC J, 1996, IEEE PARALL DISTRIB, V4, P63.

--

Record 7 of 7

Author(s): Li, HF; Girard, G

Title: View consistencies and exact implementations

Source: PARALLEL COMPUTING, 29 (1): 37-67 JAN 2003

Cited References:

PROTIC J, 1996, IEEE PARALL DISTRIB, V4, P63.

Record 1 of 6

Author(s): Foglia, P; Giorgi, R; Prete, CA

Title: Reducing coherence overhead and boosting performance of high-end SMP multiprocessors running a DSS workload

Source: JOURNAL OF PARALLEL AND DISTRIBUTED COMPUTING, 65 (3): 289-306 MAR 2005

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB.

--

Record 2 of 6

Author(s): Suh, T; Lee, HHS; Blough, DM

Title: Integrating cache coherence protocols for heterogeneous multiprocessor systems, part 1

Source: IEEE MICRO, 24 (4): 33-41 JUL-AUG 2004

Cited References:

TOMASEVIC M, 1993, TUTORIAL CACHE COHER, P435.

--

Record 3 of 6

Author(s): Foglia, P; Giorgi, R; Prete, CA

Title: Simulation study of memory performance of SMP multiprocessors running a TPC-W workload

Source: IEE PROCEEDINGS-COMPUTERS AND DIGITAL TECHNIQUES, 151 (2): 93-109 MAR 2004

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB.

--

Record 4 of 6

Author(s): Moh, S; Shim, JH; Lee, YD; Lee, JA; Cho, BJ

Title: Design and evaluation of a cache coherence adapter for the SMP nodes interconnected via Xcent-Net

Source: COMPUTER AND INFORMATION SCIENCES - ISCIS 2003, 2869: 908-915 2003

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB, P57.

--

Record 5 of 6

Author(s): Foglia, P; Giorgi, R; Prete, CA

Title: Boosting the performance of Three-Tier Web Servers deploying SMP architecture

Source: WEB ENGINEERING AND PEER TO PEER COMPUTING, 2376: 134-146 2002

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB.

--

Record 6 of 6

Author(s): Sustersic, J; Hurson, A

Title: Coherence Protocols for bus-based and scalable multiprocessors, Internet, and wireless distributed computing environments: A survey

Source: ADVANCES IN COMPUTERS, VOL 59, 59: 211-278 2003

Book series title: ADVANCES IN COMPUTERS

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB.

Record 1 of 2

Author(s): Russello, G; Chaudron, M; van Steen, M

Title: Dynamic adaptation of data distribution policies in a shared data space system

Source: ON THE MOVE TO MEANINGFUL INTERNET SYSTEMS 2004: COOPLS, DOA, AND ODBASE, PT 2, PROCEEDINGS, 3291: 1225-1242 2004

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

PROTIC J, 1998, DISTRIBUTED SHARED M.

--

Record 3 of 30

Author(s): Chiu, YC; Shieh, CK; Wang, JX; Su, AWY; Liang, TY

Title: A real time MPEG-4 parallel encoder on software distributed shared memory systems

Source: PARALLEL AND DISTRIBUTED PROCESSING AND APPLICATIONS, PROCEEDINGS, 3358: 965-974 2004

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Document Type: Article

Cited References:

PROTIC J, 1995, 28 HAW INT C IEEE SY, V1, P74.

Record 5 of 30

Author(s): Sievert, O; Casanova, H

Title: A simple MPI process swapping architecture for iterative applications

Source: INTERNATIONAL JOURNAL OF HIGH PERFORMANCE COMPUTING APPLICATIONS, 18 (3): 341-352 FAL 2004

Document Type: Article

Cited References:

PROTIC J, 1997, DISTRIBUTED SHARED M.

Record 6 of 30

Author(s): Tudruj, M; Masko, L

Title: Communication on the fly in dynamic SMP clusters - Towards efficient fine grain numerical computations

Source: PARALLEL PROCESSING AND APPLIED MATHEMATICS, 3019: 59-68 2003

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Document Type: Article

Cited References:

PROTIC J, 1995, P 28 ANN HAW INT C S, P74.

Record 9 of 30

Author(s): Shahrabi, A; Mackenzie, LM; Ould-Khaoua, M

Title: An analytical model of wormhole-routed hypercubes under broadcast traffic

Source: PERFORMANCE EVALUATION, 53 (1): 23-42 JUN 2003

Document Type: Article

Cited References:

PROTIC J, 1997, DITRIBUTED SHARED ME.

Record 2 of 4

Author(s): Katsinis, C; Hecht, D

Title: Fault-tolerant distributed shared memory on a broadcast-based architecture

Source: IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS, 15 (12): 1082-1092 DEC 2004

Cited References:

GRUJIC A, 1996, IEEE PARALL DISTRIB, V4, P74.

--

Record 4 of 4

Author(s): Katsinis, C

Title: Merging, sorting and matrix operations on the SOME-Bus multiprocessor architecture

Source: FUTURE GENERATION COMPUTER SYSTEMS, 20 (4): 643-661 MAY 2004

Cited References:

GRUJIC A, 1996, IEEE PARALL DISTRIB, V4, P74.

--

Record 1 of 2

Author(s): Decayeux, C; Seme, D

Title: 3D hexagonal network: Modeling, topological properties, addressing scheme, and optimal routing algorithm

Source: IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS, 16 (9): 875-884 SEP 2005

Cited References:

MILUTINOVIC V, 1989, P IEEE, V77, P1875.

--

Record 2 of 2

Author(s): Huang, CI; Wang, YL; Chung, SS

Title: The incidence coloring numbers of meshes

Source: COMPUTERS & MATHEMATICS WITH APPLICATIONS, 48 (10-11): 1643-1649 NOV-DEC 2004

Cited References:

MILUTINOVIC V, 1989, P IEEE, V77, P1875.

Record 1 of 2

Author(s): Decayeux, C; Seme, D

Title: 3D hexagonal network: Modeling, topological properties, addressing scheme, and optimal routing algorithm

Source: IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS, 16 (9): 875-884 SEP 2005

Cited References:

MILUTINOVIC D, 1987, COMPUTER, V20, P81.

--

Record 2 of 2

Author(s): Yang, XF

Title: The diameter of honeycomb rhombic tori

Source: APPLIED MATHEMATICS LETTERS, 17 (2): 167-172 FEB 2004

Cited References:

MILUTINOVIC D, 1987, COMPUTER, V20, P81.

Record 1 of 2

Author(s): Almeida, L; Santos, F; Facchinetti, T; Pedreiras, P; Silva, V; Lopes, LS

Title: Coordinating distributed autonomous agents with a real-time database: The CAMBADA project

Source: COMPUTER AND INFORMATION SCIENCES - ISCIS 2004, PROCEEDINGS, 3280: 876-886 2004

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

MILUTINOVIC V, 1999, P IEEE, V87.

--

Record 2 of 2

Author(s): He, XB; Zhang, M; Yang, Q

Title: STICS: SCSI-to-IP cache for storage area networks

Source: JOURNAL OF PARALLEL AND DISTRIBUTED COMPUTING, 64 (9): 1069-1085 SEP 2004

Cited References:

MILUTINOVIC V, 1999, IEEE T COMPUT, V48, P97.

Record 1 of 6

Author(s): Valera, AC; Seah, WKG; Rao, SV

Title: Improving protocol robustness in ad hoc networks through cooperative packet caching and shortest multipath routing

Source: IEEE TRANSACTIONS ON MOBILE COMPUTING, 4 (5): 443-457 SEP-OCT 2005

Cited References:

MILUTINOVIC V, 2000, IEEE CONCURRENCY, P2.

--

Record 2 of 6

Author(s): Kushchu, I

Title: Web-based evolutionary and adaptive information retrieval

Source: IEEE TRANSACTIONS ON EVOLUTIONARY COMPUTATION, 9 (2): 117-125 APR 2005

Cited References:

MILUTINOVIC V, 2000, COMPUTER, V33, P118.

--

Record 3 of 6

Author(s): Wu, RSL; Wong, AKY; Dillon, TS

Title: CACHE(RP): A novel dynamic cache size tuning model working with relative object popularity for fast web information retrieval

Source: PARALLEL AND DISTRIBUTED PROCESSING AND APPLICATIONS, PROCEEDINGS, 3358: 410-420 2004

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

MILUTINOVIC V, 2000, IEEE CONCURRENCY, V8.

--

Record 4 of 6

Author(s): Jayaputera, J; Taniar, D

Title: Invalidation for CORBA caching in wireless devices

Source: EMBEDDED AND UBIQUITOUS COMPUTING, PROCEEDINGS, 3207: 460-471 2004

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Cited References:

MILUTINOVIC V, 2000, CACHING DISTRIBUTED, V8.

--

Record 6 of 6

Author(s): Wong, AKY; Ip, MTW; Wu, RSL

Title: A novel dynamic cache size adjustment approach for better data retrieval performance over the internet

Source: COMPUTER COMMUNICATIONS, 26 (14): 1709-1720 SEP 1 2003

Cited References:

MILUTINOVIC V, 2000, IEEE CONCURRENCY, V8.

Record 1 of 1

Author(s): Buenabad-Chavez, J; Muller, HL; Stallard, PWA; Warren, DHD

Title: Virtual memory on data diffusion architectures

Source: PARALLEL COMPUTING, 29 (8): 1021-1052 AUG 2003

Cited References:

FURHT B, 1987, IEEE COMPUT, V20, P48.

Record 1 of 2

Author(s): Ngom, A; Stojmenovic, I; Zunic, J

Title: On the number of multilinear partitions and the computing capacity of multiple-valued multiple-threshold perceptrons

Source: IEEE TRANSACTIONS ON NEURAL NETWORKS, 14 (3): 469-477 MAY 2003

Cited References:

NGOM A, 2001, IEEE T NEURAL NETWOR, V12, P212.

--

Record 2 of 2

Author(s): Liu, XY; Tang, MX; Frazer, JH

Title: Shape reconstruction by genetic algorithms and artificial neural networks

Source: ENGINEERING COMPUTATIONS, 20 (1-2): 129-151 2003

Cited References:

NGOM A, 2001, IEEE T NEURAL NETWOR, V12, P212.

--
Record 1 of 1

Author(s): Ibach, P; Milanovic, N; Richling, J; Stantchev, V; Wiesner, A; Malek, M

Title: CERO: CE RObots community

Source: IEE PROCEEDINGS-SOFTWARE, 152 (5): 210-214 OCT 2005

Cited References:

MILANOVIC N, 2004, COMPUTER, V37, P61.

Record 3 of 6

Author(s): Foglia, P; Giorgi, R; Prete, CA

Title: Boosting the performance of Three-Tier Web Servers deploying SMP architecture

Source: WEB ENGINEERING AND PEER TO PEER COMPUTING, 2376: 134-146 2002

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Language: English

Document Type: Article

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB.

Record 5 of 6

Author(s): Milenkovic, A

Title: Achieving high performance in bus-based shared memory multiprocessors

Source: IEEE CONCURRENCY, 8 (3): 36-44 JUL-SEP 2000

Language: English

Document Type: Article

Cited References:

TOMASEVIC M, 1993, TUTORIAL CACHE COHER.

Record 6 of 6

Author(s): Chen, PZ; Chen, SN

Title: A new program-driven parallel machine simulation environment

Source: JOURNAL OF INFORMATION SCIENCE AND ENGINEERING, 16 (2): 201-224 MAR 2000

Language: English

Document Type: Article

Cited References:

TOMASEVIC M, 1993, CACHE COHERENCE PROB.

Record 1 of 2

Author(s): Sustersic, J; Hurson, A

Title: Coherence Protocols for bus-based and scalable multiprocessors, Internet, and wireless distributed computing environments: A survey

Source: ADVANCES IN COMPUTERS, VOL 59, 59: 211-278 2003

Book series title: ADVANCES IN COMPUTERS

Language: English

Document Type: Article

Cited References:

TARTALJA I, 1996, CACHE COHERENCE PROB.

Record 2 of 2

Author(s): Cano, JC; Pont, A; Sahuquillo, J; Gil, JA

Title: The differences between distributed shared memory caching and proxy caching

Source: IEEE CONCURRENCY, 8 (3): 45-47 JUL-SEP 2000

Language: English

Document Type: Article

Cited References:

TARTALJA I, 1996, CACHE COHERENCE PROB.

Record 1 of 9

Author(s): Gaydadjiev, GN; Vassiliadis, S

Title: Flux caches: What are they and are they useful?

Source: EMBEDDED COMPUTER SYSTEMS: ARCHITECTURES, MODELING, AND SIMULATION, 3553: 93-102 2005

Book series title: LECTURE NOTES IN COMPUTER SCIENCE

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, P SCIZZL 5 SANT CLAR, P63.

Record 2 of 9

Author(s): Cucchiara, R; Piccardi, M; Prati, A

Title: Neighbor cache prefetching for multimedia image and video processing

Source: IEEE TRANSACTIONS ON MULTIMEDIA, 6 (4): 539-552 AUG 2004

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, P SCIZZL SANT CLAR C, V5.

Record 3 of 9

Author(s): Lee, JH; Park, GH; Kim, SD

Title: Dual cache architecture for low cost and high performance

Source: ETRI JOURNAL, 25 (5): 275-287 OCT 2003

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, SCIZZL 5 MAR.

Record 4 of 9

Author(s): Cucchiara, R; Prati, A; Piccardi, M

Title: Improving data prefetching efficacy in multimedia applications

Source: MULTIMEDIA TOOLS AND APPLICATIONS, 20 (2): 159-178 JUN 2003

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, P SCIZZI, V5, P72.

Record 5 of 9

Author(s): Lee, JH; Jeong, SW; Kim, SD; Weems, CC

Title: An intelligent cache system with hardware prefetching for high performance

Source: IEEE TRANSACTIONS ON COMPUTERS, 52 (5): 607-616 MAY 2003

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, P 5 SCIZZI C MAR.

Record 6 of 9

Author(s): Bartolini, S; Prete, CA

Title: A Cache-aware program transformation technique suitable for embedded systems

Source: INFORMATION AND SOFTWARE TECHNOLOGY, 44 (13): 783-795 Sp. Iss. SI OCT 1 2002

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, P SCIZZL 5 SANT CLAR, P63.

Record 7 of 9

Author(s): Lee, JH; Lee, JS; Kim, SD

Title: A new cache architecture based on temporal and spatial locality

Source: JOURNAL OF SYSTEMS ARCHITECTURE, 46 (15): 1451-1467 DEC 31 2000

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, SCIZZL 5.

Record 8 of 9

Author(s): Sahuquillo, J; Pont, A

Title: Splitting the data cache: A survey

Source: IEEE CONCURRENCY, 8 (3): 30-35 JUL-SEP 2000

Language: English

Document Type: Article

Cited References:

MILUTINOVIC V, 1996, P SICZZL MAR, V5, P63.

Record 1 of 1

Author(s): Kwak, JW; Kim, CH; Shim, S; Jhon, CS

Title: Advanced high-level cache management by processor access information

Source: JOURNAL OF INFORMATION SCIENCE AND ENGINEERING, 22 (1): 215-227 JAN 2006

Language: English

Document Type: Article

Cited References:
PRVULOVIC M, 1999, IEEE TCCA NEWSLETTER, P1.

PAGE
23

