

Bibliographie

- [AD94] R. ALUR et D. L. DILL – « A Theory of timed automata », *Theoretical Computer Science* **126** (1994), no. 2, p. 183–235.
- [Ada02] A. ADAMATZKY (éd.) – *Collision based computing*, Springer, 2002.
- [AHU74] A. V. AHO, J. E. HOPCROFT et J. ULLMAN – *The design and analysis of computer algorithms*, Addison Wesley, 1974.
- [AM98] E. ASARIN et O. MALER – « Achilles and the tortoise climbing up the arithmetical hierarchy », *Journal of Computer and System Sciences* **57** (1998), no. 3, p. 389–398.
- [Büc76] R. BÜCHI – « The monadic second order theory of ω_1 », *The monadic second order theory of all countable ordinals*, LNCS, no. 328, 1976, p. 1–126.
- [BCSS98] L. BLUM, F. CUCKER, M. SHUB et S. SMALE – *Complexity and real computation*, Springer, New York, 1998.
- [Ben73] C. H. BENNETT – « Logical reversibility of computation », *IBM Journal of Research and Development* **6** (1973), p. 525–532.
- [Ben88] — , « Notes on the history of reversible computation », *IBM Journal of Research and Development* **32** (1988), no. 1, p. 16–23.
- [BNR91] N. BOCCARA, J. NASSER et M. ROGER – « Particle-like structures and interactions in spatio-temporal patterns generated by one-dimensional deterministic cellular automaton rules », *Phys. Rev. A* **44** (1991), no. 2, p. 866–875.
- [Bou99a] O. BOURNEZ – « Achilles and the Tortoise climbing up the hyper-arithmetical hierarchy », *Theoretical Computer Science* **210** (1999), no. 1, p. 21–71.
- [Bou99b] — , « Complexité algorithmique des systèmes dynamiques continus et hybrides », Thèse, Laboratoire de l’Informatique du Parallélisme, École Normale Supérieure de Lyon, 1999.
- [BP00] B. BÉRARD et C. PICARONNY – « Accepting zeno words: a way towards timed refinements », *Acta Informatica* **37** (2000), no. 1, p. 45–81.
- [Bra95] M. S. BRANICKY – « Universal computation and other capabilities of hybrid and continuous dynamical systems », *Theoretical Computer Science* **138** (1995), no. 1, p. 67–100.
- [BSS89] L. BLUM, M. SHUB et S. SMALE – « On a theory of computation and complexity over the real numbers: NP-completeness, recursive functions and universal machines », *Bulletin of the American Mathematical Society* **21** (1989), no. 1, p. 1–46.

- [Cho78] Y. CHOUENKA – « Finite automata, definable sets, and regular expressions over ω^n -tapes », *Journal of Computer and System Sciences* **17** (1978), no. 1, p. 81–97.
- [Chu36a] A. CHURCH – « A note on the Entscheidungsproblem », *Journal of Symbolic Logic* **1** (1936), p. 40–41 and 101–102.
- [Chu36b] — , « An unsolvable problem of elementary number theory », *American Journal of Mathematics* **58** (1936), p. 345–363.
- [CM01] M. L. CAMPAGNOLO et C. MOORE – « Upper and lower bounds on continuous-time computation », 2nd International Conference on Unconventional Models of Computation - UMC '2K (I. Antoniou, C. Calude et M. Dinneen, éds.), Springer, 2001, p. 135–153.
- [CR73] S. A. COOK et R. A. RECKHOW – « Time-bounded random access machines », *Journal of Computer and System Sciences* **7** (1973), p. 354–375.
- [Deh93] A. DEHORNOY – *Complexité et décidabilité*, Mathématiques et applications, no. 12, Springer, 1993.
- [DL97] J. DURAND-LOSE – « Intrinsic universality of a 1-dimensional reversible cellular automaton », *STACS '97*, LNCS, no. 1200, Springer, 1997, p. 439–450.
- [DM02] M. DELORME et J. MAZOYER – « Signals on cellular automata », in [Ada02], pp. 234–275, 2002.
- [DMT99] M. DELORME, J. MAZOYER et L. TOUGNE – « Discrete parabolas and circles on 2D cellular automata », *Theoretical Computer Science* **218** (1999), no. 2, p. 347–417.
- [DSW94] M. DAVIS, R. SIGNAL et E. WEUBER – *Computability, complexity and languages*, Academic Press, 1994.
- [Ela01] S. ELAYDI – « Is the world evolving discretely? », *Interdisciplinary Symposium on Complexity* (K. Nishimura, éd.), Kyoto University Press, 2001, p. 171–186.
- [Fis65] P. C. FISCHER – « Generation of primes by a one-dimensional real-time iterative array », *Journal of the ACM* **12** (1965), no. 3, p. 388–394.
- [For03] L. FORTNOW – « A physics-free introduction to the quantum computation model », *Bulletin of the EATCS* **79** (2003), p. 69–85.
- [Göd31] K. GöDEL – « Über formal unentscheidbare satze der principia mathematica und verwandter systeme », *Monatsch. fur Mathematik und Physik* **38** (1931), p. 173–198.
- [Got66] E. GOTO – « Ōtomaton ni kansuru pazuru [Puzzles on automata] », *Jōhōkagaku eno michi [The Road to Information Science]* (T. Kitagawa, éd.), Kyoristu Shuppan Publishing Co., Tokyo, 1966, p. 67–92.
- [Gri99] E. R. GRIFFOR (éd.) – *Handbook of computability theory*, Studies in Logic and the Foundations of Mathematics, no. 140, Elsevier, 1999.
- [Gru97] J. GRUSKA – *Foundations of computing*, International Thompson Publishing, 1997.
- [Gru99] — , *Quantum computing*, McGraw-Hill, London, 1999.

- [Hai03] E. HAINRY – *Fonctions réelles calculables et fonctions \mathbb{R} -récursives*, DÉa, ÉNS Lyon, 2003.
- [Hir01] M. HIRVENSALO – *Quantum computing*, Natural Computing, Springer, 2001.
- [HSC01] W. HORDIJK, C. R. SHALIZI et J. P. CRUTCHFIELD – « An upper bound on the products of particle interactions in cellular automata », *Physica D* **154** (2001), p. 240–258.
- [HU79] J. HOPCROFT et J. ULLMAN – *Introduction to automata theory, languages, and computation*, Addison-Wesley, 1979.
- [IAMI02] C. IWAMOTO, T. ANDOU, K. MORITA et K. IMAI – « Computational complexity in the hyperbolic plane », *Symposium on Mathematical Foundations of Computer Science (MFCS '02)*, LNCS, no. 2420, 2002, p. 365–374.
- [JS90] G. JACOPINI et G. SONTACCHI – « Reversible parallel computation: an evolving space-model », *Theoretical Computer Science* **73** (1990), no. 1, p. 1–46.
- [JSS02] M. H. JAKUBOWSKY, K. STEIGLITZ et R. SQUIER – « Computing with solitons: A review and prospectus », in [Ada02], pp. 277–297, 2002.
- [Kar90] J. KARI – « Reversibility of 2D cellular automata is undecidable », *Physica D* **45** (1990), p. 379–385.
- [Kle36a] S. C. KLEENE – « General recursive functions of natural numbers », *Mathematische Annalen* **112** (1936), p. 727–742.
- [Kle36b] — , « l-definability and recursiveness », *Duke Mathematical Journal* **2** (1936), p. 340–353.
- [Laf02] G. LAFITTE – « Calculs et infinis », Thèse, Laboratoire de l’Informatique du Parallélisme, École Normale Supérieure de Lyon, 2002.
- [Lec63] Y. LECERF – « Machines de Turing réversibles. Récursive insolubilité en $n \in \mathbb{N}$ de l’équation $u = \theta^n u$, où θ est un isomorphisme de codes », *Comptes rendus des séances de l’académie des sciences* **257** (1963), p. 2597–2600.
- [LN90] K. LINDGREN et M. G. NORDAHL – « Universal computation in simple one-dimensional cellular automata », *Complex Systems* **4** (1990), p. 299–318.
- [LP88] H. LEWIS et C. PAPADIMITRIOU – *Elements of the theory of computation*, Prentice Hall, 1988.
- [Maz96a] J. MAZOYER – « Computations on one dimensional cellular automata », *Annals of Mathematics and Artificial Intelligence* **16** (1996), p. 285–309.
- [Maz96b] — , « On optimal solutions to the Firing squad synchronization problem », *Theoretical Computer Science* **168** (1996), no. 2, p. 367–404.
- [Min67] M. MINSKY – *Finite and infinite machines*, Prentice Hall, 1967.
- [MM99] M. MARGENSTERN et K. MORITA – « A Polynomial Solution for 3-SAT in the Space of Cellular Automata in the Hyperbolic Plane », *Journal of Universal Computer Science* **5** (1999), no. 9, p. 563–573.
- [Moo91] C. MOORE – « Generalized shifts: Unpredictability and undecidability in dynamical systems », *Nonlinearity* **4** (1991), no. 2, p. 199–230.

- [Moo96] — , « Recursion theory on the reals and continuous-time computation », *Theoretical Computer Science* **162** (1996), no. 1, p. 23–44.
- [Mor92a] K. MORITA – « Any irreversible cellular automaton can be simulated by a reversible one having the same dimension (on finite configurations) », *Technical Report of the IEICE, Comp.* **92-45 (1992-10)** (1992), p. 55–64.
- [Mor92b] — , « Computation-universality of one-dimensional one-way reversible cellular automata », *Information Processing Letters* **42** (1992), p. 325–329.
- [Mor96] K. MORITA – « Universality of a reversible two-counter machine », *Theoretical Computer Science* **168** (1996), no. 2, p. 303–320.
- [MT99] J. MAZOYER et V. TERRIER – « Signals in one-dimensional cellular automata », *Theoretical Computer Science* **217** (1999), no. 1, p. 53–80.
- [MY78] M. MATCHTEY et P. YOUNG – *An Introduction to the general theory of algorithms*, Theory of computation, Elsevier, 1978.
- [NW01] T. J. NAUGHTON et D. WOODS – « On the computational power of a continuous-space optical model of computation », *International Conference on Machines, Computations, and Universality (MCU '01)* (M. Margenstern, éd.), LNCS, vol. 2055, 2001, p. 288–299.
- [Odi99] P. ODIFREDDI – *Classical recursion theory. volume 2*, Studies in Logic and the Foundations of Mathematics, no. 143, Elsevier, Amsterdam, 1999.
- [Orp94] P. ORPONEN – « A survey of continuous-time computation theory », *Advances in Algorithms, languages and complexity* (D.-Z. Du et K.-J. Ko, éds.), Kluwer Academic Publisher, 1994, p. 209–224.
- [PE74] M. B. POUR-EL – « Abstract computability and its relation to the general purpose analog computer (some connections between logic, differential equations and analog computers) », *Transactions of the American Mathematical Society* **199** (1974), p. 1–28.
- [Pos21] E. L. POST – « On a simple class of deductive systems », *Bulletin of the American Mathematical Society* **27** (1921), p. 396–397.
- [Pos36] — , « Finite combinatory processes-formulation », *Journal of Symbolic Logic* **1** (1936), no. 3, p. 103–105.
- [Pos46] — , « A variant of a recursively unsolvable problem », *Bulletin of the American Mathematical Society* **52** (1946), p. 264–268.
- [PRS98] G. PĂUN, G. ROZENBERG et A. SALOMAA – *DNA computing*, Springer, Berlin Heidelberg, 1998.
- [Rab98] A. RABINOVICH – « On translations of temporal logic of actions into monadic second-order logic », *Theoretical Computer Science* **193** (1998), no. 1–2, p. 197–214.
- [Rab03] — , « Automata over continuous time », *Theoretical Computer Science* **300** (2003), no. 1–3, p. 331–363.
- [Rók00] Z. RÓKA – « The firing squad synchronization problem on cayley graphs », *Theoretical Computer Science* **244** (2000), no. 1–2, p. 243–256.

- [Sha41] C. E. SHANNON – « Mathematical theory of the differential analyzer », *Journal of Mathematics and Physics* **20** (1941), p. 337–354, included in [Sha93].
- [Sha42] — , « The theory and design of linear differential equation machines », Tech. Report Services 20, Div. 7-311-M2, Bell Laboratories, 1942, included in [Sha93].
- [Sha93] — , *Claude Elwood Shannon: collected papers*, IEEE Press, Piscataway, NJ, 1993.
- [Sie96] H. T. SIEGELMANN – « The simple dynamics of super Turing theories », *Theoretical Computer Science* **168** (1996), no. 2, p. 461–472.
- [Sip97] M. SIPSER – *Introduction to the theory of computation*, PWS Publishing Co., Boston, Massachusetts, 1997.
- [Siw01] P. SIWAK – « Soliton-like dynamics of filtrons of cycle automata », *Inverse Problems* **17** (2001), p. 897–918.
- [ŠO01] J. ŠÍMA et P. ORPONEN – « Computing with continuous-time Liapunov systems », *STOC '01*, ACM Press, 2001, p. 722–731.
- [Soa99] R. I. SOARE – « The history and concept of computability », 1999, Chap. 1 in [Gri99].
- [SS90] J.-M. SALANSKIS et H. SINACEUR (éds.) – *Le labyrinthe du continu*, Springer, 1990.
- [SS95] H. T. SIEGELMANN et E. D. SONTAG – « On the computational power of neural nets », *Journal of Computer and System Sciences* **50** (1995), no. 1, p. 132–150.
- [TM90] T. TOFFOLI et N. MARGOLUS – « Invertible cellular automata: a review », *Physica D* **45** (1990), p. 229–253.
- [Tof77] T. TOFFOLI – « Computation and construction universality of reversible cellular automata », *Journal of Computer and System Sciences* **15** (1977), p. 213–231.
- [Tra01] B. A. TRAKHTENBROT – « Automata, circuits, and hybrids: Facets of continuous time », *ICALP 2001*, LNCS, vol. 2076, 2001, p. 4–23.
- [Tur36] A. M. TURING – « On computable numbers, with an application to the entscheidungsproblem », *Proceedings of the London Mathematical Society* **42** (1936), no. 2, p. 230–265.
- [Ula52] S. ULAM – « Random processes and transformations », *International Congress of Mathematics 1950*, no. 2, 1952, p. 264–275.
- [US93] V. USPENSKY et A. SEMENOV – *Algorithms : main ideas and applications*, Mathematics and its applications, no. 251, Kluwer, 1993.
- [vL90] J. VAN LEEUWEN (éd.) – *Handbook of theoretical computer science*, vol. A, MIT Press, 1990.
- [VMP70] V. I. VARSHAVSKY, V. B. MARAKHOVSKY et V. A. PESCHANSKY – « Synchronization of interacting automata », *Mathematical System Theory* **4** (1970), no. 3, p. 212–230.
- [Vol99] H. VOLLMER – *Introduction to circuit complexity - a uniform approach*, Texts in Theoretical Computer Science, Springer, 1999.

- [Wei00] K. WEIHRAUCH – *Introduction to computable analysis*, Texts in theoretical computer science, Springer, Berlin, 2000.
- [Wol91] P. WOLPER – *Introduction à la calculabilité*, InterEditions, 1991.
- [Zei01] D. ZEILBERGER – « ”Real” analysis is a degenerate case of discrete analysis », *International Conference on Difference Equations and Applications*, 2001, <http://www.math.rutgers.edu/~zeilberg/mamarim/mamarimhtml/real.html>.