

bibmgr acide ucm general clip

Key	Author	Title	Publisher	Journal	Year
A	AAA	AA			A
aad00	asdf asdf df	fas df df as f			2000
absynFiorePlo...	M.P. Fiore an...	Abstract Synt...	Giuseppe Longo		1999
absynFiorePlo...	M.P. Fiore an...	Abstract Synt...			1999
acl2	M. Kaufmann ...	Computer-Aid...			2000
acl2(ccs.bib)	M. Kaufmann ...	Computer-Aid...			2000
AEH94	S.~Antoy and...	A Needed Nar...			1994
AEhofstedt:ti...	S.~Antoy and...	A Needed Nar...		Journal of the ACM	2000
AG97	N.R. Adam an...	Database {I}-s...			1997
AG97(ccs.bib)	N.R. Adam an...	Database {I}-s...			1997
almen01	J.M. A{lmendr...	Indalog: A de...			2001
almen03	J.M. A{lmendr...	A relational al...			2003
alphaProlog04	J. Cheney an...	\$\alpha\$-Prolo...	D., Bart and L...		2004
alphaProlog04...	J. Cheney an...	\$\alpha\$-Prolo...			2004
antoy00compil...	Sergio Antoy ...	{Compiling Mul...			2000
antoy;definiti...	S. Antoy	{Definitional T...			1992
AR+93	T. Arora and ...	Explaining {P}...			1993
AR+93(ccs.bib)	T. Arora and ...	Explaining {P}...			1993
arenas94com...	P. Arenas and ...	{Combining La...			1994
ArmandoRanis...	A. Armando a...	Constraint co...		Journal of Symbolic C...	2003
ArmandoRanis...	A. Armando a...	Constraint co...		Journal of Symbolic C...	2003
asd	Xsa saf asfd	asdf asdf			2222
baader+:com...	F. Baader and...	On the combin...			1995
baader+:com...	F. Baader and...	Combination o...	TCS		1998
baader+:unifi...	F. Baader and...	Unification in t...		Journal of Symbolic C...	1996

Ref's: 331

Author

Title

Year

Key

Other Fields

Find

Order by:

O-Key

