

A Bibliography of Publications of Jingling Xue

Jingling Xue

Department of Mathematics, Statistics and Computing Science
Armidale, NSW 2351
Australia

Tel: +61 67 73 3149

FAX: +61 67 73 3312

E-mail: xue@neumann.une.edu.au (Internet)

18 February 2016

Version 1.06

Abstract

This bibliography records publications of Jingling Xue.

Title word cross-reference

/ [IEE95].

92-VAPP [BCRT92]. **9th** [IEE95].

access [Xue92b]. **Adapting** [LX94].
algorithm [LX94, Xue93a]. **Algorithms** [LX91, QR91, XL94]. **Application** [DW93].
Application-Specific [DW93].
Approaches [Meg94]. **April** [IEE95].
architectures [QR91]. **Array** [DW93, LX91]. **Arrays** [XL91, Xue92a, XL92, XL94, Xue91, Xue92b, Xue93b, Xue95a]. **automate** [Xue93a].
Automating [Xue94]. **Avoiding** [XL94].
Barbara [IEE95]. **Bonas** [QR91].

California [IEE95]. **Chateau** [QR91].
China [Ni94]. **Closed** [Xue95a].
Closed-form [Xue95a]. **Compiling** [Xue95b]. **Computational** [XL94].
conditions [Xue93b, Xue95a]. **Conference** [BCRT92, DW93, Ni94]. **Conflicts** [XL94].
CONPAR [BCRT92]. **Constructing** [Xue95b]. **Control** [XL91, Xue92a, XL92, Xue91]. **Convex** [Xue95b].

Dallas [IEE93]. **Data** [XL94, Xue92b].
December [IEE93, Ni94]. **Design** [Meg94, LX94]. **Dimensional** [XL91, XL92, XL94]. **Distributed** [IEE93, Ni94]. **DO** [Xue95b].

Equations [XL91, Xue91].

Fifth [IEE93]. **form** [Xue95a]. **Formal** [Xue92a]. **formulation** [Xue93b]. **France** [BCRT92, QR91].

Gers [QR91].

- ICPADS'94** [Ni94]. **IEEE** [IEE93]. **II** [QR91]. **International** [BCRT92, DW93, IEE95, Ni94, QR91]. **Italy** [DW93]. **Iteration** [Xue95b].
- Joint** [BCRT92]. **June** [QR91].
- linear** [Xue93b, Xue95a]. **Link** [XL94]. **loading** [Xue92b]. **Loop** [Xue94, Xue93a]. **Loops** [Xue95b]. **Lower** [XL94]. **Lower-Dimensional** [XL94]. **Lyon** [BCRT92].
- Machines** [Xue95b]. **mapping** [Xue93b, XL94, Xue95a]. **Massive** [Xue94].
- nests** [Xue93a]. **Non** [Xue94, Xue95b, Xue93a]. **Non-Convex** [Xue95b]. **Non-unimodular** [Xue94, Xue93a].
- October** [DW93]. **One** [XL91, XL92]. **One-Dimensional** [XL91, XL92].
- Parallel** [BCRT92, IEE93, IEE95, Ni94, Xue95b, QR91]. **Parallelism** [Xue94]. **Proceedings** [IEE93, IEE95, Ni94, BCRT92, DW93, QR91]. **Processing** [IEE93, IEE95, BCRT92]. **Processor** [XL94, Xue95a]. **Processors** [DW93]. **Pyramidal** [LX91].
- recovery** [Xue92b]. **Recurrence** [XL91, Xue91]. **Republic** [Ni94].
- Santa** [IEE95]. **Second** [BCRT92]. **September** [BCRT92]. **sequential** [LX94]. **Signals** [XL91, Xue92a, XL92, Xue91]. **Spaces** [Xue95b]. **Specific** [DW93]. **Specifying** [XL91, Xue91]. **stationary** [Xue92b]. **Symposium** [IEE93, IEE95]. **Synthesis** [Xue92a, XL92, Xue93b, Xue95a]. **Systems** [Ni94]. **Systolic** [LX91, Meg94, XL91, Xue92a, XL92, LX94, Xue91, Xue92b, Xue93b].
- Taiwan** [Ni94]. **Texas** [IEE93]. **Transformational** [Meg94]. **Transformations** [Xue94, Xue93a].
- Uniform** [XL91, Xue91]. **unimodular** [Xue93a, Xue94].
- V** [BCRT92]. **VAPP** [BCRT92]. **Vector** [BCRT92]. **Venice** [DW93]. **VLSI** [QR91].
- Workshop** [QR91].

References

Bouge:1992:PPC

- [BCRT92] L. Bouge, M. Cosnard, Y. Robert, and D. Trystram, editors. *Parallel processing: CONPAR 92-VAPP V, Second Joint International Conference on Vector and Parallel Processing, Lyon, France, September 1-4, 1992: proceedings*, volume 634 of *Lecture Notes in Computer Science*. Springer-Verlag, Berlin, Germany / Heidelberg, Germany / London, UK / New York, NY, USA, etc., 1992. ISBN 3-540-55895-0 (Berlin), 0-387-55895-0 (N.Y.). LCCN QA76.58 .J65 1992.

Dadda:1993:ICA

- [DW93] Luigi Dadda and Benjamin W. Wah, editors. *The International Conference on Application-Specific Array Processors: October 25-27, 1993, Venice, Italy: proceedings*. IEEE, 1109 Spring Street, Suite 300, Silver Spring, MD 20910, USA, 1993. ISBN 0-8186-3492-8 (case), 0-8186-3491-X (microfiche). LCCN TK5102.5 .I58

1993. IEEE Computer Society Press order number 3492-02; IEEE catalog number 93TH0572-8.
- IEEE:1993:PFI**
- [IEE93] IEEE, editor. *Proceedings of the Fifth IEEE Symposium on Parallel and Distributed Processing: December 1–4, 1993, Dallas, Texas*. IEEE, 1109 Spring Street, Suite 300, Silver Spring, MD 20910, USA, 1993. ISBN 0-8186-4221-1 (microfiche), 0-8186-4222-X (case bound). LCCN QA76.58.I42 1993. IEEE catalog number 93TH0584-3; IEEE Computer Society Press order number 4222-02.
- IEEE:1995:PIP**
- [IEE95] IEEE, editor. *Proceedings / 9th International Parallel Processing Symposium, April 25–28, 1995, Santa Barbara, California*. IEEE, 1109 Spring Street, Suite 300, Silver Spring, MD 20910, USA, 1995. ISBN 0-8186-7074-6. LCCN QA76.58 .I58 1995. IEEE Catalog Number: 95TH8052.
- Lengauer:1991:SAP**
- [LX91] C. Lengauer and J. Xue. A systolic array for pyramidal algorithms. *Journal of VLSI Signal Processing*, 3(3):239–259, 1991. CODEN JVSPED. ISSN 0922-5773 (print), 1573-109x (electronic).
- Lengauer:1994:ASA**
- [LX94] C. Lengauer and J. Xue. Adapting a sequential algorithm for a systolic design. In Megson [Meg94], chapter 8, pages 179–204. ISBN 0-412-44830-0. LCCN QA76.9.A73 T73 1994. US£40.00.
- [Meg94] G. M. Megson, editor. *Transformational Approaches to Systolic Design*, volume 2 of *Parallel and distributed computing series*. Chapman and Hall, Ltd., London, UK, 1994. ISBN 0-412-44830-0. xiv + 301 pp. LCCN QA76.9.A73 T73 1994. US£40.00.
- Megson:1994:TAS**
- [Ni94] Lionel M. Ni, editor. *Proceedings: ICPADS'94: 1994 International Conference on Parallel and Distributed Systems, December 19–21, 1994, Taiwan, Republic of China*. IEEE, 1109 Spring Street, Suite 300, Silver Spring, MD 20910, USA, 1994. ISBN 0-8186-6555-6. LCCN QA76.58 .I5 1994.
- Ni:1994:PII**
- [QR91] Patrice Quinton and Yves Robert, editors. *Algorithms and parallel VLSI architectures II: proceedings of the International Workshop, Algorithms and Parallel VLSI Architectures II, Chateau de Bonas, Gers, France, June 3–6, 1991*. Elsevier North-Holland, Inc., New York, NY, USA, 1991. ISBN 0-444-89153-6. LCCN QA76.58 .I57 1991.
- Quinton:1991:APV**
- [XL91] J. Xue and C. Lengauer. Specifying control signals for one-dimensional systolic arrays by uniform recurrence equations. In Quinton and Robert [QR91], pages 181–187. ISBN 0-444-89153-6. LCCN QA76.58 .I57 1991.
- Xue:1991:SCSa**

- | | |
|--|--|
| <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1992:SCSa</div> <p>[XL92] J. Xue and C. Lengauer. The synthesis of control signals for one-dimensional systolic arrays. <i>Integration, the VLSI journal</i>, 14(1):1–32, November 1992. CODEN IVJODL. ISSN 0167-9260 (print), 1872-7522 (electronic).</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1994:ADL</div> <p>[XL94] J. Xue and P. Lenders. Avoiding data link and computational conflicts in mapping algorithms to lower-dimensional processor arrays. In Ni [Ni94], pages 567–572. ISBN 0-8186-6555-6. LCCN QA76.58 .I5 1994.</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1991:SCSb</div> <p>[Xue91] Jingling Xue. Specifying control signals for systolic arrays by uniform recurrence equations. <i>Parallel Processing Letters</i>, 1(2):83–93, December 1991. CODEN PPLTEE. ISSN 0129-6264 (print), 1793-642X (electronic).</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1992:FSC</div> <p>[Xue92a] J. Xue. <i>The Formal Synthesis of Control Signals for Systolic Arrays</i>. PhD thesis, Department of Computer Science, University of Edinburgh, July 1992.</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1992:LRA</div> <p>[Xue92b] J. Xue. On the loading, recovery and access of stationary data in systolic arrays. In Bouge et al. [BCRT92], pages 259–264. ISBN 3-540-55895-0 (Berlin), 0-387-55895-0 (N.Y.). LCCN QA76.58 .J65 1992.</p> | <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1993:AAN</div> <p>[Xue93a] J. Xue. An algorithm to automate non-unimodular transformations of loop nests. In IEEE [IEE93], pages 512–519. ISBN 0-8186-4221-1 (microfiche), 0-8186-4222-X (case bound). LCCN QA76.58.I42 1993. IEEE catalog number 93TH0584-3; IEEE Computer Society Press order number 4222-02.</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1993:NFM</div> <p>[Xue93b] J. Xue. A new formulation of mapping conditions for the synthesis of linear systolic arrays. In Dadda and Wah [DW93], pages 297–308. ISBN 0-8186-3492-8 (case), 0-8186-3491-X (microfiche). LCCN TK5102.5 .I58 1993. IEEE Computer Society Press order number 3492-02; IEEE catalog number 93TH0572-8.</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1994:ANU</div> <p>[Xue94] J. Xue. Automating non-unimodular loop transformations for massive parallelism. <i>Parallel Comput.</i>, 20(5):711–728, 1994. CODEN PACOEJ. ISSN 0167-8191 (print), 1872-7336 (electronic).</p> <div style="border: 1px solid black; padding: 5px; text-align: center;">Xue:1995:CFM</div> <p>[Xue95a] J. Xue. Closed-form mapping conditions for the synthesis of linear processor arrays. <i>Journal of VLSI Signal Processing</i>, 10(2):181–199, 1995. CODEN JVSPED. ISSN 0922-5773 (print), 1573-109x (electronic).</p> |
|--|--|

Xue:1995:CDL

- [Xue95b] J. Xue. Constructing DO loops for non-convex iteration spaces in compiling for parallel machines. In IEEE [IEE95], pages 364–368. ISBN 0-8186-7074-6. LCCN QA76.58 .I58 1995. IEEE Catalog Number: 95TH8052.