

Bibliography

- Adamatzky, A. (2001). *Computing in Nonlinear Media and Automata Collectives*. Bristol: Institute of Physics Publishing.
- Adamatzky, A., De Lacy Costello, B., & Asai, T. (2005). *Reaction-Diffusion Computers*. Amsterdam: Elsevier.
- Bennett, C. H. (1982). The thermodynamics of computation — a review. *Int. J. Theo. Phys.*, 21(12), 905–940.
- Berut, A., Arakelyan, A., Petrosyan, A., Ciliberto, S., Dillenschneider, R., & Lutz, E. (2012). Experimental verification of Landauer’s principle linking information and thermodynamics. *Nature*, 483, 187–189.
- Calude, C., Casti, J., & Dinneen, M., Eds. (1998). *Unconventional Models of Computation*. Singapore & New York: Springer.
- Calude, C. & Paun, G. (2001). *Computing with Cells and Atoms*. London & New York: Taylor & Francis.
- Daugman, J. (1993). An information-theoretic view of analog representation in striate cortex. In E. Schwartz (Ed.), *Computational Neuroscience* (pp. 403–423). Cambridge: MIT Press.
- de Castro, L. N. (2006). *Fundamentals of Natural Computing: Basic Concepts, Algorithms, and Applications*. Chapman & Hall/CRC.
- Eberbach, E., Goldin, D., & Wegner, P. (2003). Turing’s ideas and models of computation. In C. Teuscher (Ed.), *Alan Turing: Life and Legacy of a Great Thinker*. Berlin, Heidelberg & New York: Springer-Verlag.
- Feynman, R. (1986). Quantum mechanical computers. *Foundations of Physics*, 16(6), 507–531.

- Feynman, R. P. (1982). Simulating physics with computers. *International Journal of Theoretical Physics*, 21, 467–488.
- Frank, M. P. (2005). Introduction to reversible computing: Motivation, progress, and challenges. In *CF '05, May 4–6, 2005, Ischia, Italy*.
- Fredkin, E. F. & Toffoli, T. (1982). Conservative logic. *Int. J. Theo. Phys.*, 21(3/4), 219–253.
- Harnad, S. (1990). The symbol grounding problem. *Physica D*, 42, 335–346.
- Harnad, S. (1993). Grounding symbols in the analog world. *Think*, 2, 12–78.
- Haykin, S. (1999). *Neural Networks: A Comprehensive Foundation*. Upper Saddle River, NJ: Prentice Hall, second edition.
- Lipshitz, L. & Rubel, L. A. (1987). A differentially algebraic replacement theorem. *Proceedings of the American Mathematical Society*, 99(2), 367–72.
- Maass, W. & Sontag, E. (1999). Analog neural nets with Gaussian or other common noise distributions cannot recognize arbitrary regular languages. *Neural Computation*, 11, 771–782.
- MacLennan, B. J. (1987). Technology-independent design of neurocomputers: The universal field computer. In M. Caudill & C. Butler (Eds.), *Proceedings of the IEEE First International Conference on Neural Networks*, volume 3 (pp. 39–49).: IEEE Press.
- MacLennan, B. J. (1990). *Field Computation: A Theoretical Framework for Massively Parallel Analog Computation, Parts I–IV*. Technical Report CS-90-100, Department of Computer Science, University of Tennessee, Knoxville. Also available from www.cs.utk.edu/~mclennan.
- MacLennan, B. J. (1993). Grounding analog computers. *Think*, 2, 48–51. Also available from www.cs.utk.edu/~mclennan and at cogprints.soton.ac.uk/abs/comp/199906003.
- MacLennan, B. J. (1994a). Continuous computation and the emergence of the discrete. In K. H. Pribram (Ed.), *Origins: Brain*

- & *Self-Organization* (pp. 121–151). Hillsdale, NJ: Lawrence Erlbaum. Also available from www.cs.utk.edu/~mcclennan and at cogprints.soton.ac.uk/abs/comp/199906001.
- MacLennan, B. J. (1994b). Continuous symbol systems: The logic of connectionism. In D. S. Levine & M. Aparicio IV (Eds.), *Neural Networks for Knowledge Representation and Inference* (pp. 83–120). Hillsdale, NJ: Lawrence Erlbaum. Also available from www.cs.utk.edu/~mcclennan.
- MacLennan, B. J. (1994c). “Words lie in our way”. *Minds and Machines*, 4(4), 421–437. Also available from www.cs.utk.edu/~mcclennan and at cogprints.soton.ac.uk/abs/phil/199906001.
- MacLennan, B. J. (1995). Continuous formal systems: A unifying model in language and cognition. In *Proceedings of the IEEE Workshop on Architectures for Semiotic Modeling and Situation Analysis in Large Complex Systems* (pp. 161–172). Monterey, CA. Also available from www.cs.utk.edu/~mcclennan and at cogprints.soton.ac.uk/abs/comp/199906002.
- MacLennan, B. J. (1999). Field computation in natural and artificial intelligence. *Information Sciences*, 119, 73–89. Also available from www.cs.utk.edu/~mcclennan.
- MacLennan, B. J. (2003). Transcending Turing computability. *Minds and Machines*, 13, 3–22.
- MacLennan, B. J. (2004). Natural computation and non-Turing models of computation. *Theoretical Computer Science*, 317, 115–145.
- MacLennan, B. J. (2008). *Aspects of Embodied Computation: Toward a Reunification of the Physical and the Formal*. Technical Report UT-CS-08-610, Department of Electrical Engineering and Computer Science, University of Tennessee, Knoxville.
- MacLennan, B. J. (2009a). Field computation in natural and artificial intelligence. In R. Meyers et al. (Ed.), *Encyclopedia of Complexity and System Science* chapter 6, entry 199, (pp. 3334–3360). Springer.

- MacLennan, B. J. (2009b). Super-Turing or non-Turing? Extending the concept of computation. *International Journal of Unconventional Computing*, 5(3–4), 369–387.
- MacLennan, B. J. (2010). The U-machine: A model of generalized computation. *International Journal of Unconventional Computing*, 6(3–4), 265–283.
- MacLennan, B. J. (in preparation). *Foundations of Field Computation*. Draft available from author.
- Markov, A. (1961). *Theory of Algorithms*. Jerusalem, Israel: Israel Program for Scientific Translation. US Dept. of Commerce Office of Technical Service OTS 60-51085, transl. by Jacques J. Schorr-Kon & PST Staff. Translation of *Teoriya Algorifmov*, Academy of Sciences of the USSR, Moscow, 1954.
- Milner, R. (1993). Elements of interaction. *Communications of the ACM*, 36(1), 78–89.
- Milner, R., Parrow, J., & Walker, D. (1992). A calculus of mobile processes, I & II. *Information and Computation*, 100, 1–77.
- Moore, G. E. (1965). Cramming more components onto integrated circuits. *Electronics*, 38(8), 114–117.
- Nielsen, M. A. & Chuang, I. L. (2010). *Quantum Computation and Quantum Information*. Cambridge, 10th anniversary edition edition.
- Pour-El, M. B. (1974). 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, 1–29.
- Rieffel, E. & Polak, W. (2000). An introduction to quantum computing for non-physicists.
- Rubel, L. A. (1993). The extended analog computer. *Advances in Applied Mathematics*, 14, 39–50.

- Shannon, C. E. (1941). Mathematical theory of the differential analyzer. *Journal of Mathematics and Physics of the Massachusetts Institute Technology*, 20, 337–354.
- Shannon, C. E. (1993). Mathematical theory of the differential analyzer. In N. J. A. Sloane & A. D. Wyner (Eds.), *Claude Elwood Shannon: Collected Papers* (pp. 496–513). New York: IEEE Press.
- Siegelmann, H. & Sontag, E. (1994). Analog computation via neural networks. *Theoretical Computer Science*, 131, 331–360.
- Sprecher, D. (1965). On the structure of continuous functions of several variables. *Transactions of the American Mathematical Society*, 115, 340–355.
- Stepney, S. (2004). Journeys in non-classical computation. In T. Hoare & R. Milner (Eds.), *Grand Challenges in Computing Research* (pp. 29–32). Swindon: BCS.
- Wegner, P. (1997). Why interaction is more powerful than algorithms. *Communications of the ACM*, 40(5), 81–91.
- Wegner, P. (1998). Interactive foundations of computing. *Theoretical Computer Science*, 192(2), 315–351.
- Wegner, P. & Goldin, D. (2003). Computation beyond Turing machines: Seeking appropriate methods to model computing and human thought. *Communications of the ACM*, 46(4), 100–102.
- Winfree, E. (1998). *Algorithmic Self-Assembly of DNA*. PhD thesis, California Institute of Technology.