

Bibliography

- [1] Martin Abadi, Luca Cardelli. A Theory of Primitive Objects - Untyped and First-Order Systems. *Information and Computation*, 125(2), pp.78-102, 1996. Earlier version appeared in TACS '94 proceedings, LNCS 789, 1994.
- [2] Martin Abadi, Luca Cardelli. *A Theory Of Objects*. Springer, 1996.
- [3] Roberto M. Amadio, Luca Cardelli: Subtyping Recursive Types. In: *ACM Transactions on Languages and Systems*, vol. 15, no.4., pp. 575-631, September 1993.
- [4] Kirby W. Angell. Python Server Pages (PSP), Part I. *Dr. Dobbs Journal*, January 2000.
- [5] G. Antoniol, G. Canfora, G. Casazza, A. D. Lucia. Web site reengineering using RMM. In: *Proc. of the International Workshop on Web Site Evolution*, pages 9-16, March 2000.
- [6] David Atkins, Thomas Ball et al. Integrated Web and Telephone Service Creation. *Bell Labs Technical Journal*, 2(1), Winter 1997.
- [7] David Atkins, Thomas Ball, Michael Benedikt, Glenn Bruns, Kenneth Cox, et.al. Experience with a Domain Specific Language for Form-based Services. Software Production Research Department, Bell Laboratories, Lucent Technologies. 1997.
- [8] David Atkins, Thomas Ball, Glenn Bruns, and Kenneth Cox. Mawl: a domain-specific language for form-based services. In: *IEEE Transactions on Software Engineering*, June 1999.
- [9] Attardi, G., Cisternino, A.: Reflection Support by Means of Template Metaprogramming. In: LNCS 2186, pp. 118. Springer, 2001.
- [10] H.P. Barendregt: Lambda Calculi with Types. In: S.Abramsky, D.V. Gabbay, T.S.E. Maibaum (eds.): *Handbook of Logic in Computer Science*, vol.2., pp.118-331. Clarendon Press, 1992.
- [11] Beck, K.: *Extreme Programming Explained - Embrace Change*. Addison-Wesley, 2000

- [12] T. Berners-Lee, Dan Connolly. Hypertext Markup Language - 2.0, RFC 1866. Network Working Group. November 1995
- [13] Grady Booch, James Rumbaugh, Ivar Jacobson (The Three Amigos). The Unified Modeling Language User Guide. Addison-Wesley, 1999
- [14] Don Box et.al. Simple Object Access Protocol (SOAP) 1.1 - W3C Note, May 2000.
<http://www.w3.org/TR/SOAP/>
- [15] Claus Brabrand, Anders Møller, Anders Sandholm, and Michael I. Schwartzbach. A runtime system for interactive Web services. *Computer Networks*, 31:1391-1401, 1999. Also in Proceedings of the Eighth International World Wide Web Conference.
- [16] C. Brabrand, A. Møller, M. Ricky, M.I. Schwartzbach, "Powerforms: Declarative client-side form field validation", *World Wide Web Journal*, 3(4), 2000.
- [17] Claus Brabrand, Anders Møller, and Michael I. Schwartzbach. Static validation of dynamically generated HTML. In: *Proceedings of Workshop on Program Analysis for Software Tools and Engineering*. ACM, 2001.
- [18] Claus Brabrand, Anders Møller, and Michael I. Schwartzbach. The bigwig project. *ACM Transactions on Internet Technology*, to appear.
- [19] Tim Bray, Jean Paoli, C. M. Sperberg-McQueen, Eve Maler. Extensible Markup Language (XML) 1.0 (Second Edition). World Wide Web Consortium, 2000.
- [20] Brown et. al. *Professional JSP*, 2nd edition. Wrox Press, April 2001
- [21] Kenneth A. Bruffee: *Collaborative Learning: Higher Education, Interdependence, and the Authority of Knowledge*. Johns Hopkins University Press, 1993.
- [22] David Budgen, Sarah Burgees: A Simple Tool for Temporal Indexing of Hypertext Documents. In: *Computer* 31, pp.52-53. IEEE, December 1998.
- [23] Mark H. Butler. Current Technologies for Device Independence - HP Labs Technical Report HPL-2001-83. Hewlett-Packard Company, April 2001.
- [24] Daniel Cabeza, Manuel Hermenegildo. *The PiLLoW Web Programming Library Reference Manual*. The CLIP Group, School of Computer Science, Technical University of Madrid, 2000.
<http://citeseer.nj.nec.com/cabeza00pillow.html>
- [25] Daniel Cabeza, Manuel Hermenegildo. WWW Programming using Computational Logic Systems (and the PILLOW/CIAO Library). In: *Proc. of the Workshop on Logic Programming and the WWW*, in conjunction with WWW6, April 1997.

- [26] Luca Cardelli, Peter Wegner. On Understanding Types, Data Abstraction, and Polymorphism. In: Computing Surveys, Vol. 17, No. 4, ACM 1985.
- [27] Luca Cardelli. Type systems. In: Handbook of Computer Science and Engineering. CRC Press, 1997
- [28] Felice Cardone and Mario Coppo. Type Inference with Recursive Types: Syntax and Semantics. Information and Computation, 1990.
- [29] Elliot J. Chikofsky and James H. Cross, II. Reverse engineering and design recovery: A taxonomy. IEEE Software, pp. 13-17, January 1990.
- [30] Jean-François Chosson: L'entraînement mental. Le Seuil, 1975.
- [31] Aske Simon Christensen, Anders Møller, and Michael I. Schwartzbach. Extending Java for High-Level Web Service Development. Technical Report RS-02-11, BRICS, Department of Computer Science, University of Aarhus, March 2002.
- [32] Aske Simon Christensen, Anders Møller, and Michael I. Schwartzbach. Static Analysis for Dynamic XML. Proceedings of Workshop PLAN-X - Programming Language Technologies for XML, October 2002.
- [33] Erik Christensen, Francisco Curbera, Greg Meredith, Sanjiva Weerawarana. Web Services Description Language (WSDL) 1.1. Ariba, International Business Machines Corporation, Microsoft. July 2001.
<http://www.w3.org/TR/wsdl>.
- [34] James Clark. XSL Transformations (XSLT) - W3C Recommendation. World wide Web Consortium, November 1999.
<http://www.w3.org/TR/xslt>
- [35] James Clark, Steve DeRose. XML Path Language (XPath) Version 1.0 - W3C Recommendation 16. World Wide Web Consortium, November 1999
- [36] Peter Coad. Object Models - Strategies, Patterns, and Applications. Yourdon Press, A Prentice Hall Company, 1995.
- [37] Peter Coad, David North, and Mark Mayfield. Strategies and Patterns Handbook. Object International, Inc. 1997. No publisher given.
<http://thecoadletter.com/download/objectmodels/objectmodelshandbook22.pdf>
- [38] Ken A L Coar, D.R.T Robinson The WWW Common Gateway Interface - Version 1.1, Internet-draft, June 1999
<http://cgi-spec.golux.com/draft-coar-cgi-v11-03.txt>
- [39] Cocoon. <http://xml.apache.org/cocoon/>
- [40] Daniel W. Connolly Document Type Definition for the HyperText Markup Language, level 2. World Wide Web Consortium, 1995.

- [41] Steve Cook and John Daniels. *Designing Object Systems: Object-Oriented Modeling with Syntropy*. Prentice Hall, 1994.
- [42] Bruno Courcelle. *Fundamental Properties of Infinite Trees*. In: *Theoretical Computer Science* 25, pp.95-169. North-Holland Publishing Company, 1983.
- [43] Patrick Cousot. *Program Analysis: The Abstract Interpretation Perspective.*, SIGPLAN Notices, Volume 32, pp. 73-76, 1997.
- [44] K. Cox, T. Ball, and J. C. Ramming. *Lunchbot: A tale of two ways to program web services*. Technical Report BL0112650-960216-06TM, AT&T Bell Laboratories, 1996.
- [45] Crary, K., R. Harper and S. Puri. *What is a recursive module?* In: *Proc. ACM Conference on Programming Language Design and Implementation*, pages 50–63, May 1999.
- [46] D. Crocker P. Overell (editors). *Augmented BNF for Syntax Specifications: ABNF*. Dequest for Comments: 2234. Network Working Group, November 1997.
- [47] Czarnecki, K., Eisenecker, U. "Generative Programming - Methods, Tools, and Applications". Addison Wesley Publishers, 2000.
- [48] James Duncan Davidson, Suzanne Ahmed. *Java Servlet Specification, v2.1a*. Sun Press, 1999
- [49] James Duncan Davidson, Danny Coward. *Java Servlet Specification, v2.2*. Sun Press, 1999
- [50] Davis, M.: *Struts, an open-source MVC implementation*. IBM developerWorks, February 2001
- [51] Pierre Delisle. *Java Server Pages Standard Tag Library - version 1.0*. Sun Microsystems, June 2002.
- [52] Steve DeRose, Eve Maler, David Orchard. *XML Linking Language (XLink) Version 1.0 - W3C Recommendation*. World Wide Web Consortium, June 2001.
<http://www.w3.org/TR/xlink/>
- [53] Arie van Deursen, Paul Klint, and Joost Visser. *Domain-Specific Languages: An Annotated Bibliography*. ACM SIGPLAN Notices, 35(6):26–36, June 2000. (p 72)
- [54] Edsger Wybe Dijkstra. *Go to statement considered harmful*. *Communications of the ACM*, 11(3):147-148, 1968.
- [55] Draheim, D.: *Integration von Polymorphismus und Subtypen für den Pi-Kalkül*. In: *Vortragsband zum 18. Workshop der GI-Fachgruppe 2.1.4*. Christian-Albrechts-Universität zu Kiel, Bericht Nr. 2018, Oktober 2001.

- [56] Draheim, D., Weber, G.: Specification and Generation of JSP Dialogues with Gently. In: Proceedings of NetObjectDays 2001, tranSIT, ISBN 3-00-008419-3, September 2001.
- [57] Draheim, D., Weber, G.: Strong Complex Typed Dialogue-Oriented Server Pages. Technical Report B-02-05. Institute of Computer Science, Freie Universität Berlin, March 2002.
- [58] Draheim, D., Weber, G.: An Introduction to Form Storyboarding. Technical Report B-02-06. Institute of Computer Science, Freie Universität Berlin, March 2002.
- [59] Draheim, D., Weber, G.: An Overview of state-of-the-art Architectures for Active Web Sites. Technical Report B-02-07. Institute of Computer Science, Freie Universität Berlin, March 2002.
- [60] Draheim, D., Weber, G.: Form Charts and Dialogue Constraints. Technical Report B-02-08. Institute of Computer Science, Freie Universität Berlin, March 2002.
- [61] Draheim, D., Weber, G.: An Introduction to State History Diagrams. Technical Report B-02-09, Institute of Computer Science, Freie Universität Berlin, March 2002.
- [62] Draheim, D., Weber, G.: Strongly Typed Server Pages. In: Proceedings of The Fifth Workshop on Next Generation Information Technologies and Systems, LNCS. Springer-Verlag, June 2002.
- [63] Draheim, D., Fehr, E., and Weber, G.: The Definition of the NSP Type System. Technical Report B-02-11, Institute of Computer Science, Freie Universität Berlin, October 2002.
- [64] Draheim, D., Lutteroth, C. and Weber, G.: An Analytical Comparison of Generative Programming Technologies. In: Proceedings of the 19. Workshop GI Working Group 2.1.4. Technical Report at Christian-Albrechts-University of Kiel, to appear.
- [65] Draheim, D.: Learning Software Engineering with EASE. In: Proceedings of SECIII Open IFIP Conference on Social, Ethical, Cognitive Issues of Informatics and ICT. Kluwer Academic Publishers, to appear.
- [66] Draheim, D. , Weber, G., Yassin, N.: The JSPick Project - A Java Server Pages Analyzer. October 2002.
<http://www.inf.fu-berlin.de/projects/jspick/>
- [67] Draheim, D., Weber, G.: - A Specification driven Generator for Java Server Pages.
<http://www.inf.fu-berlin.de/projects/gently/>

- [68] Micah Dubinko, Sebastian Schnitzenbaumer, Malte Wedel, Dave Raggett. XForms Requirements - W3C Working Draft. World Wide Web Consortium, April 2001.
<http://www.w3.org/TR/xhtml-forms-req>
- [69] Micah Dubinko, Leigh L. Klotz, Roland Merrick, T. V. Raman. XForms 1.0. - W3C Working Draft. World Wide Web Consortium. August 2002.
<http://www.w3.org/TR/xforms/>.
- [70] ECMA - European Computer Manufacturer's Association. Standard ECMA-262 - ECMAScript Language Specification. ECMA Standardizing Information and Communication Systems, 1999.
- [71] Elfriede Fehr. Semantik von Programmiersprachen. Springer-Verlag, 1989.
- [72] R. T. Fielding, J. Gettys, J. C. Mogul, H. Frystyk, L. Masinter, P. Leach, and T. Berners-Lee. Hypertext Transfer Protocol - HTTP/1.1. RFC 2616. IETF - Network Working Group, The Internet Society, June 1999.
- [73] David Flanagan. JavaScript: The Definitive Guide. O'Reilly, 2002.
- [74] Martin Fowler: UML Distilled - Applying the Standard Object Modeling Language. Addison Wesley, 1997.
- [75] Gamma et al. Design Patterns. Addison Wesley, 1995
- [76] Vladimir Gapayev, Michael Y. Levin, Benjamin C. Pierce. Recursive Subtyping Revealed. In: International Conference on Functional Programming, 2000. To appear in Journal of Functional Programming
- [77] Gartner Group. Survey Results: The Real Cost of E-Commerce Sites. Gartner Group, 1999.
- [78] Andy Gill. HTML combinators, version 2.0.
<http://www.cse.ogi.edu/~andy/html/intro.htm>, 2002.
- [79] J. Gosling, B. Joy, G. Steele and G.Bracha: The Java Language Specification. Addison-Wesley,1996).
- [80] Mark Grand. Patterns in Java - A Catalog of Reusable Design Patterns. John Wiley & Sons, 1998.
- [81] P. Graunke, S. Krishnamurthi, S. van der Hoeven, and M. Felleisen. Programming the web with high-level programming languages. In European Symposium on Programming, 2001.
- [82] Greenberg, S.: Computer-supported Cooperative Work and Groupware, London, Academic Press Ltd, 1991
- [83] Gunter, C.A.: Semantics of Programming Languages - Structures and Techniques. The MIT Press, 1992.

- [84] Hugo Haas, David Orchard. Web Services Architecture Usage Scenarios - W3C Working Draft. World Wide Web Consortium, July 2002.
<http://www.w3.org/TR/ws-arch-scenarios/>
- [85] Graham Hamilton (editor). Java Beans version 1.0.1. Sun Microsystems, July 1997.
- [86] Michael Hanus. Server side Web scripting in Curry. In Workshop on (Constraint) Logic Programming and Software Engineering (LPSE2000), London, July 2000.
- [87] Michael Hanus : High-level server side Web scripting in Curry . In: Practical Aspects of Declarative Languages, Proceedings of the Third International Workshop, PADL'01. Lecture Notes in Computer Science, Las Vegas, NV, USA, SpringerVerlag, 2001.
- [88] Ahmed E. Hassan, Richard C. Holt. Towards a Better Understanding of Web Applications, Proceedings of WSE 2001: International Workshop on Web Site Evolution, Florence, Italy, Nov 10, 2001.
- [89] Ahmed E. Hassan, Richard C. Holt. Architecture Recovery of Web Applications, Proceedings of ICSE 2002: International Conference on Software Engineering, Orlando, Florida, 19-25 May 2002.
- [90] Ahmed E. Hassan, Richard C. Holt. A Visual Architectural Approach to Maintaining Web Applications, Annals of Software Engineering - Volume 16 - Special Volume on Software Visualization, 2003.
- [91] Ian Hayes. Specification Case Studies. Prentice Hall, 1993.
- [92] Enrico Heine. Vergleichende Analyse verbreiteter und neuerer Software-Projekt-Management-Werkzeuge unter besonderer Berücksichtigung studentischer Software-Projekte. Seminar paper. Institute of Computer Science, Freie Universität Berlin, August 2002.
- [93] Enrico Heine. Ein kombiniertes Projekt-Management und CSCW-Werkzeug für den Software-Prozeß EASE. Diploma Thesis. Institute of Computer Science, Freie Universität Berlin, to appear.
- [94] John Hughes. Generalising Monads to Arrows. Science of computer programming, vol.37, pp.37-111, 2000.
- [95] Institute of Electrical and Electronics Engineers. IEEE Standard 830-1993, Recommended Practice for Software Requirements Specifications, Software Engineering Standards Committee of the IEEE Computer Society, New York, 1993.
- [96] International Standardization Organisation. International Standard ISO/IEC 16262 - ECMAScript: A general purpose, cross-platform programming language.. ISO,1998.

- [97] International Standardization Organisation. International Standard ISO/ICE 14977. Syntactic metalanguage - Extended BNF. ISO,1996.
- [98] International Standardization Organisation. ISO 8879. Information Processing – Text and Office Systems - Standard Generalized Markup Language (SGML). ISO,1986.
- [99] International Organization for Standardization. ISO/IEC 10744-1992 (E): Information technology-Hypermedia/Time-based Structuring Language (HyTime). International Organization for Standardization, 1996.
<http://www.ornl.gov/sgml/wg8/docs/n1920/html/n1920.html>
- [100] J. Jensen. Generation of machinecode in ALGOL compilers. BIT - Nordisk Tidsskrift for Informations-Behandling. Volume 5, pp.235-245, 1965.
- [101] Trevor Jim and Jens Palsberg. Type inference in systems of recursive types with subtyping. Manuscript, 1999.
- [102] Nicholas Kassem and the Enterprise Team. Designing Enterprise Applications with the Java 2 Platform, Enterprise Edition. Sun Microsystems, 2000
- [103] Pekka Kilpeläinen, Derick Wood. SGML and Exceptions, Department of Computer Science, University of Helsinki, Technical Report HKUST-CS96-03, 1996.
- [104] Krasner, G.E., Pope, S.T. A Cookbook for Using the Model-View-Controller User Interface Paradigm in Smalltalk-80. In: Journal of Object-Oriented Programming, August/September 1988 26-49
- [105] D. Kristol, L. Montulli. HTTP State Management Mechanism. RFC 2109. Network Working Group. February 1997.
- [106] Ladd, D.A., and Ramming, J.C. Programming the Web: An application-oriented language for hypermedia services. In 4th International World Wide Web Conference, 1995.
- [107] Craig Larman. Applying UML and Patterns. Prentice Hall, 1998
- [108] Rasmus Lerdorf, Kevin Tatroe. Programming PHP. O'Reilly, 2002.
- [109] Michael R. Levy. Web Programming in Guide. Software - Practice and Experience, vol. 28(15), pp. 1581-1603, December 1998.
- [110] Jesse Liberty, Dan Hurwitz. Programming APS.NET. O'Reilly, 2002.
- [111] Barbara Liskov. Data Abstraction and Hierarchy. SIGPLAN Notices. 23(5), May 1988.

- [112] G.A.Di Lucca, A. R. Fasolino, F. Pace, P. Tramontana, U. de Carlini. WARE: A Tool for the Reverse Engineering of Web Applications. In: Sixth European Conference on Software Maintenance and Reengineering. IEEE, 2002.
- [113] T.J.Marlowe and B.G.Ryder. Properties of data flow frameworks - A unified model. *Acta Informatica* 28, pp. 121-163, 1990.
- [114] Jonathan Marsh, David Orchard. XML Inclusions (XInclude) Version 1.0 - W3C Working Draft. World Wide Web Consortium, May 2001.
<http://www.w3.org/TR/2001/WD-xinclude-20010516/>
- [115] Per Martin-Löf. Constructive Mathematics and Computer Programming. In *Logic, Methodology and Philosophy of Science*, VI, 1979, pp. 153-175. North-Holland, 1982.
- [116] Per Martin-Löf. *Intuitionistic Type-Theory*. Bibliopolis, Napoli, 1984.
- [117] Stefano Mazzocchi, Ricardo Rocha. Extensible Server Pages. The Apache Software Foundation, 2001.
<http://xml.apache.org/cocoon1/wd-xsp.html>
- [118] Scott McGlashan et al. Voice Extensible Markup Language (VoiceXML) Version 2.0, W3C Working Draft, October 2001.
- [119] Erik Meijer, Daan Leijen, James Hook: Client-Side Web Scripting with HaskellScript. In: *Practical Aspects of Declarative Languages (PADL)*, LNCS 1551, 1pp. 96-210, 1999.
- [120] Erik Meijer. Server-side Scripting in Haskell. *Journal of Functional Programming*, 2000.
- [121] Erik Meijer and Mark Shields. XML λ - A Functional Language for Constructing and Manipulating XML Documents.
<http://www.cse.ogi.edu/~mbs>, Draft, 2000.
- [122] Erik Meijer, Danny van Velzen. Haskell Server Pages - Functional Programming and the Battle for the Middle Tier. *Electronic Notes in Theoretical Computer Science* 41, No.1, Elsevier Science, 2001.
- [123] Bertrand Meyer. Applying "design by contract". *IEEE Computer*, 25(10):40-51, October 1992
- [124] Bertrand Meyer. Design by Contract. In: Dino Mandroli, Bertrand Meyer (editors). *Advances in Object-Oriented Software Engineering*. Prentice Hall, 1992.
- [125] Microsoft Developer Network. Official Guidelines for User Interface Developers and Designers. Microsoft Corporation, 2002.
<http://msdn.microsoft.com/>

- [126] Mordani, R.; Davidson, J.D.; and Boag, S. Java API for XML Processing Specification, v1.1. Sun Microsystems, 2001.
- [127] Yassin Naciri. JSPICK - Ein Reverse Engineering Tool für JSP-basierte Präsentationsschichten. Diploma Thesis. Freie Universität Berlin, November 2002.
- [128] Peter Naur: The Design of the GIER ALGOL Compiler - Nordisk Tidsskrift for Informations-Behandling. Volume 3, pp.124-140 and 145-166, 1963.
- [129] Peter Naur: Checking of operand types in ALGOL compilers. BIT - Nordisk Tidsskrift for Informations-Behandling. Volume 5, pp.151-163, 1965.
- [130] Netscape Corporation. DevEdge Online Archive. Sample Code for Form Validation.
<http://developer.netscape.com/docs/examples/javascript/formval/overview.html>
- [131] Flemming Nielson, Hanne Nielson, Chris Hankin: Principles of Program Analysis. Springer-Verlag, 1999.
- [132] Bengt Nordström, Kent Peterson, Jan M. Smith: Programming in Martin-Löfs Type Theory. The International Series of Monographs on Computer Science. Clarendon Press, 1990.
- [133] Kurt Nørmark, "Programming World Wide Web Pages in Scheme", Sigplan Notices, Vol. 34, No. 12, pp. 37-46, December 1999.
- [134] Kurt Nørmark, "Using Lisp as a markup language—The LAML approach". In European Lisp User Group Meeting, Franz Inc., 1999.
- [135] Kurt Nørmark. "Programmatic WWW authoring using Scheme and LAML". The Eleventh International World Wide Web Conference 2002, March 2002.
- [136] Open Source Development Network. sourceforge.net - Breaking Down the Barriers to Open Source Development. Open Source Development Network, 2002.
<http://sourceforge.net/>
- [137] John K. Ousterhout. Tcl and the Tk Toolkit. Addison-Wesley, 1994.
- [138] John K. Ousterhout. Scripting: Higher-Level Programming for the 21st Century. Computer, 31(3):23-30, 1998.
- [139] Palsberg, J., and O'Keefe, P. A type system equivalent to flow analysis. In Proceedings of the ACM SIGPLAN '95 Conference on Principles of Programming Languages, pp. 367-378, 1995.

- [140] Jens Palsberg and Michael I. Schwartzbach. Safety analysis versus type inference. *Information and Computation*, 118(1), pp.128-141, 1995.
- [141] Terrence John Parr: Obtaining Practical Variants Of LL(k) And LR(k) For k-1 By Splitting The Atomic k-Tuple, Ph.D. Dissertation, School of Electrical Engineering, Purdue University, 1993.
- [142] Terence Parr, Ric Klaren. ANTLR - Complete Language Translation Solutions. JGuru, 2002.
<http://wwwantlr.org/>
- [143] Eduardo Pelegri-Llopart, Larry Cable. Java Server Pages Specification, v.1.1.1. Sun Press, 1999
- [144] Simon Peyton Jones and John (editors). Report on the programming language Haskell 98. Technical Report YALEU/DCS/RR-1106, Yale University, CS Dept., February 1999.
- [145] Benjamin C. Pierce: Types and Programming Languages. MIT Press, 2002.
- [146] Michael E. Porter. Strategy and the Internet. *Harvard Business Review*, March 2001, pp. 63-78, 2001.
- [147] Shelley Powers. Developing ASP Components. O'Reilly, 1999.
- [148] Christian Queinnec. "The Influence of Browsers on Evaluators or, Continuations to Program Web Servers", International Conference on Functional Programming, ACM. Montral, Canada, Nov. 2000.
- [149] Evan Quinn. Application Server Market Share - A Different Angel. Hurwitz Balanced View Bulletin. Hurwitz Group Inc, December 2001.
- [150] Dave Raggett, Arnaud Le Hors, Ian Jacobs. HTML 4.01 Specification - W3C Recommendation. World Wide Web Consortium, December 1999.
<http://www.w3.org/TR/html401/>
- [151] J. Christopher Ramming. PML: A Language Interface to Distributed Voice-Response Units. ICCL Workshop: Internet Programming Languages. LNCS 1686,pp. 97-112, 1999.
- [152] Eric Raymond. The Cathedral & the Bazaar - Musings on Linux and Open Source by an Accidental Revolutionary. O'Reilly, 1999.
- [153] Eric Raymond (editor). The Jargon file, version 4.3.1.
<http://www.tuxedo.org/jargon/>, June 2001.
- [154] Revans, R.W.: What is Action Learning ? In: *The Journal of Management Development*, vol. 1, no. 3. MCB Publications, 1982; pp. 64-75.

- [155] Rosenfeld, L.; and Morville, P. Information Architecture for the World Wide Web. O'Reilly, 1998.
- [156] James Rumbaugh, Ivar Jacobson, Grady Booch. The Unified Modeling Language - Reference Manual. Addison-Wesley, 1999
- [157] Sandholm, A., Schwartzbach, M.I.: A type system for dynamic web documents . In Reps, T., ed.: Proc. 27th Annual ACM Symposium on Principles of Programming Languages, pp. 290-301, ACM Press, 2000.
- [158] Davide Sangiorgi, David Walker. The π -calculus - A Theory of Mobile Processes. Cambridge University Press, 2001.
- [159] Schaps, G.L. Compiler Construction with ANTLR and Java. In Dr. Dobb's Journal, March 1999.
- [160] Tatsuro Sekiguchi and Akinori Yonezawa. A complete type inference system for subtyped recursive types . In Proc. Theoretical Aspects of Computer Software, volume 789 of Lecture Notes in Computer Science, pages 667-686. Springer-Verlag, 1994.
- [161] Seng Wai Loke, Andrew Davison: "Logic Programming with the World-Wide Web", the Proceedings of the 7th ACM Conference on Hypertext, ACM Press, pp. 235-245, 1996.
- [162] Shields, M., and Meijer, E. Type-indexed rows . In Proceedings of the 28th Annual ACM SIGPLAN/SIGACT Symposium on Principles of Programming Languages (POPL'01), ACM Press, pp. 261-275, 2001.
- [163] J.M. Spivey. The Z Notation. Prentice Hall, 1992.
- [164] Sun Microsystems. Java Remote Method Invocation Specification, revision 1.50. Sun Microsystems, October 1998.
- [165] Sun Microsystems. Java Object Serialization Specification, revision 1.43. Sun Microsystems, November 1998.
- [166] Sun Microsystems. Java™ 2 Platform, Standard Edition, version 1.4.1, API Specification. Sun Microsystems, 2002.
<http://java.sun.com/j2se/1.4.1/docs/api/>
- [167] Sun Microsystems. Sun ONE Application Framework (JATO).
<http://developer.iplanet.com/tech/appserver/framework/index.jsp>
- [168] Peter Thiemann. "Modeling HTML in Haskell". Practical Applications of Declarative Programming, PADL '00. volume 1753 of Lecture Notes in Computer Science. January 2000.
- [169] Peter Thiemann. "A typed representation for HTML and XML documents in Haskell". February 2001.

- [170] Peter Thiemann. "Wash/CGI: Server-side Web Scripting with Sessions and Typed, Compositional Forms". Practical Aspects of Declarative Languages (PADL'02). January 2002.
- [171] S. Tucker Taft, Robert A. Duff, and T. Taft (Editors): Ada 95 Reference Manual: Language and Standard Libraries. International Standard Iso/Iec 8652:1995(E). Lecture Notes in Computer Science 1246. Springer, 1995.
- [172] The W3C HTML working group. XHTML 1.0 The Extensible HyperText Markup Language. <http://www.w3.org/TR/xhtml1/>. W3C, 2000.
- [173] The W3C HTML working group. Extensible HTML version 1.0 Strict DTD. <http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd> W3C, 2000.
- [174] L. Wall, T. Christiansen, and J. Orwant. Programming Perl. O'Reilly, 2000.
- [175] Wafer - Web Application Research Project. <http://www.waferproject.org/index.html>
- [176] William M. Waite, Gerhard Goos. Compiler Construction. Springer-Verlag, 1984
- [177] Gregory H. Watson: Strategic benchmarking - How to rate your company's performance against the world's best. John Wiley, 1993.
- [178] Gerald Weber. Semantics and Pragmatics of Form-Oriented Analysis. Dissertation. Freie Universität Berlin, October 2002.
- [179] Webmacro. <http://www.webmacro.org/>, 2002.
- [180] M. Wallace and C. Runciman. Haskell and XML: Generic combinators or typebased translation? ACM SIGPLAN Notices, 34(9):148-159, Sept. 1999. Proceedings of ICFP'99.
- [181] J. Warmer and S. van Egmond. The implementation of the Amsterdam SGML parser. Electronic Publishing, 2(2):65-90, July 1989.
- [182] Warmer, J.; and Kleppe, A.G. The Object Constraint Language. Addison-Wesley, 1999.
- [183] Eoin Whelan, Fergal McGrath. A Study of the Total Life Cycle Costs of an E-Commerce Investment. Evaluation and Programm Planning, Vol. 125, pp. 191-196. Pergamon. Elsevier Science, 2002.
- [184] D. Wood. Standard generalized markup language: Mathematical and philosophical issues . In J. van Leeuwen, editor, Computer Science Today. Recent Trends and Developments, volume 1000 of Lecture Notes in Computer Science, pages 344-365. Springer-Verlag, 1995. 60

- [185] J.B. Wordsworth. Software Developement with Z - A Practical Approach to Formal Methods in Software Engineering. Addison Wesley, 1992.
- [186] White, S. et al. JDBC API Tutorial and Reference. Addison-Wesley, 1999.
- [187] Niklaus Wirth: Programming in MODULA-2, 3rd Edition. Springer-Verlag, 1985.