

References

1. K. Albert, K. Jensen, R.M. Shapiro: *Design/CPN. A Tool Package Supporting the Use of Coloured Petri Nets*. Petri Net Newsletter no. 32 (April 1989), Special Interest Group on Petri Nets and Related System Models, Gesellschaft für Informatik (GI), Germany, 1989, 22–36.
2. J.L. Baer: *Modelling Architectural Features with Petri Nets*. In: W. Brauer, W. Reisig and G. Rozenberg (eds.): *Petri Nets: Application and Relationships to Other Models of Concurrency*, Advances in Petri Nets 1986 Part II, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987, 258–277.
3. G. Balbo, S.C. Bruell, P. Chen, G. Chiola: *An Example of Modelling and Evaluation of a Concurrent Program Using Colored Stochastic Petri Nets: Lamport's Fast Mutual Exclusion Algorithm*. IEEE Transactions on Parallel and Distributed Systems, 3 (1992). Also in [59], 533–559.
4. M. Baldassari, G. Bruno: *PROTOB: An Object Oriented Methodology for Developing Discrete Event Dynamic Systems*. Computer Languages 16 (1991), Pergamon Press, 39–63. Also in [59], 624–648.
5. E. Battiston, F. De Cindio, G. Mauri: *OBJSA Nets: A Class of High-level Nets Having Objects as Domains*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1988*, Lecture Notes in Computer Science Vol. 340, Springer-Verlag 1988, 20–43. Also in [59], 189–212.
6. B. Baumgarten: *Petri-Netze. Grundlagen und Anwendungen*. Wissenschaftsverlag, Mannheim, 1990.
7. E. Best, C. Fernandez: *Notations and Terminology of Petri Net Theory*. Petri Net Newsletter no. 23 (April 1986), Special Interest Group on Petri Nets and Related System Models, Gesellschaft für Informatik (GI), Germany, 1986, 21–46.
8. E. Best, C. Fernandez: *Nonsequential Processes*. EATCS Monographs on Theoretical Computer Science, Vol. 13, Springer-Verlag, 1988.
9. J. Billington: *Many-sorted High-level Nets*. Proceedings of the Third International Workshop on Petri Nets and Performance Models, Kyoto 1989, 166–179. Also in [59], 123–136.
10. J. Billington, G. Wheeler, M. Wilbur-Ham: *Protean: A High-level Petri Net Tool for the Specification and Verification of Communication Protocols*. IEEE Transactions on Software Engineering, Special Issue on Tools for Computer Communication Systems 14 (1988), 301–316. Also in [59], 560–575.
11. G.W. Brams: *Réseaux de Petri: Théorie et Pratique*. Tome 1: Théorie et Analyse, Tome 2: Modélisation et Applications, Edition Masson, 1983.

12. G.W. Brams: *Le Reti di Petri: Teoria e Pratica*. Tomo 1: Teoria e Analisi, Tomo 2: Modellazione e Applicazioni, Italian translation of [11], Edition Masson, 1985.
13. G.W. Brams: *Las Redes de Petri: Teoria y Practica*. Tomo 1: Teoria y Analisis, Tomo 2: Modelizacion y Aplicaciones, Spanish translation of [11], Edition Masson, 1986.
14. W. Brauer (ed.): *Net Theory and Applications*. Proceedings of the Advanced Course on General Net Theory of Processes and Systems, Hamburg 1979, Lecture Notes in Computer Science Vol. 84, Springer-Verlag 1980.
15. W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Central Models and Their Properties*. Advances in Petri Nets 1986 Part I, Lecture Notes in Computer Science Vol. 254, Springer-Verlag 1987.
16. W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Applications and Relationships to Other Models of Concurrency*. Advances in Petri Nets 1986 Part II, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987.
17. J.A. Carrasco: *Automated Construction of Compound Markov Chains from Generalized Stochastic High-level Petri Nets*. Proceedings of the Third International Workshop on Petri Nets and Performance Models, Kyoto 1989, 93–102. Also in [59], 494–503.
18. G. Chehaibar: *Use of Reentrant Nets in Modular Analysis of Coloured Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1991*, Lecture Notes in Computer Science Vol. 524, Springer-Verlag 1991, 58–77. Also in [59], 596–617.
19. G. Chiola, C. Dutheillet, G. Franceschinis, S. Haddad: *On Well-Formed Coloured Nets and Their Symbolic Reachability Graph*. In [59], 373–396.
20. G. Chiola, C. Dutheillet, G. Franceschinis, S. Haddad: *Stochastic Well-Formed Coloured Nets and Multiprocessor Modelling Applications*. In [59], 504–530.
21. G. Chiola, G. Franceschinis: *A Structural Colour Simplification in Well-Formed Coloured Nets*. In PNPM91: *Petri Nets and Performance Models*. Proceedings of the 4th International Workshop, Melbourne, Australia 1991, IEEE Computer Society Press, 144–153.
22. S. Christensen, L.O. Jepsen: *Modelling and Simulation of a Network Management System Using Hierarchical Coloured Petri Nets*. In: E. Mosekilde (ed.): *Modelling and Simulation 1991*. Proceedings of the 1991 European Simulation Multiconference, Copenhagen, 1991, Society for Computer Simulation 1991, 47–52.
23. S. Christensen, L. Petrucci: *Towards a Modular Analysis of Coloured Petri Nets*. In: K. Jensen (ed.): *Application and Theory of Petri Nets 1992*. Proceedings of the 13th International Petri Net Conference, Sheffield 1992, Lecture Notes in Computer Science Vol. 616, Springer-Verlag 1992, 113–133.

24. P. Chrzastowski-Wachtel: *A Proposition for Generalization of Liveness and Fairness Properties*. Proceedings of the 8th European Workshop on Application and Theory of Petri Nets, Zaragoza 1987, 215–236.
25. B. Cousin, J.M. Couvreur, C. Dutheillet, P. Estraillier: *Validation of a Protocol Managing a Multi-token Ring Architecture*. Proceedings of the 9th European Workshop on Application and Theory of Petri Nets, Vol. II, Venice 1988.
26. J.M. Couvreur, J. Martínez: *Linear Invariants in Commutative High Level Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1990*, Lecture Notes in Computer Science Vol. 483, Springer-Verlag 1991, 146–165. Also in [59], 284–302.
27. F. De Cindio, G. Lanzarone, A. Torgano: *A Petri Net Model of SDL*. Proceedings of the 5th European Workshop on Application and Theory of Petri Nets, Aarhus 1984, 272–289.
28. R. Di Giovanni: *Hood Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1991*, Lecture Notes in Computer Science Vol. 524, Springer-Verlag 1991, 140–160.
29. M. Diaz: *Petri Net Based Models in the Specification and Verification of Protocols*. In: W. Brauer, W. Reisig and G. Rozenberg (eds.): *Petri Nets: Applications and Relationships to Other Models of Concurrency*, *Advances in Petri Nets 1986 Part II*, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987, 135–170.
30. C. Dimitrovici, U. Hummert, L. Petrucci: *Semantics, Composition and Net Properties of Algebraic High-level Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1991*, Lecture Notes in Computer Science Vol. 524, Springer-Verlag 1991, 93–117.
31. C. Dutheillet, S. Haddad: *Regular Stochastic Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1990*, Lecture Notes in Computer Science Vol. 483, Springer-Verlag 1991, 186–210. Also in [59], 470–493.
32. P. Estraillier, C. Girault: *Petri Nets Specification of Virtual Ring Protocols*. In: A. Pagnoni, G. Rozenberg (eds.): *Applications and Theory of Petri Nets*, Informatik-Fachberichte Vol. 66, Springer-Verlag 1983, 74–85.
33. R. Fehling: *A Concept for Hierarchical Petri Nets with Building Blocks*. Proceedings of the 12th International Conference on Application and Theory of Petri Nets, Aarhus 1991, 370–389.
34. F. Feldbrugge: *Petri Net Tool Overview 1989*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1989*, Lecture Notes in Computer Science Vol. 424, Springer-Verlag 1990, 151–178.
35. F. Feldbrugge, K. Jensen: *Computer Tools for High-level Petri Nets*. In [59], 691–717.
36. A. Finkel: *The Minimal Coverability Graph for Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1993*, Lecture Notes in Computer Science Vol. 674, Springer-Verlag 1993, 210–234.

37. G. Florin, C. Kaiser, S. Natkin: *Petri Net Models of a Distributed Election Protocol on Unidirectional Ring*. Proceedings of the 10th International Conference on Application and Theory of Petri Nets, Bonn 1989, 154–173.
38. H.J. Genrich, K. Lautenbach, P.S. Thiagarajan: *Elements of General Net Theory*. In: W. Brauer (ed.): Net theory and applications. Proceedings of the Advanced Course on General Net Theory of Processes and Systems, Hamburg 1979, Lecture Notes in Computer Science Vol. 84, Springer-Verlag 1980, 21–163.
39. H.J. Genrich, K. Lautenbach: *System Modelling with High-level Petri Nets*. Theoretical Computer Science 13 (1981), North-Holland, 109–136.
40. H.J. Genrich: *Projections of C/E-systems*. In: G. Rozenberg (ed.): Advances in Petri Nets 1985, Lecture Notes in Computer Science Vol. 222, Springer-Verlag 1986, 224–232.
41. H.J. Genrich: *Predicate/Transition Nets*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): Petri Nets: Central Models and Their Properties, Advances in Petri Nets 1986 Part I, Lecture Notes in Computer Science Vol. 254, Springer-Verlag 1987, 207–247. Also in [59], 3–43.
42. H.J. Genrich: *Equivalence Transformations of PrT-Nets*. In: G. Rozenberg (ed.): Advances in Petri Nets 1989, Lecture Notes in Computer Science, Vol. 424, Springer-Verlag 1990, 179–208. Also in [59], 426–455.
43. C. Girault, C. Chatelain, S. Haddad: *Specification and Properties of a Cache Coherence Protocol Model*. In: G. Rozenberg (ed.): Advances in Petri Nets 1987, Lecture Notes in Computer Science, Vol. 266, Springer-Verlag 1987, 1–20. Also in [59], 576–595.
44. S. Haddad: *A Reduction Theory for Coloured Nets*. In: G. Rozenberg (ed.): Advances in Petri Nets 1989, Lecture Notes in Computer Science, Vol. 424, Springer-Verlag 1990, 209–235. Also in [59], 399–425.
45. R. Harper: *Introduction to Standard ML*. Technical Report ECS-LFCS-86-14, University of Edinburgh, Department of Computer Science, 1986.
46. G. Hartung: *Programming a Closely Coupled Multiprocessor System with High Level Petri Nets*. In: G. Rozenberg (ed.): Advances in Petri Nets 1988, Lecture Notes in Computer Science Vol. 340, Springer-Verlag 1988, 154–174.
47. T. Hildebrand, H. Nieters, N Trèves: *The Suitability of Net-based Graspin Tools for Monetics Applications*. Proceedings of the 11th International Conference on Application and Theory of Petri Nets, Paris 1990, 139–160.
48. P. Huber, A.M. Jensen, L.O. Jepsen, K. Jensen: *Reachability Trees for High-level Petri Nets*. Theoretical Computer Science 45 (1986), North-Holland, 261–292. Also in [59], 319–350.
49. P. Huber, K. Jensen, R.M. Shapiro: *Hierarchies in Coloured Petri Nets*. In: G. Rozenberg (ed.): Advances in Petri Nets 1990, Lecture Notes in Computer Science Vol. 483, Springer-Verlag 1991, 313–341. Also in [59], 215–243.

50. P. Huber, V.O. Pinci: *A Formal Executable Specification of the ISDN Basic Rate Interface*. Proceedings of the 12th International Conference on Application and Theory of Petri Nets, Aarhus 1991, 1–21.
51. K. Jensen: *Coloured Petri Nets and the Invariant Method*. Theoretical Computer Science 14 (1981), North-Holland, 317–336.
52. K. Jensen: *High-level Petri Nets*. In: A. Pagnoni, G. Rozenberg (eds.): *Applications and Theory of Petri Nets*, Informatik-Fachberichte Vol. 66, Springer-Verlag 1983, 166–180.
53. K. Jensen, E.M. Schmidt: *Pascal Semantics by a Combination of Denotational Semantics and High-level Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1985*, Lecture Notes in Computer Science Vol. 222, Springer-Verlag 1986, 297–329.
54. K. Jensen: *Coloured Petri Nets*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Central Models and Their Properties*, Advances in Petri Nets 1986 Part I, Lecture Notes in Computer Science Vol. 254, Springer-Verlag 1987, 248–299.
55. K. Jensen, et. al: *Design/CPN. A Reference Manual*. Meta Software and Computer Science Department, University of Aarhus, Denmark. On-line version: <http://www.daimi.aau.dk/designCPN/>.
56. K. Jensen, et. al.: *Design/CPN Occurrence Graph Manual*. Meta Software and Computer Science Department, University of Aarhus, Denmark. On-line version: <http://www.daimi.aau.dk/designCPN/>.
57. K. Jensen, P. Huber: *Design/CPN Extensions*. Meta Software Corporation, 125 Cambridge Park Drive, Cambridge MA 02140, USA, 1990.
58. K. Jensen: *Coloured Petri Nets: A High-level Language for System Design and Analysis*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1990*, Lecture Notes in Computer Science Vol. 483, Springer-Verlag 1991, 342–416. Also in [59], 44–122.
59. K. Jensen, G. Rozenberg (eds.): *High-level Petri Nets. Theory and Application*. Springer-Verlag, 1991.
60. E. de Jong, M.R. van Steen: *Vista: A Specification Language for Parallel Software Design*. Proceedings of the 3rd International Workshop on Software Engineering and its Applications, Toulouse, 1990.
61. R.M. Karp, R.E. Miller: *Parallel Program Schemata*. Journal of Computer and System Sciences, Vol. 3, 1969, 147–195.
62. A. Karsenty: *Interactive Graphical Reporting Facilities for Design/CPN*. Master's Thesis, University of Paris Sud, Computer Science Department, 1990.
63. A. Kiehn: *Petri Net Systems and Their Closure Properties*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1989*, Lecture Notes in Computer Science, Vol. 424, Springer-Verlag 1990, 306–328.
64. B.B. Kristensen, O.L. Madsen, B. Møller-Pedersen, K. Nygaard: *The BETA Programming Language*. In: B.D. Shriver, P. Wegner (eds.): *Research Directions in Object-Oriented Languages*, MIT Press, 1987.

65. B. Krämer, H.W. Schmidt: *Types and Modules for Net Specifications*. In: K. Voss, H.J. Genrich, G. Rozenberg (eds.): *Concurrency and Nets, Advances in Petri Nets*, Springer-Verlag 1987, 269–286. Also in [59], 171–188.
66. D. Lehmann, A. Pnueli, J. Stavi: *Impartiality, Justice and Fairness: The Ethics of Concurrent Termination*. In: S. Even, O. Kariv (eds.): *Automata, Languages and Programming, Proceedings of ICALP 1981, Lecture Notes in Computer Science Vol. 115*, Springer-Verlag 1981, 264–277.
67. C. Lin, D.C. Marinescu: *Stochastic High-Level Petri Nets and Applications*. *IEEE Transactions on Computers*, 37 (1988), 815–825. Also in [59], 459–469.
68. M. Lindqvist: *Translation of the Specification Language SDL into Predicate/Transition Nets*. Licentiate's Thesis, Helsinki University of Technology, Digital Systems Laboratory, 1987.
69. M. Lindqvist: *Parameterized Reachability Trees for Predicate/Transition Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1993, Lecture Notes in Computer Science Vol. 674*, Springer-Verlag 1993, 301–324. Also in [59], 351–372.
70. D.A. Marca, C.L. McGowan: *SADT*. McGraw-Hill, New York, 1988.
71. J. Martínez, P. Muro, M. Silva: *Modelling, Validation and Software Implementation of Production Systems using High Level Petri Nets*. *Proceedings of the IEEE International Conference on Robotics and Automation, Raleigh (USA) 1987*, 1180–1185. Also in [59], 618–623.
72. G. Memmi, J. Vautherin: *Analysing Nets by the Invariant Method*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Central Models and Their Properties, Advances in Petri Nets 1986 Part I, Lecture Notes in Computer Science Vol. 254*, Springer-Verlag 1987, 300–336. Also in [59], 247–283.
73. R. Milner, R. Harper, M. Tofte: *The Definition of Standard ML*. MIT Press, 1990.
74. R. Milner, M. Tofte: *Commentary on Standard ML*. MIT Press, 1991.
75. T. Murata, D. Zhang: *A Predicate-Transition Net Model for Parallel Interpretation of Logic Programs*. *IEEE Transactions on Software Engineering* 14 (1988), 481–497.
76. T. Murata: *Petri Nets: Properties, Analysis and Applications*. *Proceedings of the IEEE Vol. 77 no. 4 (April 1989)*, 541–580.
77. T. Murata, P.C. Nelson, J. Yim: *A Predicate-Transition Net Model for Multiple Agent Planning*. *Information Sciences* 57–58 (1991), 361–384.
78. T. Murata, V.S. Subrahmanian, T. Wakayama: *A Petri Net Model for Reasoning in the Presence of Inconsistency*. *IEEE Transactions on Knowledge and Data Engineering* 3 (1991), 281–292.
79. Y. Narahari: *On the Invariants of Coloured Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1985, Lecture Notes in Computer Science Vol. 222*, Springer-Verlag 1986, 330–345.

80. H. Oberquelle: *Communication by Graphic Net Representations*. Bericht Nr. 75, Fachbereich Informatik, Universität Hamburg 1981.
81. H. Oberquelle: *Human-Machine Interaction and Role/Function/Action-Nets*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Applications and Relationships to Other Models of Concurrency*, Advances in Petri Nets 1986 Part II, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987, 171–190.
82. L. Paulson: *ML for the Working Programmer*. Cambridge University Press, 1991.
83. G. Peterka, T. Murata: *Proof Procedure and Answer Extraction in Petri Net Model of Logic Programs*. IEEE Transactions on Software Engineering 15 (1989), 209–217.
84. J.L. Peterson: *Petri Net Theory and the Modeling of Systems*. Prentice-Hall, 1981.
85. C.A. Petri: *Kommunikation mit Automaten*. Schriften des IIM Nr. 2, Institut für Instrumentelle Mathematik, Bonn, 1962. *English translation: Technical Report RADC-TR-65-377*, Griffiths Air Force Base, New York, Vol. 1, Suppl. 1, 1966.
86. L. Petrucci: *Combining Finkel's and Jensen's Reduction Techniques to Build Covering Trees for Coloured Nets*. Petri Net Newsletter no. 36 (August 1990), Special Interest Group on Petri Nets and Related System Models, Gesellschaft für Informatik (GI), Germany, 1990, 32–36.
87. V.O. Pinci, R.M. Shapiro: *An Integrated Software Development Methodology Based on Hierarchical Colored Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1991*, Lecture Notes in Computer Science Vol. 524, Springer-Verlag 1991, 227–252. Also in [59], 649–667.
88. H. Plünnecke, W. Reisig: *Bibliography of Petri Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1991*, Lecture Notes in Computer Science Vol. 524, Springer-Verlag 1991, 317–572.
89. *PNPM89: Petri Nets and Performance Models*. Proceedings of the 3rd International Workshop, Kyoto Japan 1989, IEEE Computer Society Press.
90. *PNPM91: Petri Nets and Performance Models*. Proceedings of the 4th International Workshop, Melbourne, Australia 1991, IEEE Computer Society Press.
91. C. Reade: *Elements of Functional Programming*. International Computer Science Series, Addison-Wesley, 1989.
92. W. Reisig: *Petri Nets. An Introduction*. EATCS Monographs on Theoretical Computer Science, Vol. 4, Springer-Verlag, 1985.
93. W. Reisig: *Petrinetze. Eine Einführung*. Springer-Verlag, 1986.
94. W. Reisig: *Petri Nets with Individual Tokens*. Theoretical Computer Science 41 (1985), North-Holland, 185–213.
95. W. Reisig: *Petri Nets and Algebraic Specifications*. Theoretical Computer Science 80 (1991), North-Holland, 1–34. Also in [59], 137–170.

96. W. Reisig: *A Primer in Petri Net Design*. Springer-Verlag, 1992.
97. G. Rozenberg: *Behaviour of Elementary Net Systems*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Central Models and Their Properties*, Advances in Petri Nets 1986 Part I, Lecture Notes in Computer Science Vol. 254, Springer-Verlag 1987, 60–94.
98. M. Rukoz, R. Sandoval: *Specification and Correctness of Distributed Algorithms by Coloured Petri Nets*. Proceedings of the 9th European Workshop on Application and Theory of Petri Nets, Vol. II, Venice 1988.
99. *Functional Specification and Description Language SDL*. In: CCITT Yellow Book, Vol. VI, recommendations Z.101–Z.104, CCITT, Geneva, 1981.
100. R.M. Shapiro: *Validation of a VLSI Chip Using Hierarchical Coloured Petri Nets*. Journal of Microelectronics and Reliability, Special Issue on Petri Nets, Pergamon Press, 1991. Also in [59], 667–687.
101. R.M. Shapiro, V.O. Pinci, R. Mameli: *Modelling a NORAD Command Post Using SADT and Coloured Petri Nets*. Proceedings of the IDEF Users Group, Washington DC, May 1990.
102. M. Silva, J. Martínez, P. Ladet, H. Alla: *Generalized Inverses and the Calculation of Symbolic Invariants for Coloured Petri Nets*. Technique et Science Informatiques 4 (1985), 113–126. Also in [59], 303–315.
103. M. Silva: *Las Redes de Petri: En la Automática y la Informática*. Editorial AC, Madrid, 1985.
104. M. Silva, R. Valette: *Petri Nets and Flexible Manufacturing*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1989*, Lecture Notes in Computer Science, Vol. 424, Springer-Verlag 1990, 374–417.
105. S. Sokolowski: *Applicative High Order Programming; the Standard ML Perspective*. Chapman and Hall, 1991.
106. P. Starke: *Analyse von Petri Netz Modellen*. Teubner, Stuttgart, 1990.
107. F.J.W. Symons: *Modelling and Analysis of Communication Protocols Using Numerical Petri Nets*. Ph.D. dissertation, Report 152, Department of Electrical Engineering Science, University of Essex, Telecommunications System Group, 1978.
108. P.S. Thiagarajan: *Elementary Net Systems*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Central Models and Their Properties*, Advances in Petri Nets 1986 Part I, Lecture Notes in Computer Science Vol. 254, Springer-Verlag 1987, 26–59.
109. M. Tofte: *Four Lectures on Standard ML*. Technical Report ECS-LFCS-89-73, University of Edinburgh, Department of Computer Science, 1989.
110. J. Toksvig: *DesignBeta. Beta Code Segments in CP-nets*. Computer Science Department, Aarhus University, 1991.

111. N. Treves: *A Comparative Study of Different Techniques for Semi-flows Computation in Place/Transition Nets*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1989*, Lecture Notes in Computer Science Vol. 424, Springer-Verlag 1990, 433–452.
112. R. Valk: *Nets in Computer Organization*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Applications and Relationships to Other Models of Concurrency*, *Advances in Petri Nets 1986 Part II*, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987, 218–233.
113. A. Valmari: *Stubborn Sets for Reduced State Space Generation*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1990*, Lecture Notes in Computer Science Vol. 483, Springer-Verlag 1991, 491–515.
114. A. Valmari: *Compositional State Space Generation*. Proceedings of the 11th International Conference on Application and Theory of Petri Nets, Paris 1990, 43–62.
115. A. Valmari: *Stubborn Sets of Coloured Petri Nets*. Proceedings of the 12th International Conference on Application and Theory of Petri Nets, Aarhus 1991, 102–121.
116. J. Vautherin: *Parallel Systems Specifications with Coloured Petri Nets and Algebraic Specifications*. In: G. Rozenberg (ed.): *Advances in Petri Nets 1987*, Lecture Notes in Computer Science, Vol. 266, Springer-Verlag 1987, 293–308.
117. K. Voss: *Nets in Data Bases*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Applications and Relationships to Other Models of Concurrency*, *Advances in Petri Nets 1986 Part II*, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987, 97–134.
118. K. Voss: *Nets in Office Automation*. In: W. Brauer, W. Reisig, G. Rozenberg (eds.): *Petri Nets: Applications and Relationships to Other Models of Concurrency*, *Advances in Petri Nets 1986 Part II*, Lecture Notes in Computer Science Vol. 255, Springer-Verlag 1987, 234–257.
119. Å. Wikström: *Functional Programming Using Standard ML*. International Series in Computer Science, Prentice-Hall, 1987.

calculation of enabling, 192

case tool, 238

causal dependency, 24

chart, 191

– data structure, 191

closed expression, 70

– subnet, 125

code action, 184

– guard, 185

– segment, 184

coefficient, 7, 67

colour, 9, 70

dead marking, 133

– set of binding elements, 133

declaration, 9, 17

default, 160, 162

destination node, 72

direct subpage, 96

– supernode, 96

– superpage, 96

directly reachable, 6, 13, 76, 115

disabled, 5

display of occurrence graph, 199

dynamic property, 123