

Infinite Words, Volume 141

Automata, Semigroups, Logic and Games

ELSEVIER

Year 2003
Hardbound
ISBN: 0-12-532111-2
450 pages
£74.00 / USD 111.00

Pure and Applied Mathematics

By
Dominique Perrin, *Université de Marne la vallée, France*
Jean-Éric Pin, *CNRS, Paris, France*

The very first comprehensive treatment of the theory of Infinite Words, this book is 'the' reference text for researchers and graduates in this field

Infinite Words is an important theory in both Mathematics and Computer Sciences. Many new developments have been made in the field, encouraged by its application to problems in computer science. Infinite Words is the first manual devoted to this topic.

Infinite Words explores all aspects of the theory, including Automata, Semigroups, Topology, Games, Logic, Bi-infinite Words, Infinite Trees and Finite Words. The book also looks at the early pioneering work of Büchi, McNaughton and Schützenberger.

Key Features:

KEY FEATURES:

- Serves as both an introduction to the field and as a reference book.
- Contains numerous exercises designed to aid students and readers.
- Self-contained chapters provide helpful guidance for lectures.

Further information, full contents and ordering details available online at:
www.elsevier.com/locate/isbn/0125321112

BOOK ORDER FORM

YES! Please send me _____ copy(ies) of **Infinite Words, Volume 141**

ISBN: 0-12-532111-2 . Price: £74.00 / USD 111.00

Order value sub-total EUR/USD _____

Non-UK EU (European Union) residents must either: state VAT number here
_____ or add VAT (or your country's equivalent)

@ _____ %

Total payment EUR/USD _____

EUR (euro) prices apply to customers in Europe and Japan. USD prices apply to customers in all other countries.

Name (Please Print) _____

Position _____

Organization _____

Address _____

Region/State _____

Post/Zip Code _____

Country _____

Tel _____

Fax _____

E-mail/Internet No. _____

Payment Details

Please send a pro forma invoice.

Cheque/money order/UNESCO coupon made payable to Elsevier enclosed.

I wish to pay by credit card. Your credit card will be debited including VAT when applicable.

VISA American Express MasterCard

Card No. _____

Exp. Date _____

Signature _____

Date _____

If you wish to receive information regarding our other publications, please tick this box.

If you wish to receive information from other companies or third parties, please tick this box.

A Reminder to Contributors ...

A 30% Discount is available to all Elsevier book and journal contributors on all books except multi-volume reference works. To claim your discount full payment is required with your order which must be sent directly to the publisher.

Save Postage and Handling Charges

If you send full payment with your order, we will pay postage.

ELSEVIER OFFICES

For customers in the Americas:

Elsevier
Customer Service Department
11830 Westline Industrial Drive
St. Louis, MO 63146, USA
for US customers
Tel: (+1) 800 545 2522
Fax: (+1) 800 535 9935
for customers outside US
Tel: (+1) 800 460 3110
Fax: (+1) 314 453 7095
E-mail: usbkinfo@elsevier.com

For customers in Japan:

Elsevier Regional Sales Office
Customer Service Department
9-15 Higashi-Azabu
1-chome, BLDG 2F, Minato-ku
Tokyo, 106-0044 Japan
Tel: (+81) 3589 6370
Fax: (+81) 3589 6371
E-mail: info@ehsjapan.com

For customers in the Far East:

Elsevier Regional Sales Office
3 Killiney Road
#08-01, Winsland House 1
Singapore 239519
Tel: (+65) 6349-0222
Fax: (+65) 6733-1510
E-mail: asiainfo@elsevier.com.sg

For customers in Australia and New Zealand:

Elsevier Australia
30-52 Smidmore Street
Marrickville, NSW 2204
Australia
Tel: (+61) 2 9517 8999
Fax: (+61) 2 9517 2249
E-mail: service@elsevier.com.au

For customers in other locations:

Elsevier
Book Customer Services
Linacre House, Jordan Hill
Oxford OX2 8DP, UK
for UK customers
Tel: 01865 474000
Fax: 01865 474001
For customers outside UK
Tel: +44 1865 474110
Fax: +44 1865 474111
Email: eurokinfo@elsevier.com

4 EASY WAYS TO ORDER

Phone • Fax • Mail • E-mail

For fastest service, complete the order form and return it to the Elsevier Office nearest you.