

Słownik terminologii programistycznej — bibliografia

- Abd-El-Barr, Mostafa, Hesham El-Rewini. 2005. *Fundamentals of Computer Organization and Architecture*. Wiley-IEEE.
- Abdennadher, Nabil, Fabrice Kordon. 2007. *Reliable Software Technologies - Ada-europe 2007: Ada-Europe 2007 : 12th Ada-Europe International Conference on Reliable Software Technologies, Geneva, Switzerland, June 25-29, 2007: Proceedings*. Springer.
- Alexandrescu, Andrei. 2001. *Modern C++ Design: Generic Programming and Design Patterns Applied*. Addison-Wesley.
- Anderson, A. John. 1994. *Foundations of Computer Technology*. CRC Press.
- Banachowski, Lech, Krzysztof Diks, Wojciech Rytter. 2001. *Algorytmy i struktury danych*. Wydanie piąte. Warszawa: Wydawnictwa Naukowo-Techniczne.
- Beck, Kent. 1996. *Smalltalk Best Practice Patterns*. Prentice Hall.
- Belzer, Jack, Albert G. Holzman, Allen Kent. 1987. *Encyclopedia of Computer Science and Technology: Volume 10 - Linear and Matrix Algebra to Microorganisms: Computer-Assisted Identification*. CRC Press.
- Bergsten Hans. 2003. *JavaServer pages*. O'Reilly Media, Inc.
- Bertino, Elisa. 1996. *Computer security, ESORICS 96: 4th European Symposium on Research in Computer Security, Rome, Italy, September 25-27, 1996: proceedings*. Springer.
- Bidgoli, Hossein. 2004. *The Internet Encyclopedia*. John Wiley and Sons.
- Bień, Janusz S. 2004. *Standard Unicode 4.0. Wybrane pojęcia i terminy*. Katedra Lingwistyki Formalnej UW. (<http://www.mimuw.edu.pl/~jsbien/publ/JSB-Bach04n.pdf>)
- Boudreau, Tim, Jesse Glick, Simeon Greene, Jack Woehr, Vaughn Spurlin. 2003. *NetBeans: the definitive guide*. O'Reilly.
- Bradley Neil. 2002. *The XML companion*. Addison-Wesley
- Bryla, Bob. 2003. *Oracle9i DBA JumpStart*. John Wiley and Sons.
- Buschmann, Frank, Kevlin Henney, Douglas C. Schmidt. 2007. *Pattern Oriented Software Architecture Volume 5: On Patterns and Pattern Languages*. John Wiley & Sons.
- Calderbank Valerie Joyce. 1989. *Programming in FORTRAN*. Taylor & Francis
- Campione, Mary, Kathy Walrath, Alison Huml. 2001. *The Java Tutorial: A Short Course on the Basics*. Addison-Wesley.
- Cantor, Murray. 1998. *Object-Oriented Project Management with UML*. John Wiley & Sons, Inc.
- Carver, Richard H., Kuo-Chung Tai. 2006. *Modern multithreading: implementing, testing, and debugging multithreaded Java and C++/Pthreads/Win32 programs*. John Wiley and Sons.
- Castro, Elizabeth. 2000. *HTML 4 for the World Wide Web*. Peachpit Press.
- Chandra, Rohit, Leonardo Dagum, Dave Kohr, Dror Maydan, Ramesh Menom, Jeff McDonald. 2001. *Parallel programming in OpenMP*. Morgan Kaufmann.
- Ci, Yungui, Chenxi Zhang. 1990. *New generation computing: recent research*. North-Holland.
- Cobb, Chey. 2004. *Cryptography for dummies*. For Dummies.
- Cole, Brian, Robert Eckstein, James Elliott, Marc Loy, David Wood. 2002. *Java™ Swing*. O'Reilly.
- Corbet, Jonathan, Alessandro Rubini, Greg Kroah-Hartman. 2005. *Linux device drivers*. O'Reilly.
- Cormen, H. Thomas., Charles E. Leiserson, Ron Rivest. 2004. *Wprowadzenie do algorytmów*. Warszawa: Wydawnictwa Naukowo-Techniczne.
- Cormen, Thomas H., Charles E. Leiserson, Ronald L. Rivest, Clifford Stein. 2001. *Introduction to Algorithms*. MIT Press.
- Cornell, Gary. 1998. *Visual Basic 6 from the Ground Up*. McGraw-Hill Professional.
- Cunningham, Steve. 2006. *Computer graphics: programming in OpenGL for visual communication*. Prentice Hall.
- Dale Nell, Chip Weems. 1996. *Introduction to Pascal and structured design*. Jones & Bartlett Publishers
- Dale, Nell B. *C++ Plus Data Structures*. 2007. Jones & Bartlett Publishers.
- Dale, Nell B., Chip Weems. 2004. *Programming in C++*. Jones & Bartlett Publishers.
- Dale, Nell B., John Ash McCormick. 2007. *ADA plus data structures: an object-oriented approach*. Jones & Bartlett Publishers.
- Dale, Nell B., Susan C. Lilly. 1995. *Pascal Plus data structures, algorithms, and advanced programming*. Jones & Bartlett Publishers.
- Dandamudi Sivarama P. 2003. *Fundamentals of computer organization and design*. Springer

Dehne, Frank, Jörg-Rüdiger Sack, Michiel Smid. 2003. *Algorithms and Data Structures: 8th International Workshop, WADS 2003, Ottawa, Ontario, Canada, July 30-August 1, 2003: Proceedings*. Springer.

Dehne, Frank. 1993. *Algorithms and Data Structures: Third Workshop, WADS '93, Montreal, Canada, August 11-13, 1993: Proceedings*. Springer.

Deitel, Harvey M. 2005. *C++ How to Program*. Pearson Prentice Hall.

Diestel, Reinhard. 2006. *Graph Theory*. Birkhäuser.

Domeika, Max. 2008. *Software Development for Embedded Multi-core Systems: A Practical Guide Using Embedded Intel Architecture*. Newnes.

Drake, Peter. 2005. *Data structures and algorithms in Java*. Prentice Hall.

Elliott James, Tim O'Brien, Ryan Fowler. 2008. *Harnessing Hibernate*. O'Reilly Media, Inc.

Ellis, John R. 1998. *Objectifying Real-Time Systems*. Cambridge University Press.

Etter, Delores M., Jeanine A. Ingber. 2007. *Engineering Problem Solving With C++*. Prentice Hall.

Farley, Jim, William Crawford, Prakash Malani, John Norman, Justin Gehtland. 2005. *Java Enterprise in a Nutshell*. O'Reilly.

Farrel, Adrian. 2004. *The Internet and its protocols: a comparative approach*. Morgan Kaufmann.

Felleisen, Matthias, Robert Bruce Findler, Matthew Flatt, Shriram Krishnamurthi. 2001. *How to Design Programs: An Introduction to Programming and Computing*. MIT Press.

Fitzgerald, Michael. 2007. *Learning Ruby*. O'Reilly.

Flanagan, David. 1999. *Java Foundation Classes in a Nutshell: A Desktop Quick Reference*. O'Reilly.

Flanagan, David. 2002. *JavaScript: The Definitive Guide*. O'Reilly.

Ford, William, William R. Topp. 2004. *Data Structures with Java*. Pearson Prentice Hall.

Fowler, Martin, David Rice. 2003. *Patterns of Enterprise Application Architecture*. Addison-Wesley.

Fraenkel, Abraham Adolf. 2004. *Integers and Theory of Numbers*. Courier Dover Publications.

Friedl, Jeffrey E. F. 2006. *Mastering Regular Expressions*. O'Reilly.

Friesen, Jeff. 2001. *Java 2 by Example*. Wydanie drugie. Que.

Gamma, Erich, Richard Helm, Ralph Johnson, John Vlissides. 1994. *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley Professional

Ganssle Jack G., Michael Barr. 2003. *Embedded systems dictionary*. Focal Press

Garshol Lars Marius. 2002. *Definitive XML application development*. Prentice Hall PTR

Geary, David M. 1999. *Graphic Java 1.2: Mastering the JFC*. Prentice Hall PTR.

Geroimenko, Vladimir. 2004. *Dictionary of XML technologies and the semantic Web*. Birkhäuser.

Geschwinde, Ewald, Hans-Jürgen Schönig. 2002. *PostgreSQL Developer's Handbook*. Sams Publishing.

Goetz, Brian, Peierls, Joshua Bloch, Joseph Bowbeer, David Holmes, Doug Lea. 2006. *Java Concurrency in Practice*. Addison-Wesley Professional.

Goetz, Brian, Peierls, Joshua Bloch, Joseph Bowbeer, David Holmes, Doug Lea. 2007. *Java. Współbieżność dla praktyków*. Gliwice: Helion.

Goodman, Danny. 2007. *JavaScript and DHTML cookbook*. O'Reilly Media, Inc.

Gourley David, Brian Totty. 2002. *HTTP: the definitive guide*. O'Reilly Media, Inc.

Gusfield, Dan. 1997. *Algorithms on Strings, Trees and Sequences: Computer Science and Computational Biology*. Cambridge University Press.

Halldórsson, Magnús M., SWAT. 2000. *Algorithm theory - SWAT 2000: Proceedings*. Springer.

Harold, Elliotte Rusty. 2004. *Java Network Programming*. O'Reilly.

Hawkins, Kevin, Dave Astle, Andre LaMothe. 2001. *OpenGL game programming*. Cengage Learning.

Henkemans, Dirk, Mark Lee. 2001. *C++ Programming for the Absolute Beginner*. Cengage Learning.

Hibbs, Tate. 2007. *Ruby on Rails. Wprowadzenie*. Gliwice: Helion.

Horspool, R. Nigel. 2002. *Compiler construction: 11th international conference, CC 2002 held as part of the Joint European Conferences on Theory and Practice of Software, ETAPS 2002, Grenoble, France, April 8-12, 2002: proceedings*. Springer.

Horstmann, S. Cay., Gary Cornell. 2008. *Core Java™ Volume I — Fundamentals*. Wydanie VIII. Prentice Hall.

Horstmann, S. Cay., Gary Cornell. 2008. *Core Java™ Volume II — Advanced Features*. Wydanie VIII. Prentice Hall.

Horstmann, S. Cay., Gary Cornell. 2008. *Java. Podstawy*. Wydanie VIII. Gliwice: Helion.

Horton, Ivor. 2006. *Beginning Visual C++ 2005*. Wrox.

Horton, Ivor. 2007. *Visual C++ 2005. Od podstaw*. Gliwice: Helion.

Hubbard, John Rast. 2000. *Schaum's outline of theory and problems of programming with C++*. McGraw-Hill Professional.

Hudak, Paul. 2000. *The Haskell school of expression: learning functional programming through multimedia*. Cambridge University Press.

Hughes, Tracey. 2004. *Parallel and Distributed Programming Using C++*. Addison-Wesley.

Hunter, David, Jeff Rafter, Joe Fawcett, Eric Van Der Vlist, Danny Ayers, Jon Duckett, Andrew Watt, Linda McKinnon. 2007. *Beginning XML*. John Wiley and Sons.

Hyde, Randall. 2004. *Asembler. Sztuka programowania*. Gliwice: Helion.

Hyde, Randall. 2004. *Write Great Code: Understanding the Machine*. No Starch Press.

IEEE Standard Glossary of Software Engineering Terminology (IEEE Std 610.121990)

Irvine, Kip R. 2007. *Assembly language for intel-based computers*. Prentice Hall.

Jalote, Pankaj. 1997. *An Integrated Approach to Software Engineering*. Springer.

Kaeli, David, Pen-Chung Yew. 2005. *Speculative Execution in High Performance Computer Architectures*. Chapman & Hall/CRC.

Kasyanov, Victor N., Vladimir A. Evstigneev. 2000. *Graph Theory for Programmers: Algorithms for Processing Trees*. Springer.

Kent, Allen, James G. Williams. 1995. *Encyclopedia of Computer Science and Technology, Volume 33*. CRC Press.

Keyes, Jessica. 2002. *Software engineering handbook*. CRC Press.

Knoernschild, Kirk. 2001. *Java design: objects, UML, and process*. Addison-Wesley.

Knudsen Jonathan, Patrick Niemeyer. 2005. *Learning Java*. Wyd 3. O'Reilly.

Kochan, Stephen G. 1984. *Programming in C*. PHI Learning Pvt. Ltd.

Kotowski Paweł. 2006. *Algorytmy + struktury danych = abstrakcyjne typy danych*. Warszawa: btc.

Lancaster, Geoff. 2001. *Software design & development*. Pascal Press.

Lane Jonathan, Steve Smith, Meitar Moscovitz, Joseph R. Lewis. 2008. *Foundation Website Creation with CSS, XHTML, and JavaScript*. Friends of ED

Lazzaro, Joseph J. 2001. *Adaptive Technologies for Learning & Work Environments*. ALA Editions.

Lea, Douglas. 1999. *Concurrent Programming in Java: Design Principles and Patterns*. Addison-Wesley.

Lemay, Laura. 1998. *HTML 4*. Gliwice: Helion.

Lerdorf, Rasmus, Kevin Tatroe, Bob Kaehms, Ric McGredy. 2002. *Programming PHP: Creating Dynamic Web Pages*. O'Reilly.

Li, Peishu. 2000. *Visual Basic and COM+ Programming by Example*. Que Publishing.

Liang, Daniel Y. 2007. *Introduction to Java Programmng: Comprehensive Version*. Pearson Prentice Hall.

Liang, Y. Daniel. 2008. *Introduction to Java Programming*. Prentice Hall.

Liberty, Jesse. 2005. *Programming C#: Building .NET Applications with C#*. O'Reilly.

Linden, Peter Van der. 1994. *Expert C programming: deep C secrets*. Prentice Hall PTR.

Loudon, Kyle. 1999. *Mastering Algorithms with C*. O'Reilly.

Lutz, Mark. 2007. *Learning Python*. O'Reilly.

MacDonald, Matthew. 2007. *Beginning ASP.NET 3.5 in C# 2008: From Novice to Professional*. Apress.

MacDonald, Matthew. 2008. *Pro WPF in C# 2008: Windows Presentation Foundation with .Net 3.5: Windows Presentation*. Apress.

Makar Jobe. 2003. *Macromedia Flash MX game design demystified: the official guide to creating games with Flash*. Macromedia

Makar, Jobe. 2003. *Macromedia Flash MX Game Design Demystified: The Official Guide to Creating Games with Flash*. Macromedia Press.

Martelli, Alex. 2006. *Python in a Nutshell: A Desktop Quick Reference*. O'Reilly.

Matthew, Neil, Richard Stones. *Beginning Linux programming*. John Wiley and Sons.

Menon R. M. 2005. *Expert Oracle JDBC Programming*. Apress

Meyer, Bertrand. 2000. *Object Oriented Software Construction*. Prentice Hall PTR.

Mikhail, Michail J. 1998. *Algorithms and Theory of Computation Handbook*. CRC Press.

Miller, Dick R., Kevin S. Clarke. 2004. *XML to Work in the Library: Tools for Improving Access and Management*. ALA Editions.

Miller, Rick. 2004. *C++ for Artists: The Art, Philosophy, and Science of Object-Oriented Programming*. Pulp Free Press.

Monien, B., Robert Cori, European Association for Theoretical Computer Science, Gesellschaft für Informatik, Association française pour la cybernétique économique et technique. 1989. *STACS 89: 6th Annual Symposium on Theoretical Aspects of*

Computer Science, Paderborn, FRG, February 16-18, 1989, Proceedings. Springer-Verlag.

Moock, Colin. 2004. *Essential ActionScript 2.0.* O'Reilly.

Myers, Glenford J., Tom Badgett, Todd M. Thomas, Corey Sandler. 2004. *The art of software testing.* John Wiley and Sons.

Naftalin, Maurice, Philip Wadler. 2006. *Java generics and collections.* O'Reilly.

Naftalin, Maurice, Wadler Philip. 2006. *Java Generics and Collections.* O'Reilly.

Nagel, Christian, Karli Watson, Jay Glynn, Morgan Skinner, Bill Evjen. 2008. *Professional C# 2008.* John Wiley and Sons.

Niklaus Wirth. 1976. *Algorithms + Data Structures = Programs.* Prentice Hall.

Null, Linda, Julia Lobur. 2006. *The essentials of computer organization and architecture.* Jones & Bartlett Publishers.

Oaks, Scott, Henry Wong. 2004. *Java threads.* O'Reilly.

Oaks, Scott. 2001. *Java Security.* O'Reilly.

Ore, Oystein. 1988. *Number Theory and Its History.* Courier Dover Publications.

Otey, Danielle. 2005. *Microsoft SQL Server 2005 developer's guide.* McGraw-Hill Professional.

Papa, John. 2008. *Data-Driven Services with Silverlight 2.* O'Reilly.

Patel, Sanjay J. 2003. *Introduction to Computing Systems: From Bits and Gates to C and Beyond.* McGraw-Hill Professional.

Penton, Ron. 2005. *Beginning C# Game Programming.* Thomson Course Technology.

Powell, Thomas A., Fritz Schneider. 2004. *The Complete Reference.* McGraw-Hill Professional.

Prata, Stephen. 2001. *C primer plus.* Sams Publishing.

Rashid, Awais. 2004. *Aspect-oriented Database Systems.* Springer.

Ravichandran, D. 2003. *Programming with C++.* Tata McGraw-Hill.

Ray, Erik T. 2004. *XML. Wprowadzenie.* Gliwice: Helion.

Rector, Brent. 1992. *Developing Windows 3.1 applications with Microsoft C/C++.* Sams.

Rogers, David F., Rae A. Earnshaw ed. 1990. *Computer Graphics Techniques: Theory and Practice.* Springer.

Rohl Soden, Jeffrey. 1975. *An Introduction to Compiler Writing.* Macdonald and Jane's.

Rolim, José D. P. 1998. *Parallel and distributed processing: 10 IPPS/SPDP '98 workshops held in conjunction with the 12th International Parallel Processing Symposium and 9th Symposium on Parallel and Distributed Processing, Orlando, Florida, USA, March 30-April 3, 1998: proceedings.* Springer.

Rossberg, Joachim, Rickard Redler. 2005. *Pro Scalable .NET 2.0 Application Designs.* Apress.

Rusty Harold Elliotte, W. Scott Means. 2004. *XML in a Nutshell. A Desktop Quick Reference.* O'Reilly Media

Sanchez, Julio, Maria P. Canton. 2003. *The PC Graphics Handbook.* CRC Press.

Schach, Stephen R. 2005. *Object-oriented and Classical Software Engineering.* McGraw-Hill Professional.

Schildt, Herbert. 2008. *C# 3.0: A Beginner's Guide.* McGraw-Hill Professional.

Schildt, Herbert. 2006. *Java: The Complete Reference.* McGraw-Hill Professional.

Sedgewick, Robert, Mickael Schidlowski. 2003. *Algorithms in Java: Parts 1-4: Fundamentals, Data Structures, Sorting, Searching.* Addison-Wesley.

Sells, Chris, Ian Griffiths. 2007. *Programming WPF: Building Windows UI with Windows Presentation Foundation.* O'Reilly.

Sells, Chris, Justin Gehtland. 2004. *Windows forms programming in Visual Basic .NET.* Addison-Wesley.

Sengupta, Saumyendra, Carl Phillip Korobkin. 1994. *C++: Object-oriented Data Structures.* Springer.

Shallahamer, Craig. 2007. *Forecasting Oracle Performance.* Apress.

Shalloway, Alan, James Trott. 2002. *Design Patterns Explained: A New Perspective on Object-oriented Design.* Addison-Wesley.

Shaumyan, Sebastian. 1987. *A semiotic theory of language.* Indiana University Press.

Smith, George William. 1991. *Computers and Human Language.* Oxford University Press US.

Solomon, Alan David. 1990. *The ESSENTIALS of Boolean Algebra.* Research & Education Assoc.

Sriganesh, Rima Patel, Gerald Brose, Micah Silverman. 2006. *Mastering enterprise JavaBeans 3.0.* John Wiley and Sons.

Srikant, Y. N., Priti Shankar. 2003. *Compiler Design Handbook: Optimizations and Machine Code Generation.* CRC Press.

Stallings, William. 2003. *Organizacja i architektura systemu komputerowego.* Wydawnictwa Naukowo-Techniczne.

Stallings, William. 2006. *Cryptography and Network Security: Principles and Practice.* Prentice Hall.

Stelting, Stephen. 2004. *Robust Java. Exception handling, Testing and Debugging.* Prentice Hall.

Stelting, Stephen. 2005. *Java. Obsługa wyjątków, usuwanie błędów i testowanie kodu*. Gliwice: Helion.

Stephens, Rod. 2007. *Expert One-on-One Visual Basic 2005 Design and Development*. John Wiley and Sons.

Stephens, Rod. 2008. *Visual Basic 2008 Programmer's Reference*. Wrox.

Sterling, Leon, Ehud Shapiro. 1994. *The Art of Prolog Advanced Programming Techniques*. The MIT Press.

St-Laurent, Sebastien. 2004. *Shaders for Game Programmers and Artists*. Cengage Learning.

Stobbs, Gregory A. 2000. *Software patents*. Aspen Publishers Online.

Stroustrup, Bjarne. 1994. *The Design and Evolution of C++*. Addison-Wesley Professional.

Stroustrup, Bjarne. 1997. *The C++ Programming Language*. Addison-Wesley Professional.

Stroustrup, Bjarne. 2002. *Język C++*. Wydawnictwa Naukowo-Techniczne.

Syme, Don, Adam Granicz, Antonio Cisternino. 2007. *Expert F#*. Apress.

Taubenfeld, Gadi. 2006. *Synchronization algorithms and concurrent programming*. Pearson Education.

Thorn, Alan. 2004. *DirectX 9 User Interfaces: Design and Implementation*. Wordware Publishing, Inc.

Treleaven, Philip C., Marco Vanneschi. 1987. *Future Parallel Computers: An Advanced Course, Pisa, Italy, June 9-20, 1986, Proceedings*. Springer.

Troelsen, Andrew. 2007. *Pro C# 2008 and the .NET 3.5 platform*. Apress.

Tutte, W. T., Crispin St. J. A. Nash-Williams. 2001. *Graph Theory*. Cambridge University Press.

Ueberhuber, Christoph W. 1997. *Numerical computation: methods, software, and analysis*. Springer.

Wall, Larry, Tom Christiansen, Jon Orwant. 2003. *Programming Perl*. O'Reilly.

Watson, Karli, Christian Nagel, Jacob Hammer Pedersen, Jon D. Reid, Morgan Skinner, Eric White. 2006. *Beginning Visual C# 2005*. John Wiley and Sons.

Weik Martin H. 2000. *Computer Science and Communications Dictionary*. Springer

Weik, Martin H. 2000. *Computer Science and Communications Dictionary*. Springer.

Weiss, Mark Allen Weiss. 2003. *Structures and Problem Solving in C++*. Addison Wesley.

Welling, Luke, Laura Thomson. 2003. *PHP and MySQL Web Development*. Sams Publishing.

Wells, Martin J. 2004. *J2ME game programming*. Cengage Learning.

White, Eric. 2005. *Pro .NET 2.0 Graphics Programming: From Professional to Expert*. Apress.

Wiener, Richard, Lewis J. Pinson. 2000. *Fundamentals of OOP and data structures in Java*. Cambridge University Press.

Wiley InterScience. 2004. *Software: Practice & Experience*. Wiley Interscience.

Wilson, Greg, Paul Lu. 1996. *Parallel programming using C++*. MIT Press.

Worsley, John C., Joshua D. Drake. 2002. *Practical PostgreSQL*. O'Reilly.

Wróblewski, Piotr. 2003. *Algorytmy, struktury danych i techniki programowania*. Wydanie III. Gliwice: Helion.

Zeller, Andreas. 2005. *Why programs fail: a guide to systematic debugging*. Morgan Kaufmann.

Źródła internetowe

<http://209.85.129.132/search?q=cache:nrcd0BKawMgJ:aragorn.pb.bialystok.pl/~radev/ai/sosn/klimowicz.doc+%22regu%C5%82a+wnioskowania%22&hl=pl&ct=clnk&cd=9&gl=pl>

<http://aragorn.pb.bialystok.pl/~radev/ai/sosn/drozda.htm>, http://www.zgapa.pl/zgapedia/Drzewo_decyzyjne.html, http://pl.wikipedia.org/wiki/Drzewo_decyzyjne

<http://c2.com>

<http://cplusplus.about.com>

<http://cslibrary.stanford.edu/109/TreeListRecursion.html#list>

<http://czyborra.com/charsets/iso8859.html>

<http://dept-info.labri.fr/~strandh/Teaching/PFS/Common/Strandh-Tutorial/list.html>

<http://dictionary.die.net>

<http://dirkriehle.com/>

<http://en.csharp-online.net>

<http://forums.sun.com/>

http://it-researches.blogspot.com/2008_04_01_archive.html

<http://java.sun.com/>
<http://library.thinkquest.org/C0111571/manual.php?tid=60>
<http://livedocs.adobe.com>
<http://mathforum.org>
<http://msdn.microsoft.com/>
<http://msdn.microsoft.com/en-us/library/aa267045%28VS.60%29.aspx>
<http://msdn.microsoft.com/en-us/library/aa267045%28VS.60%29.aspx>
<http://msdn.microsoft.com/en-us/library/ms537512%28VS.85%29.aspx#terms>
<http://pages.infinet.net/cclients/files/containers.htm>
<http://piotao.inf.univ.gda.pl/manta/Programowanie/rekurencja.htm>
<http://pl.wikipedia.org>
<http://portalwiedzy.onet.pl>
<http://publib.boulder.ibm.com>
<http://publib.boulder.ibm.com/infocenter/cicsts/v2r2/index.jsp?topic=/com.ibm.cics.ts22.doc/dfht2/dfht2kd.htm>
<http://publib.boulder.ibm.com/infocenter/wmqv6/v6r0/index.jsp?topic=/com.ibm.mq.csqzak.doc/csqzak10364.htm>
<http://snehaprashant.blogspot.com/2008/09/template-method-pattern.html>
<http://stackoverflow.com>
<http://students.mimuw.edu.pl>
<http://support.microsoft.com>
<http://unicode.org/glossary>
<http://unicode.org/reports/tr9/>
<http://wazniak.mimuw.edu.pl>
http://www.allclearonline.com/applications/DocumentLibraryManager/upload/program_intro.pdf
<http://www.asciitable.com>
<http://www.asdpb.republika.pl>
<http://www.codeplex.com>
<http://www.cryptosystem.net/krypto/kryptleks.html>
<http://www.cs.cmu.edu/~sleator/papers/pairing-heaps.pdf>
<http://www.cs.jcu.edu.au/Subjects/cp3120/1997/Lectures/c++/node85.html>
http://www.cs.usask.ca/content/re/tutorials/csconcepts/2000_1/Tutorial/2.1introduction.html
<http://www.cse.buffalo.edu/faculty/miller/Courses/CS237/node6.html>
<http://www.developer.com/>
<http://www.devx.com/>
<http://www.digitalmars.com/d/2.0/function.html#virtual-functions>
<http://www.ecma-international.org/>
http://www.eioba.pl/a2126/sortowanie_pozycyjne
<http://www.ibm.com/developerworks>
<http://www.icm.edu.pl/>
<http://www.ietf.org/about/>
http://www.ipipan.waw.pl/~subieta/artykuly/slownik_obiektowosci/slownik.doc
http://www.java.com/pl/download/faq/java_webstart.xml
<http://www.legacyj.com/cobol/ebcdic.html>
<http://www.linio.org>
<http://www.memorymanagement.org>
<http://www.microsoft.com/poland/developer/techniczne>
<http://www.microsoft.com/poland/technet>
<http://www.mimuw.edu.pl>

<http://www.netbeans.org>
<http://www.nist.gov/dads/>
<http://www.research.att.com/~bs/glossary.html>
<http://www.sjsi.org/?m=47> — Słownik wyrażen̄ związanych z testowaniem. Stowarzyszenie Jakości Systemów Informatycznych
<http://www.two-sdg.demon.co.uk>
<http://www.w3.org>
<http://www.w3.org/TR/2001/REC-xhtml-modularization-20010410/xhtml-modularization.html>
http://www.w3.org/TR/xhtml1/dtds.html#a_dtd_XHTML-1.0-Strict
http://www.w3schools.com/xhtml/xhtml_modules.asp
<http://zine.net.pl/blogs/nuwanda/archive/2007/09/17/zasada-zastapien-Barbary-Liskov.aspx>
<https://computing.llnl.gov>
www.cs.cornell.edu/~tomf/notes/cps104/twoscomp.html