

bibliographies using `\LaTeX` and `\BibTeX`

DBLP

dblp.org / uni-trier.de

google scholar

ACM Digital Library

acm.org

Association for Computing Machinery

IEEE Computer Society

computer.org

Institute of Electrical and Electronics Engineers

Elsevier

Springer

LNCS

lecture notes in comp science

ULCN

ArXiv

technical reports “gray literature”

open access

(who pays the publication)

[+] Suzan Verberne

> Home > Persons

[-] Person information

- *affiliation:* Radboud University, Nijmegen, Netherlands

[-] 2010 - today

[-] Refine list

2017

- [j15] Maya Sappelli, Suzan Verberne, Wessel Kraaij:
Evaluation of context-aware recommendation systems for information re-finding. JASIST 68(4): 895-910 (2017)
- [c40] Suzan Verberne, Antal van den Bosch, Sander Wubben, Emiel Kraahmer:
Automatic Summarization of Domain-specific Forum Threads: Collecting Reference Data. CHIIR 2017: 253-256
- [c39] Natalie Widmann, Suzan Verberne:
Graph-based Semi-supervised Learning for Text Classification. ICTIR 2017: 59-66

2016

- [j14] Suzan Verberne, Lou Boves, Antal van den Bosch:
Information access in the art history domain: Evaluating a federated search engine for Rembrandt research. Digital

showing all 56 records

refine by search term

refine by type

- Journal Articles (only)
 - Conference and Workshop Papers (only)
 - Parts in Books or Collections (only)
- select all | deselect all

refine by coauthor

- Wessel Kraaij (23)
- Maya Sappelli (15)
- Lou Boves (13)
- Eva D'hondt (10)
- Nelleke Oostdijk (9)
- Maarten van der Heijden (7)
- Peter-Arno Coppen (7)
- Max Hinne (7)
- Thao Duong van Weide (5)

Suzan Verberne

ORCID ID

 <https://orcid.org/0000-0002-9609-9505>

 [Print view](#)

Country

Netherlands

Websites

[My homepage @ Leiden University](#)

Other IDs

Scopus Author ID: 23013405000

➤ Employment (3)

▼ Works (50 of 58)

Analysis of Content Shared in Online Cancer Communities:
Systematic Review

JMIR Cancer

2018-04-03 | journal-article

DOI: [10.2196/cancer.7926](https://doi.org/10.2196/cancer.7926)

Source: Crossref

 Preferred source

Social processes of online empowerment on a cancer patient
discussion form: using text mining to analyze linguistic
patterns of empowerment processes

2018-01-19 | other

DOI: [10.2196/preprints.9887](https://doi.org/10.2196/preprints.9887)

Source: Crossref

 Preferred source

Analysis of Content Shared in Online Cancer Communities:
Systematic Review

2017-04-26 | other

DOI: [10.2196/preprints.7926.a](https://doi.org/10.2196/preprints.7926.a)

Source: Crossref

 Preferred source

Suzan Verberne

Leiden Institute for Advanced Computer Science & Leiden Centre of Data Science

- Welcome
- Research
- Teaching
- About me
- Invited talks
- Media
- Vacancies
- Contact

Publications

Journal papers

Book chapters

Refereed papers in A-level conference proceedings

Refereed papers in B-level conference proceedings

Refereed papers in workshop proceedings

Publications for a general audience

Journal papers

- Suzan Verberne, Emiel Kraemer, Iris Hendrickx, Sander Wubben, Antal van den Bosch (2017). Creating a reference data set for the summarization of discussion forum threads. *Language Resources and Evaluation*, (), 1-23. doi 10.1007/s10579-017-9389-4
- Suzan Verberne, Lou Boves, Antal van den Bosch (2016). Information access in the art history domain: Evaluating a federated search engine for Rembrandt research. *Digital Humanities Quarterly*, Volume 10, number 4, October 2016
- Suzan Verberne, Maya Sappelli, Djoerd Hiemstra, Wessel Kraaij (2016). Evaluation and analysis of term scoring methods for term extraction. *Information Retrieval*, Springer. doi:10.1007/s10791-016-9286-2
- Maya Sappelli, Suzan Verberne, Wessel Kraaij (2016). Adapting the interactive activation model for context recognition and identification. *ACM Transactions on Interactive Intelligent Systems (TIIS)*. doi:10.1145/2873067 (Impact factor: 1.070)
- Maya Sappelli, Gabriella Pasi, Suzan Verberne, Maaïke de Boer, Wessel Kraaij (2016).

Suzan Verberne

> Home > Personal

Person information

affiliation: Radboud University Nijmegen

2010 - today

2017

[15] [document icon] [download icon] [share icon]

[40] [document icon] [download icon] [share icon]

[39] [document icon] [download icon] [share icon]

2016

[14] [document icon] [download icon] [share icon]

Suzan Verberne

ORCID ID

https://orcid.org/0000-0001-9286-2000

Print view

Country

Netherlands

Websites

My homepage @ Leiden University

Other IDs

Scopus Author ID: 2011-10-10

https://dblp.org

Suzan V

> Home > Perso

Person inform

affiliation: Rad

2010 - today

2017

[15]

[c40]

[c39]

2016

[14]

https://orcid.org

Suzan Verbo

ORCID ID

https://orcid.org/00

Print view

Country
Netherlands

Websites
My homepage @ Le

Other IDs
Scopus Author ID: 2

http://liacs.leide

Suzan Ver
Leiden Institute fo

Welcome Rese

Publication

- Journal papers
- Book chapters
- Refereed papers in
- Refereed papers in
- Refereed papers in
- Publications for a g

Journal pa

- Suzan Verber (2017). Creati threads. Lang
- Suzan Verber history doma Humanities C
- Suzan Verber analysis of te doi:10.1007/s
- Maya Sappell activation mo Interactive In
- Maya Sappell

https://scholar.google.nl/citations?user=-IHDKA0AAAAJ&hl=en

Suzan Verberne

Assistant Professor, Leiden Centre of Data Science, [Leiden University](#)

Verified email at liacs.leidenuniv.nl - [Homepage](#)

[Information Retrieval](#) [Text Mining](#)

TITLE

[Discourse-based answering of why-questions](#)

S Verberne, L Boves, N Oostdijk, PA Coppen
Traitement Automatique des Langues, Discours et document: traitements ...

[What is not in the Bag of Words for Why-QA?](#)

S Verberne, L Boves, N Oostdijk, PA Coppen
Computational Linguistics 36 (2), 229-245

[Evaluating discourse-based answer extraction for why-question answering](#)

S Verberne, L Boves, N Oostdijk, PA Coppen
Proceedings of the 30th annual international ACM SIGIR conference on ...

[Context-sensitive spell checking based on word trigram probabilities](#)

S Verberne
Unpublished master's thesis, University of Nijmegen

[Quantifying the challenges in parsing patent claims](#)

S Verberne, EKL D'hondt, NHJ Oostdijk, CHA Koster
[SI: sn]

[Developing an approach for why-question answering](#)

S Verberne
Proceedings of the Eleventh Conference of the European Chapter of the ...

[Text representations for patent classification](#)

E D'hondt, S Verberne, C Koster, L Boves
Computational Linguistics 39 (3), 755-775

[Learning to rank for why question answering](#)

[+] Jetty Kleijn

H. C. M. Kleijn

> Home > Persons

[-] Person information

view

electronic edition via DOI

export record

- @ BibTeX
- RIS
- RDF
- XML

dblp key:

journals/topnoc/KleijnKP14

ask others

- Google
- Google Scholar
- MS Academic
- CiteSeerX
- CORE
- Semantic Scholar

2017

[j56] Jetty Kleijn, Maciej Koutny, Ryszard Janicki: **Applying region** Theor. Comput. Sci. 658: 205-215 (2017)

2016

[j55] Ryszard Janicki, Jetty Kleijn, Maciej Koutny, Lukasz Mikulski: **Step traces**. Acta Inf. 53(1): 35-65 (2016)

[j54] Laura M. F. Bentens, Jetty Kleijn, Sander C. Hille, Monika Heiner, Maciej Koutny, Fons J. Verbeek: **Modeling biological gradient formation: combining partial differential equations and Petri nets**. Natural Computing 15(4): 665-675 (2016)

[c33] Jetty Kleijn, Maciej Koutny, Marta Pietkiewicz-Koutny: **Synthesis of Petri Nets with Whole-Place Operations and Localities**. ICTAC 2016: 103-120

[c32] Maurice H. ter Beek, Josep Carmona, Jetty Kleijn: **Conditions for Compatibility of Components - The Case of Masters and Slaves**. ISoLA (1) 2016: 784-805

[e6] Maciej Koutny, Jörg Desel, Jetty Kleijn: **Transactions on Petri Nets and Other Models of Concurrency XI**. Lecture Notes in Computer Science 9930, Springer 2016, ISBN 978-3-662-53400-7 [contents]

2015

[j53] Rafael V. Carvalho, Jeroen van den Heuvel, Jetty Kleijn, Fons J. Verbeek: **Coupling of Petri Net Models of the Mycobacterial Infection Process and Innate Immune**

by year Trier 1

[-] Refine list

showing all 98 records

refine by search term

refine by type

- Journal Articles (only)
 - Conference and Workshop Papers (only)
 - Parts in Books or Collections (only)
 - Editorship (only)
 - Informal Publications (only)
- select all | deselect all

refine by coauthor

- Maciej Koutny (38)
- Grzegorz Rozenberg (24)
- Maurice H. ter Beek (12)
- Tero Harju (9)
- Marta Pietkiewicz-Koutny (7)
- N. W. Keesmaat (5)
- Fons J. Verbeek (5)
- P. W. Hoogers (4)
- Juhani Karhumäki (4)
- Ryszard Janicki (4)
- 38 more options

refine by venue

- Theor. Comput. Sci. (12)
- Fundam. Inform. (8)

[+] Jetty Kleijn
[-] H. C. M. Kleijn

> Home > Persons

[-] Person information

view

electronic edition via DOI

2017

[j56] Jetty Kleijn, Maciej Koutny, Marta Pietkiewicz-Koutny:
Applying regions. Theor. Comput. Sci. 658: 205-215 (2017)

2016

[j55] Ryszard Janicki, Jetty Kleijn, Maciej Koutny, Lukasz Mikulski:
Step traces. Acta Inf. 53(1): 35-65 (2016)

[j54] Laura M. F. Bertens, Jetty Kleijn, Sander C. Hille, Monika Heiner, Maciej Koutny, Fons J. Verbeek:
Modeling biological gradient formation: combining partial differential equations and Petri nets. Natural Computing 15(4): 665-675 (2016)

[c33] Jetty Kleijn, Maciej Koutny, Marta Pietkiewicz-Koutny:
Synthesis of Petri Nets with Whole-Place Operations and Localities. ICTAC 2016: 103-120

export record

- @ BibTeX
- RIS
- RDF
- </> XML

dblp key:

journals/topnoc/KleijnKP14

ask others

- Google
- Google Scholar
- MS Academic
- CiteSeerX
- CORE
- Semantic Scholar

by year Trier 1

[-] Refine list

showing all 98 records

refine by search term

refine by type

- Journal Articles (only)
 - Conference and Workshop Papers (only)
 - Parts in Books or Collections (only)
 - Editorship (only)
 - Informal Publications (only)
- select all | deselect all

refine by coauthor

- Maciej Koutny (38)
- Grzegorz Rozenberg (24)
- Maurice H. ter Beek (12)
- Tero Harju (9)
- Marta Pietkiewicz-Koutny (7)
- N. W. Keesmaat (5)
- Fons J. Verbeek (5)
- P. W. Hoogers (4)
- Juhani Karhumäki (4)
- Ryszard Janicki (4)
- 38 more options

refine by venue

- Theor. Comput. Sci. (12)
- Fundam. Inform. (8)

http://dx.doi.org/10.1007/s00236-012-0170-2

Guest log in please ...

All Content | Leiden Collections | Special Collections

10.1007/s00236-012-0170-2 [Advanced Search](#)

rss
 Add page to e-Shelf

Expand My Results

Include records with no full text access

Show bX Hot Articles

1 Results for All Content Sorted by: Date

Refined by:

Step semantics of boolean nets
Kleijn, Jetty ; Koutny, Maciej ; Pietkiewicz-Koutny, Marta ; Rozenberg, Grzegorz
Acta Informatica, 2013, Vol.50(1), pp.15-39 [Peer Reviewed Journal]
Springer Science & Business Media B.V.
Springer Science & Business Media B.V.
Acta Informatica (2013) 50:15–39 DOI 10.1007/s00236-012-0170-2 ORIGINAL ARTICLE
Step semantics of boolean nets. Jetty Kleijn, Maciej Koutny...
 Full text available, see **View Online**

[View Online](#) [Details](#) [More](#)

1 Results for All Content Sorted by: Date

- Books and Theses
- Journal Articles
- Conference and Workshop Papers
- Parts in Books or Collections
- Editorship
- Reference Works
- Informal and Other Publications

[+] Jetty Kleijn
[-] H. C. M. Kleijn

> Home > Persons

[-] Person information

- affiliation: Leiden Institute of Advanced Computer Science, Netherlands

[-] 2010 - today

2017

■ [j56] Jetty Kleijn, Maciej Koutny, Marta Pietkiewicz-Koutny, Grzegorz Rozenberg:
Applying regions. Theor. Comput. Sci. 658: 205-215 (2017)

2016

■ [j55] Ryszard Janicki, Jetty Kleijn, Maciej Koutny, Lukasz Mikulski:
Step traces. Acta Inf. 53(1): 35-65 (2016)

■ [j54] Laura M. F. Bertens, Jetty Kleijn, Sander C. Hille, Monika Heiner, Maciej Koutny, Fons J. Verbeek:
Modeling biological gradient formation: combining partial differential equations and Petri nets. Natural Computing 15(4): 665-675 (2016)

■ [c33] Jetty Kleijn, Maciej Koutny, Marta Pietkiewicz-Koutny:
Synthesis of Petri Nets with Whole-Place Operations and Localities. ICTAC 2016: 103-120

■ [c32] Maurice H. ter Beek, Josep Carmona, Jetty Kleijn:
Conditions for Compatibility of Components - The Case of Masters and Slaves. ISoLA (1) 2016: 784-805

■ [e6] Maciej Koutny, Jörg Desel, Jetty Kleijn:
Transactions on Petri Nets and Other Models of Concurrency XI. Lecture Notes in Computer Science 9930, Springer 2016, ISBN 978-3-662-53400-7 [contents]

2015

■ [j53] Rafael V. Carvalho, Jeroen van den Heuvel, Jetty Kleijn, Fons J. Verbeek:
Coupling of Petri Net Models of the Mycobacterial Infection Process and Innate Immune

by year Trier 1

[-] Refine list

showing all 98 records

refine by search term

refine by type

- Journal Articles (only)
 - Conference and Workshop Papers (only)
 - Parts in Books or Collections (only)
 - Editorship (only)
 - Informal Publications (only)
- select all | deselect all

refine by coauthor

- Maciej Koutny (38)
- Grzegorz Rozenberg (24)
- Maurice H. ter Beek (12)
- Tero Harju (9)
- Marta Pietkiewicz-Koutny (7)
- N. W. Keesmaat (5)
- Fons J. Verbeek (5)
- P. W. Hoogers (4)
- Juhani Karhumäki (4)
- Ryszard Janicki (4)
- 38 more options

refine by venue

- Theor. Comput. Sci. (12)
- Fundam. Inform. (8)

publication types DBLP style

- Books and Theses
- Journal Articles
- Conference and Workshop Papers
- Parts in Books or Collections
- Editorship
- Reference Works
- Informal and Other Publications

journal article

■ [j11] Tias Guns, Siegfried Nijssen, Luc De Raedt: **k-Pattern Set Mining with Cardinality Constraints**. IEEE Trans. Knowl. Data Eng. 25(2): 402-411 (2013)

conference paper

■ [c32] Benjamin Négrevergne, Anton Dries, Tias Guns, Siegfried Nijssen: **Dominance Mining for Itemset Mining**. ICDM 2013: 557-566

parts in book (book chapter)

■ [p1] Anton Dries, Siegfried Nijssen, Luc De Raedt: **BiQL: A Query Language for Analyzing Information Networks**. Bisociative Knowledge Discovery 2012: 147-165

edited work

■ [e3] Hendrik Blockeel, Kristian Kersting, Siegfried Nijssen, Filip Zelezny (Eds.): **Machine Learning and Knowledge Discovery in Databases - European Conference, ECML PKDD 2013, Prague, Czech Republic, September 23-27, 2013, Proceedings, Part I**. Lecture Notes in Computer Science 8188, Springer 2013, ISBN 978-3-642-40987-5

informal 'technical report' CoRR ArXiv

■ [i2] Björn Bringmann, Siegfried Nijssen, Albrecht Zimmermann: **Pattern-Based Classification: A Unifying Perspective**. CoRR abs/1111.6191 (2011)

reference

■ [r2] Siegfried Nijssen: **Constraint-Based Mining**. Encyclopedia of Machine Learning 2010: 221-225

Joost Kok

[Volgen](#)

Hoogleraar Fundamentele Informatica en hoogleraar Geneeskunde, Universiteit Leiden

Data Science: (scientific) data and model management, data mining, bioinformatics, algorithms

Geverifieerd e-mailadres voor liacs.leidenuniv.nl - [Homepage](#)

Google Scholar

Citatie-indexen	Alles	Sinds 2012
Citaties	5419	1836
h-index	34	19
i10-index	90	31

Titel	1-20	Geciteerd door	Jaar
A quickstart in frequent structure mining can make a difference	S Nijssen, JN Kok	530	2004
Proceedings of the tenth ACM SIGKDD international conference on Knowledge ...			
Error-backpropagation in temporally encoded networks of spiking neurons	SM Bohte, JN Kok, H La Poutre	482	2002
Neurocomputing 48 (1), 17-37			
Frequent subtree mining—an overview	Y Chi, RR Muntz, S Nijssen, JN Kok	303	2005
Fundamenta Informaticae 66 (1-2), 161-198			
Handbook of natural computing	G Rozenberg, T Bck, JN Kok	176	2011
Springer Publishing Company, Incorporated			
Unsupervised clustering with spiking neurons by sparse temporal coding and multilayer RBF networks	SM Bohte, H La Poutre, JN Kok	171	2002
IEEE Transactions on neural networks 13 (2), 426-435			
Efficient discovery of frequent unordered trees	S Nijssen, JN Kok	158	2003
First international workshop on mining graphs, trees and sequences 2003			
Orgy in the computer: Multi-parent reproduction in genetic algorithms	AE Eiben, CHM van Kemenade, JN Kok	139	1995
European Conference on Artificial Life, 934-945			
The gaston tool for frequent subgraph mining	S Nijssen, JN Kok	126	2005
Electronic Notes in Theoretical Computer Science 127 (1), 77-87			
Operational semantics of a parallel object-oriented language	P America, J de Bakker, JN Kok, JJMM Rutten	121	1986
Fundamenta Informaticae 121 (1-2), 1-12			

Medeauteurs [Alle weergeven...](#)

- [Jan Rutten](#)
- [Mark D Wilkinson](#)
- [Todor Stefanov](#)

Joost Kok

A quickstart in frequent structure mining can make a difference

[\[PDF\] van semanticscholar.org](#)

Auteurs Siegfried Nijssen, Joost N Kok

Publicatiedatum 2004/8/22

Conferentie Proceedings of the tenth ACM SIGKDD international conference on Knowledge discovery and data mining

Pagina's 647-652

Uitgever ACM

Beschrijving Abstract Given a database, structure mining algorithms search for substructures that satisfy constraints such as minimum frequency, minimum confidence, minimum interest and maximum frequency. Examples of substructures include graphs, trees and paths. For these substructures many mining algorithms have been proposed. In order to make graph mining more efficient, we investigate the use of the "quickstart principle", which is based on the fact that these classes of structures are contained in each other, thus allowing for the ...

Totaal aantal citaties **Geciteerd door 530**

Scholar-artikelen [A quickstart in frequent structure mining can make a difference](#)
S Nijssen, JN Kok - Proceedings of the tenth ACM SIGKDD international ..., 2004
Geciteerd door 530 - [Verwante artikelen](#) - **Alle 9 versies**

Datums en citatietellingen zijn geschat en worden automatisch vastgesteld door een computerprogramma.

Journal Summary List

Journals from: subject categories COMPUTER SCIENCE, SOFTWARE ENGINEERING VIEW CATEGORY SUMMARY LIST

Sorted by: Impact Factor SORT AGAIN

Journals 1 - 20 (of 105)

MARK ALL UPDATE MARKED LIST

Ranking is based on your journal and sort selections.

Mark	Rank	Abbreviated Journal Title <i>(linked to journal information)</i>	ISSN	JCR Data ⁱ					
				Total Cites	Impact Factor	5-Year Impact Factor	Immediacy Index	Articles	Cited Half-life
<input type="checkbox"/>	1	ACM T GRAPHIC	0730-0301	7674	3.361	4.283	0.340	203	6
<input type="checkbox"/>	2	SIAM J IMAGING SCI	1936-4954	884	2.966	5.503	0.311	45	3
<input type="checkbox"/>	3	IEEE T SOFTWARE ENG	0098-5589	4208	2.588	3.371	0.268	82	>10
<input type="checkbox"/>	4	COMMUN ACM	0001-0782	9931	2.511	2.564	0.333	99	>10
<input type="checkbox"/>	5	IEEE T SERV COMPUT	1939-1374	244	2.460		0.300	40	2
<input type="checkbox"/>	6	IEEE MICRO	0272-1732	1361	2.386	2.706	0.324	37	7
<input type="checkbox"/>	7	J ACM	0004-5411	4417	2.370	2.733	0.148	27	>10
<input type="checkbox"/>	8	IEEE T RELIAB	0018-9529	2976	2.293	2.067	0.212	99	>10
<input type="checkbox"/>	9	MATH PROGRAM	0025-5610	5751	2.090	2.351	0.255	106	>10
<input type="checkbox"/>	10	IEEE INTERNET COMPUT	1089-7801	1477	2.039	2.498	0.250	60	6
<input type="checkbox"/>	11	IMAGE VISION COMPUT	0262-8856	3572	1.959	1.952	0.077	91	8
<input type="checkbox"/>	12	ACM T MATH SOFTWARE	0098-3500	2518	1.934	2.590	0.238	21	>10
<input type="checkbox"/>	13	IEEE T VIS COMPUT GR	1077-2626	3446	1.898	2.445	0.234	256	5
<input type="checkbox"/>	14	J MATH IMAGING VIS	0924-9907	1207	1.767	1.696	0.333	63	6
<input type="checkbox"/>	15	IEEE T MULTIMEDIA	1520-9210	2217	1.754	2.158	0.173	139	5
<input type="checkbox"/>	16	IEEE T COMP INTEL AI	1943-068X	134	1.694	1.625	0.739	23	2
<input type="checkbox"/>	17	ACM T KNOWL DISCOV D	1556-4681	239	1.676		0.167	24	3
<input type="checkbox"/>	18	COMPUTER	0018-9162	3969	1.675	2.403	0.180	100	9
<input type="checkbox"/>	19	COMPUT GRAPH FORUM	0167-7055	2831	1.638	1.905	0.170	235	4
<input type="checkbox"/>	20	IEEE SOFTWARE	0740-7459	1758	1.616	1.584	0.216	51	9

Step semantics of boolean nets

Jetty Kleijn · Maciej Koutny ·
Marta Pietkiewicz-Koutny · Grzegorz Rozenberg

Received: 15 December 2011 / Accepted: 28 August 2012
© Springer-Verlag 2012

Abstract Boolean nets are a family of Petri nets where markings are simply sets of places. We investigate several kinds of individual connections between places and transitions. The latter aspect can be captured by connection monoids. The use of connection monoids is that by describing the step semantics of a Petri net in terms of connection monoids, we can describe the step semantics of a Petri net in terms of connection monoids.

basic data:

authors, title, year, journal, volume, pages, *doi*.
(sometimes issue-number)

Boolean nets are Petri nets where markings are simply sets of places. Petri nets are the elementary net systems (or EN-systems) [17] which is a fundamental Petri net model. There are, however, situations where a satisfactory modelling tool. For example, the recently introduced SET-nets [11], provides a net based computational model.

References

1. Badouel, E.: Algorithms for Net Synthesis. Private communication.
2. Badouel, E., Bernardinello, L., Darondeau, P.: The synthesis of Petri nets is NP-complete. *Theor. Comput. Sci.* **186**(1–2), 107–134 (1997)
3. Badouel, E., Darondeau, P.: Theory of regions. In: Reisig and

Jetty Kleijn *et al.*, Step Semantics of Boolean Nets. *Acta Informatica*, 50(1):15-39, 2013.

Kleijn, J., Koutny, M., Pietkiewicz-Koutny, M., Rozenberg, G.: Step semantics of boolean nets. *Acta Inf.* **50**, 15-39 (2013)

basic data:

authors, title, year, journal, volume, pages, *doi*.

(sometimes issue-nu

history: same basic data.

An Italian city-state geared for war: urban knights and the Todi

Peter Hoppenbrouwers*

Department of Medieval History, Institute for History, Leiden University, Postbox 9515
The Netherlands

(Received 23 August 2012; final version received 20 October 2012)

references as ‘footnotes’ on each page; repeated in short form when used again, with proper pages.

The prominent presence of noble families in towns is generally accepted as a
feat
sup

knight’). Whereas in Bologna service as an infantryman had retained a personal quality,
ship of the urban cavalry/*militia* had become hereditary, as in Florence.¹⁶ According to
this change is related to the reversal, noticeable in the course of the second half of the t
century, of the positively charged model of the ‘noble cavalier’ (*cavaliere nobile*), w
leading role in the defence of the commune’s political and military interests, into a mu

¹⁶ Tabacco, ‘Nobili e cavalieri’, 52.

¹⁷ Gasparri, *Milites cittadini*, 130–3.

¹⁸ Excellently summarised by Jean-Claude Maire Vigueur, ‘Comuni e signorie in Umbria, Marche e Laz

⁹ G. Tabacco, ‘Nobili e cavalieri a Bologna e a Firenze fra XII e XIII secolo’, *Studi Medievali* 3rd series, 17
(1976): 46–8.

Donald Knuth (TeX, 1978)

Leslie Lamport (LaTeX) & Oren Patashnik (BibTeX, 1985)

document markup & typesetting

L^AT_EX

basis

internal bibliography

and citations

`\cite{}`

`\bibitem{}`

B^IB_TE_X

external bibliography

tool and file-format

`@article{ ... }`

1. LaTeX

“dynamic” references in text to bibliography
DIY formatting of references (be consistent)

2. LaTeX

impo
forma

single .tex –file

```
\cite{ABC} \begin{thebibliography} \bibitem{ABC}
```

labels used to indicate references

final numbers [4] change when references are added/deleted

Het eerste \LaTeX -boek is van de ontwikkelaar
Lamport `\cite{lampport94}`.

```
\begin{thebibliography}{99}  
% three references omitted
```

```
\bibitem{lampport94}  
  Leslie Lamport,  
  \emph{\LaTeX: A Document Preparation System}.  
  Addison Wesley, Massachusetts,  
  2nd Edition, 1994.
```

```
\end{thebibliography}
```

Het eerste $L^A_T E_X$ -boek is van de ontwikkelaar
Lamport [4].

References

[4] Leslie Lamport, *L^AT_EX: A Document Preparation System*. Addison Wesley, Massachusetts, 2nd Edition, 1994.

“dynamic”

```
\cite[Chapter~2]{lampport}
```

Het eerste \LaTeX -boek is van de ontwikkelaar
Lamport `\cite{lampport94}`.

```
\begin{thebibliography}{XXX99}
```

```
\bibitem[Lam94]{lampport94}  
  Leslie Lamport,  
  \emph{\LaTeX: A Document Preparation System}.  
  Addison Wesley, Massachusetts,  
  2nd Edition, 1994.
```

```
\end{thebibliography}
```

maximal size

Het eerste $L^A_T E_X$ -boek is van de ontwikkelaar
Lamport `[Lam94]`.

References

`[Lam94]` Leslie Lamport, *L^AT_EX: A Document Preparation System*. Addison Wesley, Massachusetts, 2nd Edition, 1994.

alpha style

article (in journal)

authors, title, journal, volume, pages, year

other publication types

book, edited book, chapter in book, paper in proceedings,
technical report, website, ..., commentary, review, ...

editors, book title, series, -number

depends in *scientific field*, but also on *journal*

numbered [2] name+date (Badouel 1997)

be consistent !

1. LaTeX

“dynamic” references in text to bibliography
DIY formatting of references (be consistent)

2. LaTeX + BibTeX

importing references from bibliographic database
formatting according to external style

two files: .tex-file + .bib-file

`\cite{}` `\bibliography{}`

import references in **bibtex format**

store them in your own bibliography file

bibtex+latex selects the refs used in your paper

export record as

@ BibTeX

</> XML

dblp key:

▪ journals/acta/KleijnKPR13

.bib-file in bibtex format

publication
type

label (change
to your liking)

```
@article{DBLP:journals/acta/KleijnKPR13,  
  author = {Jetty Kleijn and Maciej Koutny and ... },  
  title = {Step semantics of boolean nets},  
  journal = {Acta Inf.},  
  volume = {50},  
  number = {1},  
  year = {2013},  
  pages = {15-39},  
  url = {https://dx.doi.org/10.1007/s00236-012-0170-2}  
  doi = {10.1007/s00236-012-0170-2},  
}
```

bibtex
formatting

```
@proceedings{DBLP:conf/pcm/2010-2,  
  editor = {Guoping Qiu and Kin-Man Lam and ... and Michael S. Lew},  
  title = {Advances in Multimedia Information Processing  
 - 11th Pacific Rim Conference on Multimedia, Shanghai, China},  
  booktitle = {PCM (2)},  
  publisher = {Springer},  
  series = "Lecture Notes in Computer Science",  
  volume = 6298,  
  year = 2011  
}
```

article Article from a journal or magazine.
Required: author, title, journal, year
Optional: volume, number, pages, month, note, key

proceedings Proceedings of a conference.
Required: title, year
Optional: editor, volume/number, series, address, month, publisher, organization, note, key

inproceedings Article in a conference proceedings.
Required: author, title, booktitle, year
Optional: editor, volume/number, series, pages, address, month, organization, publisher, note, key

book Book with an explicit publisher.

inbook Part of a book, usually untitled. May be a chapter.

incollection Part of a book having its own title.

manual Technical documentation.

mastersthesis Master's thesis.

phdthesis Ph.D. thesis.

techreport Report published by a school or other institution.

unpublished Document having an author and title, but not formally published.

misc Whatever.


```
\documentclass[12pt]{article}

\begin{document}
\noindent
Lees Lew \cite{Michael} of Kleijn \cite{Jetty}

\bibliographystyle{plain}
\bibliography{myrefs}
\end{document}
```

`\bibliographystyle{plain}`
entries are ordered alphabetically;

`\bibliographystyle{unsrt}`
entries in the order they are first referenced;

`\bibliographystyle{alpha}`
the reference markers are based on
authors' initials and publication year;

`\bibliographystyle{abbrv}`
first names and names of journals and months
are abbreviated;

Lees Lew [2] of Kleijn [1].

References

- [1] Jetty Kleijn and Maciej Koutny. Step semantics. *Acta Informatica*, 50:15–39, 2013.
- [2] Guoping Qiu and Michael S. Lew, editors. *Advances in Information Processing*, volume 6298 of *Lecture Notes in Computer Science*. Springer, 2011.

Lees Lew [1] of Kleijn [2].

References

- [1] Guoping Qiu and Michael S. Lew, editors. *Advances in Information Processing*, volume 6298 of *Lecture Notes in Computer Science*. Springer, 2011.

Lees Lew [QL11] of Kleijn [KK13].

References

- [KK13] Jetty Kleijn and Maciej Koutny. Step semantics. *Acta Informatica*, 50:15–39, 2013.
- [QL11] Guoping Qiu and Michael S. Lew, editors. *Advances in Information Processing*, volume 6298 of *Lecture Notes in Computer Science*. Springer, 2011.

Lees Lew [?] of Kleijn [?].

Lees Lew [?] of Kleijn [?].
References
[1] Jetty Kleijn and Maciej Koutny.
Informatica, 50:15–39, 2007.

Lees Lew [2] of Kleijn [1].
References
[1] Jetty Kleijn and Maciej Koutny.
Informatica, 50:15–39, 2007.

```
... of \cite{Jetty}. ...  
\bibliography{myrefs}  
\bibliographystyle{plain}
```


```
\citation{Michael}  
\citation{Jetty}  
\bibstyle{plain}  
\bibdata{myrefs}
```

tex → aux

```
\begin{thebibliography}{1}  
\bibitem{Jetty}  
Jetty Kleijn and Maciej Koutny.  
\newblock {\em Acta Informatica}  
\end{thebibliography}
```

aux → bbl

```
\citation{Michael}  
\citation{Jetty}  
\bibstyle{plain}  
\bibdata{myrefs}  
\bibcite{Jetty}{1}  
\bibcite{Michael}{2}
```


bbl → aux → aux

\LaTeX

Alle Afbeeldingen Video's Shopping Nieuws Meer Instellingen

Ongeveer 82.200 resultaten (0,28 seconden)

\LaTeX kopen

 Boohoo, Dames Leggings 'HIG... € 29,90 aboutyou.nl Gratis verzending Van Google	 sigma sigmatin dgl matt wit 10 ltr € 57,50 Verf.nu Gratis verzending Van Google	 Sigmatex Superlatex Matt € 16,55 Goedkoopverve... Van Google	 Salommuur € 37, Decc Van
---	--	--	--

How to get "LaTeX" symbol in document - TeX - La

<https://tex.stackexchange.com/.../how-to-get-latex-symbol-in-doc>
14 dec. 2011 - You simply type \LaTeX . One problem with this is that i text you will need to type \LaTeX\ ' (i.e., followed by \ and an actual sp Also personally I find the capitalization of L and T leads to typing error: follows:

- fontsize - 'LaTeX' logo with kerning issue and not scaling ... 17 april
 - macros - How is the LaTeX 2e made? 16 jan 2
 - Macro or package for typesetting "LaTeX" (the name)? 13 dec 2
 - macros - Space after LaTeX commands 4 feb 20
- Meer resultaten van tex.stackexchange.com

LaTeX - A document preparation system

<https://www.latex-project.org/> ▾ Vertaal deze pagina
LaTeX is a high-quality typesetting system; it includes features design and scientific documentation.
Get LaTeX · The LaTeX project public license · Introduction to LaTeX ·

\LaTeX - Tex Command - Tutorialspoint

<https://www.tutorialspoint.com> > Tex Commands > \LaTeX ▾ Verta LaTeX - Tex Command Pages, Learning fundamentals of Tex Commat beginner's tutorial containing complete knowledge of Symbols and tex framework.

- publication type
- key data for that type
- be consistent !

TeX - LaTeX Stack Exchange is a question and answer site for users of TeX, LaTeX, ConTeXt, and related typesetting systems. Join them; it only takes a minute:

Sign up

Here's how it works:

Anybody can ask a question

Anybody can answer

How can I explain the meaning of LaTeX to my grandma?

I wrote a book about LaTeX, and my proud grandma wanted to have a copy. So she got it, said "What a beautiful picture on the cover!" and - "What is this, LaTeX?".

703

She doesn't know Word, never used a computer. But she reads books. How can I explain what makes TeX and LaTeX special to a non-technical person? I don't mean **introducing in using**, and the existing question "**What are TeX and LaTeX?**" with its answers is still much too technical.

233

Such challenges are not rare. I need to explain to my boss why I request some days off to go to a TeX conference, and soon my daughter will want to know what daddy does on the computer. My girlfriend needs to understand why I spend so much time at TeX.SE.

Does anyone know eye-opening words? Perhaps an analogy or a metaphor would help? So grandma, girlfriend, daughter, boss - all may roughly understand and say "Ah, such a thing? Useful indeed!"

{latex-misc}

bedankt ...

