

REFERENCES

- Adler, T.J. and M. Ben-Akiva (1975), "A Joint Frequency, Destination, and Mode Choice Model for Shopping Trips," Transportation Research Board Record.
- Algiers, S., *et al.* (1974), "On the Evaluation of Comfort and Convenience in Urban Transportation: A Choice Analytic Approach," Transportation Research Forum 15, No. 1.
- Amemiya, T. (1973), "Regression Analysis When the Dependent Variable is Truncated Normal," Econometrica, Vol. 41, pp. 997-1016.
- Amemiya, T. (1976a), "The Maximum Likelihood, the Minimum Chi Square, and the Non-Linear Weighted Least Squares Estimator in the General Qualitative Response Model," Journal of the American Statistical Association, Vol. 71, pp. 347-351.
- Amemiya, T. (1976b), "Specification and Estimation of a Multinomial Logit Model," Technical Report 211, Institute of Mathematical Studies in the Social Sciences, Stanford University.
- Anderson, T.W. (1958), An Introduction to Multivariate Statistical Analysis, Wiley, New York.
- Atherton, T., and M. Ben-Akiva (1976), "Transferability and Updating of Disaggregate Travel Demand Models," paper presented at the 55th annual meeting of the Transportation Research Board, Washington, D.C.
- Atherton, T., J. Suhrbier, and W. Jessiman (1976), "The Use of Disaggregate Travel Demand Models to Analyze Carpooling Policy Incentives," Cambridge Systematics, Inc., Cambridge, MA.
- Ben-Akiva, M. (1973), "Structure of Passenger Travel Demand Models," Ph.D. Thesis, Department of Civil Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts.
- Ben-Akiva, M. (1974), "Structure of Passenger Travel Demand Models," Transportation Research Board Record, 526.
- Ben-Akiva, M. (1974), "Multi-Dimensional Choice Models: Alternative Structures of Travel Demand Models," Transportation Research Board Special Report, 149.

- Ben-Akiva, M. and S. Lerman (1974), "Some Estimation Results of a Simultaneous Model of Auto Ownership and Mode Choice to Work," Transportation, 3, pp. 375-376.
- Ben-Akiva, M. and M.G. Richards (1975), "A Disaggregate Multi-modal Model for Work Trips in the Netherlands," paper prepared for presentation at the 54th annual meeting of the Transportation Research Board, Washington, D.C.
- Berkman, J., D. Brownstone, G.M. Duncan, and D. McFadden (1976), QUAIL User's Manual, UTDFP, ITS, UC, Berkely, CA.
- Bishop, Y., S. Feinberg, and P. Holland (1975), Discrete Multivariate Analysis, MIT Press, Cambridge, MA.
- Bock, R.D. and L.V. Jones (1968), The Measurement and Prediction of Judgement and Choice, Holden-Day, San Francisco, CA.
- Brand, D. (1973a), "Theory and Method in Land Use and Travel Forecasting," Highway Research Record No. 422.
- Brand, D. (1973b), "Travel Demand Forecasting: Some Foundations and a Review," Highway Research Board Special Report No. 143, Urban Travel Demand Forecasting.
- Brand, D. (1976), "Travel Behavior Research Approaches," Transportation Research Board Record.
- Burns, L. and T. Golob (1975), "An Investigation of the Role of Accessibility in Basic Transportation Choice Behavior," Research Publication GMR-1900, Research Laboratories, General Motors Corporation, Warren, Michigan.
- Cambridge Systematics, Inc. (1976), "Guidelines for Travel Demand Analyses of Program Measures to Promote Carpools, Vanpools, and Public Transportation," prepared for the Federal Energy Administration, Office of Transportation Policy Research, Washington, D.C.
- Charles River Associates, Inc. (1976), Disaggregate Travel Demand Models Project 8-13: Phase I Report, Vol. II, National Cooperative Highway Research Program, Cambridge, MA.
- Clark, C. (1961), "The Greatest of a Finite Set of Random Variables," Operations Research, Vol. 9, pp. 145-162.

- Cosslett, S., D.E. Duguay, W.S. Jung, and D. McFadden (1977), "Synthesis of Household Transportation Survey Data: the SYNSAM Methodology," W.P. 7705, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Dafermos, S.D. and F.T. Sparrow (1969), "The Traffic Assignment Problem for a General Network," Journal of Research, National Bureau of Standards, Vol. 37-B, No. 2.
- Dafermos, S.D. (1972), "The Traffic Assignment Problem for Multi-Class User Transportation Networks," Transportation Science, Vol. VI, pp. 73-87.
- Daganzo, C., F.Bouthelier, and Y. Sheffi (1976), "An Efficient Approach to Estimate and Predict with Multinomial Probit Models," unpublished, Department of Civil Engineering, MIT.
- Darroch, J. (1962), "Interaction in Multi-Factor Contingency Tables," Journal of the Royal Statistical Society, Series B, Vol. 24, pp. 251-263.
- Debreu, G. (1960), "Topological Methods in Cardinal Utility Theory," in Arrow, K., *et al.*, eds., Mathematical Methods in the Social Sciences, Stanford University Press.
- Deming, W. and F. Stephan (1940), "On a Least Square Adjustment of a Sample Frequency Table when the Expected Marginal Totals are Known," Annals of Mathematical Statistics, Vol. 11, pp. 427-444.
- Domencich, T. and D. McFadden (1975), Urban Travel Demand: A Behavioral Analysis, North-Holland Publishing Company, Amsterdam, The Netherlands.
- Dunbar, F.C. (1977), "Policy-Contingent Travel Forecasting with Market Segmentation," paper presented at 56th annual meeting of the Transportation Research Board, Washington, D.C.
- Faris, J., F.A. Reid, and K.A. Small (1976), "Effects of Temporal Disaggregation of Trip Data on Traveler Behavior Models," Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA. W.P. 7604.
- Fleet, C. and S. Robertson (1968), "Trip Generation in the Transportation Planning Process," Highway Research Board Record.
- Friedman, H.P. and J. Rubin (1967), "On Some Invariant Criteria for Grouping Data," American Statistical Association Journal.

- Gardner, W. and F. Reid (1976), "Transit Reliability for Disaggregated Travel Demand Models," W.P. 7603, Urban Travel Demand Forecasting Project, Institute Transportation Studies, University of California, Berkeley, CA.
- Gibert, A. (1968), "A Method for the Traffic Assignment when Demand is Elastic," LBS-TNT-85, Transport Network Theory Unit, London Business School, London.
- Green, P.E. and Y. Wind (1973), Multiattribute Decisions in Marketing: A Measurement Approach, The Dryden Press.
- Haberman, S. (1974), The Analysis of Frequency Data, University of Chicago Press, Chicago.
- Hasan, I. and A. Talvitie (1976), "An Equilibrium Mode-Split Model of Work Trips Along a Transportation Corridor," W.P. 7621, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Hausman, J.A. and D.A. Wise (1976), "A Conditional Probit Model for Qualitative Choice: Discrete Decisions Recognizing Interdependence and Heterogeneous Preferences," W.P. No. 173, Department of Economics, MIT, Cambridge, MA.
- Johnson, M.A. (1975), "Going to Work by Car, Bus or BART: Attitudes, Perceptions and Decisions," W.P. 7518, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Johnson, M. (1976), "Volume II--Survey Data and Methods," Phase I Final Report Series, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Johnson, M.A. (1977), "The Influence of Basic Preference Attitudes on Choices Between Auto and Transit Travel," W.P. 7701, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Johnson, M. (1977), "Defining and Measuring Attribute Importance in Choices Among Multi-Attribute Alternatives," W.P. 7702, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Johnson, T. (1975), "A Cross-Section Analysis of the Demand for New and Used Automobiles in the United States," unpublished draft.

- Koppelman, F. (1975), "Travel Prediction with Disaggregate Choice Models," Ph.D. dissertation, MIT, Department of Civil Engineering, unpublished.
- Koppelman, F. (1976), "Methodology for Analysis of Errors in Prediction with Disaggregate Choice Models," paper presented at the 55th annual meeting of the Transportation Research Board, Washington, D.C.
- Koppelman, F. (1976), "Rules for Aggregate Travel Prediction with Disaggregate Travel Choice Models," paper presented at the 55th annual meeting of the Transportation Research Board, Washington, D.C.
- Kulash, D. (1975), "Forecasting Long Run Automobile Demand," paper presented at the workshop on Strategies for Reducing Gasoline Consumption Through Improved Motor Vehicle Efficiency, Transportation Research Board, written in association with Jack Faucett and Associates.
- Lave, C. (1969), "A Behavioral Approach to Modal Split Forecasting," Transportation Research, Vol. 3, No. 4, pp. 463-480 .
- Lave, C. (1970), "The Demand for Urban Mass Transit," Review of Economics and Statistics, Vol. 52, pp. 320-323.
- Li, M. (1975), "A Logit Model of Home Ownership: A Case of Multiple Interactions," Department of Urban Planning, Harvard University, Cambridge, MA.
- Liou, P. and A. Talvitie (1974), "Disaggregate Access Mode and Station Selection Models for Rail Trips," paper presented at the annual meeting of the Highway Research Board.
- Liou, P., G.S. Cohen, and D.T. Hartgen (1975), "Application of Disaggregate Modal Choice Models to Travel Demand Forecasting for Urban Transit Systems," Transportation Research Board Record, No. 534, Washington, D.C.
- Lisco, T. (1967), "The Value of Commuters' Travel Time: A Study in Urban Transportation," Ph.D. dissertation, Department of Economics, University of Chicago, unpublished.
- Lisco, T. (1968), Northwest Chicago Corridor Modal Split Project, Project Statement for Chicago Area Transportation Study.
- Lisco, T.E. and N. Tahir (1974), "Travel Mode Choice Impact of Potential Parking Taxes in Downtown Chicago," Technical Papers and Notes, Series No. 12, Office of Research and Development, Illinois State Department of Transportation.

- Lerman, S. and M. Ben-Akiva (1975), "A Behavioral Analysis of Automobile Ownership and Modes of Travel," report prepared for the U.S. Department of Transportation, Office of the Secretary and the Federal Highway Administration, unpublished.
- Lerman, S. and M. Ben-Akiva (1975), "A Disaggregate Behavioral Model of Automobile Ownership," Transportation Research Board Record.
- Lerman, S.R. (1976), "Location, Housing, Auto Ownership, and Mode to Work: A Joint Choice Model," paper presented at the 55th annual meeting of the Transportation Research Board, Washington, D.C.
- Lerman, S.R. (1975), "A Disaggregate Behavioral Model of Urban Mobility Decisions," Ph.D. dissertation, Massachusetts Institute of Technology, Department of Civil Engineering, unpublished.
- Mann, W.W. (1975), TRIMS--A Procedure for Quick-Response Transportation Planning, internal report, Systems Planning Division of the Metropolitan Washington Council of Governments.
- Manheim, Marvin L. (1969), "Search and Choice in Transport Systems Analysis," Transportation Systems Planning, Highway Research Record No. 293, Highway Research Board, Washington, D.C.
- Manski, C. (1975), "Maximum Score Estimation of the Stochastic Utility Model of Choice," Journal of Econometrics, Vol. 3, pp. 205-228.
- Manski, C. and S. Lerman (1976), "The Estimation of Choice Probabilities from Choice-Based Samples," forthcoming in Econometrica.
- Manski, C. (1976), "Multinomial Probit Model " (title approx.), internal memorandum, Cambridge Systematics, Inc., Cambridge, MA.
- Manski, C. and D. McFadden (1977), "Alternative Estimators and Sample Designs for Discrete Choice Analysis," mimeographed paper, University of California, Berkeley, CA.
- May, D. and H. Keller (1957), "A Deterministic Queuing Model," Transportation Research 1, pp. 117-128.
- McFadden, D. (1973a), "Conditional Logit Analysis of Qualitative Choice Behavior," in P. Zarembka, ed., Frontiers in Econometrics, Academic Press, New York.

- McFadden, D. (1973b), "Travel Demand Forecasting Study," BART Impact Studies Final Report Series, Part III, Institute of Urban and Regional Development, University of California, Berkeley, CA.
- McFadden, D. (1974), "The Measurement of Urban Travel Demand," Journal of Public Economics, Vol. 3, pp. 303-328.
- McFadden, D. (1975a), "Economic Applications of Psychological Choice Models," W.P. 7519, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- McFadden, D. (1975b), "On Independence, Structure, and Simultaneity in Transportation Demand Analysis," W.P. 7511, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- McFadden, D. (1976a), "The Revealed Preferences of a Government Bureaucracy: Evidence," Bell Journal of Economics, Vol. 7, pp. 55-72.
- McFadden, D. (1976b), "Quantal Choice Analysis: A Survey," Annals of Economic and Social Measurement, Vol. 5.
- McFadden, D. (1976c), "The Theory and Practice of Disaggregate Demand Forecasting for Various Modes of Transportation," W.P. 7623, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- McFadden, D. (1976d), "A Comment on Discriminant Analysis 'Versus' Logit Analysis," Annals of Economic and Social Measurement, Vol. 5.
- McFadden, D. (1976e), "Properties of the Multinomial Logit (MNL) Model," W.P. 7617, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- McFadden, D. (1976f), "The Mathematical Theory of Demand Models," Chapter 17 in A. Meyburg and P. Stopher, eds., Behavioral Travel Demand Models, Heath-Lexington.
- McFadden, D. (1977a), "Quantitative Methods for Analyzing the Travel Behavior of Individuals: Some Recent Developments," Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.

- McFadden, D. (1977b), "A Closed-Form Multinomial Choice Model without the Independence from Irrelevant Alternatives Restrictions," W.P. 7703, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- McFadden, D. et al. (1977c), "Demographic Data for Policy Analysis," Urban Travel Demand Forecasting Project, Final Report Series Volume VIII, Institute of Transportation Studies, University of California, Berkeley, CA.
- McFadden, D. and F. Reid (1975), "Aggregate Travel Demand Forecasting from Disaggregated Behavioral Models," Transportation Research Board Record, No. 534, Washington, D.C.
- McFadden, D., W. Tye, and K. Train (1976), "Diagnostic Tests for the Independence from Irrelevant Alternatives Property of the Multinomial Logit Model," W.P. 7616, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- McGillivray, R. (1970), "Demand and Choice Models of Modal Split," Journal of Transport Economics and Policy, 4, pp. 192-207.
- McGillivray, R. (1970), "Estimating the Linear Probability Function," Econometrica, 38, pp. 775-776.
- McLynn, J. (1971), "Some Considerations of Modal Split Models for the 1972 Transportation Needs Study," National Bureau of Standards.
- McLynn, J. (1973), "A Technical Note on a Class of Fully Competitive Modal Choice Models," DTM Corp., Bethesda, MD. unpublished.
- Meyburg, A. and P. Stopher (1975) Urban Transportation Planning and Modeling, Heath-Lexington.
- Meyburg, A. and P. Stopher (1975), Behavioral Travel Demand Models, D.C. Heath, Lexington, MA.
- Morlok, E. (1974), "Transit Supply Models. Initial Concepts and Models," paper presented at the International Conference on Equilibration, Montreal.
- Nguyen, S. (1974), "A Unified Approach to Equilibrium Methods for Traffic Assignment," paper presented at the International Symposium on Traffic Equilibrium Methods, Montreal.
- O'Flaherty, C. and D. Mangan (1970), "Bus Passenger Waiting Times in Central Areas," Traffic Engineering and Control 11, No. 9, London.

- Oliveira, J.T. de (1958), "Extremal Distributions," Revista da Faculdade de Ciências, Lisboa, Serie A. Vol. 7, pp. 215-227.
- Oliveira, J.T. de (1961), "La Répresentation des Distributions Extrêmes Bivariées," Bulletin of the International Statistical Institute, Vol. 33, pp. 477-480.
- Quandt, R. (1968), "Estimation of Modal Splits," Transportation Research, 2, pp. 41-50.
- Quandt, R. (1970), The Demand for Travel, D.C. Heath, London.
- Quandt, R. and W. Baumol (1966), "The Demand for Abstract Transport Modes: Theory and Measurement," Journal of Regional Science, 6, pp. 13-26.
- Quarmby, D. (1967), "Choice of Travel Mode for the Journey to Work: Some Findings," Journal of Transport Economics and Policy, Vol. 1, pp. 273-314.
- Rassam, P., R. Ellis, and J. Bennet (1974), "The n-Dimensional Logit Model: Development and Application," Highway Research Board Record, 369, pp. 135-147.
- RAND (1975), "A Generalized Model for Comparing Automobile Design Approaches to Improved Fuel Economy," National Science Foundation, R-1562-NSF.
- Reid, F.A. (1974), "A Set of Models for Optimizing the Benefits of a Transportation Plan", M.S. dissertation, University of California, Berkeley, CA.
- Reid, F.A., D. Reinke, and K. Small (1975), "Methods for Obtaining Spatially and Temporally Disaggregated Trip Data from Transportation Network System, Part 1," W.P. 7501, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Reid, F.A., D. Reinke, K. Small, and W. Gardner (1975), "Methods for Obtaining Spatially and Temporally Disaggregated Trip Data from Transportation Network Systems, Part II," W.P. 7513, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Richards, M.G. and M. Ben-Akiva (1974), "A Simultaneous Destination and Mode Choice Model for Shopping Trips," Transportation, 3, pp. 343-356.

- Ruiter, E.R. (1973), "The Prediction of Network Equilibrium-- The State of the Art," Transportation Systems Division, Department of Civil Engineering, Massachusetts Institute of Technology, paper presented at the International Conference on Transportation Research, TRF Bruges.
- Ruiter, E.R. and M. Ben-Akiva (1977), "A System of Disaggregate Travel Demand Models: Structure, Component Models, and Application Procedures," Cambridge Systematics, Inc., Cambridge, MA.
- Scarf, H. (1973), "The Computation of Economic Equilibria," Cowles Foundation Monograph #24.
- Scarf, H. (1967), "The Approximation of Fixed Points of a Continuous Mapping," SIAM Journal of Applied Mathematics, Vol. 15, pp. 1328-43.
- Schleifer, H., S.L. Zimmerman, and D.S. Gendell (1975), "Community Aggregate Planning Model: An Urban Transportation Sketch Planning Procedure," paper presented at the 54th annual meeting of the Transportation Research Board, Washington, D.C.
- Small, K. (1976), "Bus Priority, Differential Pricing, and Investment in Urban Highways," W.P. 7613, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Stopher, P.R. (1969), "A Probability Model of Travel Mode Choice for the Work Journey," Highway Research Record, 283, pp. 57-65.
- Stopher, P. and T. Lisco (1970), "Modeling Travel Demand: A Disaggregate Behavioral Approach: Issues and Applications," Transportation Research Forum Proceedings, pp. 195-214.
- Stopher, P. and J. Lavender (1972), "Disaggregate Behavioral Travel Demand Models: Empirical Tests of Three Hypotheses," Transportation Research Forum Proceedings, 13th annual meeting, Denver.
- Talvitie, A. (1971), "An Economic Travel Demand Model for Downtown Work Trips," Ph.D. dissertation, Northwestern University, Evanston, IL
- Talvitie, A. (1972), "Comparison of Probabilistic Modal-Choice Models: Estimation Methods and System Inputs," Highway Research Board Record, 392, pp. 111-120.
- Talvitie, A. (1973), "Aggregate Travel Demand Analysis with Disaggregate or Aggregate Travel Demand Models," Transportation Research Forum Proceedings.

- Talvitie, A. (1975), "Models for Transportation Systems Analysis: An Analytical Approach," unpublished working paper, University of Oklahoma.
- Talvitie, A., J. Berkman, I. Hasan, T. Hau, and J. Garrard (1976), "Corridor Planning Model System," W.P. 7622, Urban Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Talvitie, A. (1976a), "Disaggregate Choice Model for BART Riders' Access Mode and Station," W.P. 7624, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Talvitie, A. (1976b), "Disaggregate Travel Demand Models with Disaggregate Data, Not with Aggregate Data, and For What," W.P. 7615, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Talvitie, A. and Y. Dehghani (1976), "Supply Model for Transit Access and Linehaul," W.P. 7614, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Talvitie, A. and T. Leung (1977), "A Parametric Access Network Model," Transportation Research Board Record.
- Thomas, T.C. and G.I. Thompson (1971), "Value of Time Saved by Trip Purpose," Highway Research Record, 369, pp. 104-113.
- Thurstone, L. (1927), "A Law of Comparative Judgment," Psychological Review, Vol. 34, pp. 273-286.
- Train, K. (1976a), "A Validation Test of Disaggregate Travel Demand Models," W.P. 7619, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Train, K. (1976b), "Work Trip Split Models: An Empirical Exploration of Estimate Sensitivity to Model and Data Specification," W.P. 7602, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Train, K. (1976c), "A Post BART Model of Mode Choice: Some Specifications Tests," W.P. 7620, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Train, K. (1977), "Auto Ownership and Mode Choice within Households," Ph.D. dissertation, Department of Economics, University of California, Berkeley, CA.

- Train, K. and D. McFadden (1976), "The Measurement of Urban Travel Demand IIA," W.P. 7611, Urban Travel Demand Forecasting Project, Institute of Transportation Studies, University of California, Berkeley, CA.
- Wardrop, J.G. (1952), "Some Theoretical Aspects of Road Traffic Research," Proceedings of the Institute of Civil Engineers, Part III, Vol. 1.
- Warner, S. (1962), Stochastic Choice of Mode in Urban Travel: A Study in Choice, Northwestern University Press, Evanston, IL.
- Watson, P.L. (1974), The Value of Time: Behavioral Models of Modal Choice, D.C. Heath, Lexington, MA.
- Watson, P.L. and R.B. Westin (1975), "Transferability of Disaggregate Mode Choice Models," Regional Science and Urban Economics, 5, pp. 227-249.
- Watson, P. and R. Westin (1975), "Reported and Revealed Preferences as Determinants of Mode Choice Behavior," Journal of Marketing Research, Vol. 12, pp. 282-289.
- Westin, R. (1975), "Statistical Models for Interrelated Discrete and Continuous Choice," University of Toronto, unpublished.
- Westin, R. (1974), "Predictions from Binary Choice Models," Journal of Econometrics, 2, pp. 1-16.
- Westin, R. (1975), "Comment on 'A Modified Logit Model'," University of Toronto, unpublished.
- Westin, R. and P. Watson (1975), "Transferability of Disaggregate Mode Choice Models," Regional Science and Urban Economics, Vol. 5, pp. 227-250.