

Index

- \wedge 124
- $\|A\|$ 124
- \triangle 124
- \emptyset 123
- \equiv_{k-tt}^p 98, 99
- \succ_{lex} 82
- \supset 124
- \oplus 124
- $|a|$ 123
- \bigwedge_{1-tt}^p 74, 75, 88, 90, 95
- \bigwedge_{2-tt}^p 96, 103
- \bigwedge_{btt}^p 94, 116
- \bigwedge_f 21–29, 88–91, 95, 99, 101, 124
- \bigwedge_γ 74, 75, 115
- $\bigwedge_{g^{(n)}-T}^e$ 115
- \bigwedge_{k-T}^p 100
- \bigwedge_{k-tt}^p 72, 73, 98, 116
- \prec_{lex} 82
- \bigwedge_m^p 2, 4, 5, 8, 29, 30, 46, 61, 66, 73, 74, 85, 105–107, 115, 117
- $\bigwedge_{\text{poly-}T}^e$ 115
- \bigwedge_{pos}^p 8, 81, 85, 86, 88, 115
- \bigwedge_{ptt}^p 8, 85, 86, 116
- \bigwedge_r 8, 61, 85, 94, 117, 118, 122
- \bigwedge_T^e 115
- \bigwedge_T^p 2, 8, 27, 42, 44, 67, 68, 76, 99, 115
- \bigwedge_{sn}^T 42, 44, 116
- \bigwedge_{tt}^p 8, 61, 62, 65–70, 94, 108, 116
- 124
- \neg 124
- \vee 124
- \prec 124
- \cup 124
- Abadi 40
- advice 19, 20, 24, 27, 28, 30–36, 39, 52, 56, 109
 - \sim for nondeterministically selective sets 32
 - \sim for P-selective sets 17, 20
 - \sim interpreter *see* interpreter, advice
- class of \sim interpreters 31
- improvement below linear \sim for recognition of P-selective sets 31
- length-bounded \sim 19
- linear \sim 24, 26, 30, 31, 39
- logarithmic \sim 39
- lying \sim 33
- polynomial \sim 19, 39
- quadratic \sim 30
- recursive \sim 39
- small \sim 3
- strong \sim 35–37
- Agrawal 77, 113
- algorithm 16, 17, 24, 26, 30, 47, 52, 64, 70, 72, 86, 90, 92–94
 - \sim finding the king of a tournament 63
- deterministic polynomial-time \sim v, 1, 2, 5, 29, 30, 64–66, 69, 72, 89
- intelligent \sim vi
- linear-exponential-time \sim 27
- nondeterministic polynomial-time \sim 14, 90, 93
- nondeterministic recursive \sim 92
- output of a polynomial-time \sim v
- P-time decoding \sim for advice 23
- polynomial-time membership \sim 2
- recursive \sim v
- semi-membership \sim s 2
- smart \sim vi
- standard brute-force conversion of a nondeterministic \sim to a deterministic \sim 26
- theory of semi-feasible \sim s iii
- Allender vii, viii, 58, 59
- ambiguity
 - polynomial \sim 119
- Amir 59
- analog
 - complexity-theoretic \sim v, 1

- complexity-theoretic \sim of the low and high hierarchies from recursive function theory 58
- nondeterministic \sim of P 9
- nondeterministic \sim to standard deterministic results on self-reducibility 75
- Appel 16
- approximability 105
 - bounded \sim 113
- APT
 - almost polynomial time 2, 16
- argument 1, 4, 10, 17, 23, 32, 33, 63, 69, 76, 84, 93, 106, 108
 - counting \sim 22
 - divide and conquer \sim 54, 57
- Arvind 77, 113
- assignment
 - collection of \sim s 72, 73
 - nondeterministic selection of one \sim 38
 - satisfying \sim 72
- associativity 105, 111–113
- assumption 2, 29, 30, 32, 35, 37, 46, 67, 74, 94, 101
 - complexity-theoretic \sim s 2
- Babai 59
- Balcázar vii, 58, 59
- bAPP 113
- Barrington 16, 39
- Beigel 59, 76, 77, 103, 113
- bit 17, 19, 23, 24, 27, 29, 31, 33, 66, 70–73, 82, 86, 87, 91, 97–99, 116
 - \sim s of advice 19, 20
 - input \sim s 18
 - nondeterministic guess \sim 62, 69
- bitflip 99
- bitstring 29, 71, 97, 98, 109, 116
- Book 16, 58, 59
- bound 24, 32, 46, 48, 51
 - absolute lower \sim on lowness 46
 - absolute upper \sim s 46
 - adjacent upper and lower \sim s 46
 - length \sim 24
 - lower \sim 20, 30–32, 39, 46, 48, 58, 59
 - nontrivial lower \sim on lowness 48
 - polynomial \sim 47
 - query \sim 43
 - relativized lower \sim s on lowness 58
 - time \sim 16, 26, 96
 - upper \sim 17, 20, 21, 25, 28, 32, 34, 46, 49, 51, 53, 55, 57–59
 - upper \sim s on the amount of advice for P-selective sets 21
 - upper and lower \sim s 49
 - upper and lower \sim s on lowness 46
- Bovet vii
- BPP 122
- Brauer viii
- Buhrman vii, viii, 76, 77, 103
- Burtschick 39, 76
- Cai viii, 39, 40, 59, 76, 77, 113
- certificate 33
 - \sim certifying the guessed answer 12
 - advice \sim 34
 - membership \sim 33, 34
 - succinct \sim 12
- Chakaravarthy 40
- Chang 59
- characterization
 - complete \sim of the P-selective sets 6
 - complete \sim of the semi-recursive sets 6
- Chari 59
- circuit 18, 19
 - \sim for a P-selective set 18
 - \sim for an arbitrary language 18
 - \sim for Σ^* 18
 - \sim recognizing a sparse set 17
 - collection of \sim s 18
 - encoding of a \sim 18
 - exponential-size \sim s 18
 - families of \sim s 17
 - polynomial-size \sim s 19
 - polynomial-sized family of \sim s for P-selective sets 18
 - size-bounded \sim s 19
 - small \sim s v, 3, 18, 107
- claim 4, 13, 24, 25, 45, 48, 52, 63, 68, 74, 96, 103
 - relatively typical optimal lowness \sim 48
 - relativizable \sim 13
- class 11, 12, 41, 43, 48, 105, 106, 113
 - \sim closed under composition with logspace functions 20
 - \sim containing Turing self-reducible complete sets 75
 - \sim known as MA_{EXP} 76
 - \sim of advice interpreters 31
 - \sim of functions 121
 - \sim of functions computable via $\mathcal{O}(\log n)$ Turing queries to NP 68

- \sim of functions computable via polynomial-time truth-table access to NP 68
- \sim of languages 120, 121, 123
- \sim of oracles 121
- \sim of P-selective sets 81
- \sim of sets having interactive proofs 59
- \sim of sets of simple organization 43
- \sim of sets reducible to P-sel 26
- \sim of the form \mathcal{C}/poly 34
- \sim es in the extended low hierarchy 45
- \sim es of nondeterministically selective sets 49
- \sim es that are not subsets of P/poly 76
- \sim es that lack hard P-selective sets 61
- advice \sim 19, 34
- advice upper bounds for reductions to selectivity \sim es 22
- advice upper bounds for selectivity \sim es 21
- arbitrary \sim of selector functions 9
- classic low \sim es 41
- collapse of \sim es 12, *see* collapse
- complement of a \sim 11
- complexity \sim 3, 8, 16, 19, 41, 61, 62, 79, 116, 117, 119
- complexity \sim es near polynomial time 2
- degree of organizational simplicity of selectivity \sim es 43
- $\text{EL}_{\Delta_k^p}$ \sim es 58
- $\text{EL}_{\Sigma_k^p}$ \sim es 58
- $\text{EL}_{\Theta_k^p}$ \sim es 58
- equalities and inequalities of reduction and equivalence \sim es of P-selective sets 103
- equivalence \sim 8, 97, 100, 124
- exponential-time complexity \sim es 7, 16
- first two levels of the high hierarchy are well-known \sim es 42
- function \sim es 19, 119, *see* function, class of
- function analog of \sim es 68
- hardness for complexity \sim es 61
- high \sim 42
- inclusion properties of nondeterministic advice \sim es 39
- incomparable \sim es: P-sel and weakly-P-rankable 110
- $\text{L}_{\Delta_k^p}$ \sim es 58
- length-based advice \sim 117
- low \sim es 43
- lowness \sim es 43
- $\text{L}_{\Sigma_k^p}$ \sim es 43, 58
- $\text{L}_{\Theta_k^p}$ \sim es 58
- membership in nondeterministic \sim es 80
- membership in the complexity \sim P 1
- nondeterministic function \sim es 9
- nondeterministic selectivity \sim es 9, 81
- optimal lower bounds for most extended-lowness \sim es 59
- reduction \sim 97
- reduction and equivalence \sim es 94, 95
- refined advice \sim 20
- refinement of multivalued nondeterministic function \sim es 40
- relationships between nondeterministic selectivity \sim es 12, 13
- relativizable \sim 43
- relativized Σ_k^p \sim 43
- selectivity \sim es 10
- semi-recursive sets as a \sim from recursive function theory v
- separation of reduction \sim es from equivalence \sim es 96
- set of equivalence \sim es 7, 124
- set-wise complements of a complexity \sim 116
- structure of polynomial-time complexity \sim es 48
- Θ_k^p \sim es 43
- time-bounded \sim 20
- token-based advice \sim 117
- classification
 - \sim of sets in NP using the low hierarchy 42
- clique
 - q - \sim 63
- closure
 - \sim properties of P-sel 6
 - \sim under 2-ary connectives of P-sel, NPSV $_t$ -sel, and NPMV $_t$ -sel 84
 - \sim under bounded-truth-table reductions of a class 81

- \sim under combined self-reducibility and 1-truth-table reductions of P-sel 103
- \sim under complement of NPMV-sel 15, 82
- \sim under complement of NPMV_{*t*}-sel 11, 15, 34
- \sim under complement of NPSV-sel and NPMV_{*t*}-sel 81
- \sim under complement of P-sel 24, 79, 81, 83
- \sim under conjunctive reductions of NP 79
- \sim under connectives of P-sel 102
- \sim under connectives of selectivity classes 83, 84
- \sim under disjunctive reductions of NP 79
- \sim under intersection of P-sel 82
- \sim under *k*-ary connectives of P-sel, NPSV_{*t*}-sel, and NPMV_{*t*}-sel 84
- \sim under many-one reductions of NP 79
- \sim under many-one reductions of the levels of the low hierarchy 46
- \sim under nonpositive reductions of P-sel 79
- \sim under NXOR and XOR of nondeterministic selectivity classes 83
- \sim under positive reductions of P-sel 103
- \sim under positive Turing reductions of P-sel 79, 80
- \sim under reductions of P-sel 80, 85
- \sim under Turing reductions of EXP 79
- boolean \sim of a complexity class 79, 81
- downward \sim of P-selective sets 79
- downward \sim under 1-truth-table reductions 88
- extension of \sim to NPSV_{*t*}-selectivity 103
- reduction \sim 85, 88
- relativized world \sim , optimal for self-reducible P-selective sets 103
- collapse
 - \sim of the boolean hierarchy 76
 - \sim of the low hierarchy 48
 - \sim of the polynomial hierarchy vi, 2, 10, 38, 40, 42–44, 54, 55, 57, 108, 121
- \sim of the polynomial hierarchy being a consequence of unique solutions for SAT 38
- surprising \sim of complexity classes 61
- unexpected \sim of complexity classes 3
- collection
 - \sim of strings 53, 56, 57
- commutativity 111, 112
- comparability
 - membership \sim 105, 113
 - $\mathcal{O}(\log n)$ membership \sim 108
- complement
 - \sim of a P-selective set 24, 26, 79
 - \sim of a set 124
 - \sim of an NPSV-selective set 12
- complementation
 - \sim and connectives 84
 - closure under \sim of NPMV-sel 82
 - closure under \sim of NPMV_{*t*}-sel 11, 15
 - closure under \sim of NPSV_{*t*}-sel and NPMV_{*t*}-sel 81
 - closure under \sim of P-sel 5, 24, 79, 81, 83
- completeness 61, 117
 - \sim for NP v
 - \sim for NP under many-one reductions 2
 - \sim for NP under Turing reductions 2
- \leq_m^p - \sim for UP 66
- \leq_T^{sn} - \sim for NP 42
- \mathcal{C} - \sim 61, 117
- \mathcal{C} - \leq_m^p - \sim 117
- \mathcal{C} - \leq_r - \sim 61, 117
- high hierarchy as a hierarchy of generalized \sim notions 43
- NP- \sim 42, 43
- complexity 8
 - \sim in terms of deterministic time v
 - advice \sim 111
 - arbitrary \sim 8, 17, 39
 - capture of \sim v
 - computational \sim vii
 - computational \sim of a gappy left cut 31
 - computational \sim of a P-selective set 18
 - computational \sim of a tally set 17
 - concept from computational \sim vii
 - deterministic time \sim v

- left cuts capture the \sim of real numbers v
- nonuniform \sim 17
- semi-membership \sim 1, 3
- types of \sim v
- computability
 - \sim in deterministic polynomial time 119
 - \sim in $\text{FP}_{tt}^{\text{NP}}$ 70
 - \sim in polynomial time 120
 - deterministic polynomial-time \sim 119
 - easy \sim 100
 - partial polynomial-time \sim 7
 - polynomial-time \sim v, 6, 62, 88
 - recursive \sim 31
- computation 19, 20, 33, 97, 116, 121
 - \sim of the value of a circuit 18
 - accepting \sim 93
 - feasible \sim 2
 - nondeterministic guess of a \sim 14
 - polynomial-time \sim 2
 - semi-feasible \sim v-vii, 1, 2, 16
 - world of \sim v
- computers
 - making \sim smarter vi
- computing
 - intuitive \sim vi
- coNE 8
- connection
 - structural \sim v
- connective
 - \sim s and complementation 84
 - almost-completely degenerate \sim s 80, 83
 - boolean \sim s 79, 80
 - complementation as a \sim 84
 - completely degenerate \sim s 80, 83, 84
 - degenerate \sim s 84
 - identity \sim 84
 - nondegenerate \sim s 83, 84
 - under which \sim s are P-selective sets closed 79
- coNP 12–16, 20–22, 24–26, 32–34, 37, 38, 40, 42, 44, 54–56, 68, 74–76, 78, 82, 88, 90, 116, 117, 120, 122
 - are nondeterministically selective sets hard for \sim 73
- coNP/poly 21, 33, 34
- containment
 - nonuniform \sim s 67
- coR 123
- count
 - transition \sim 97, 98
- Crescenzi vii
- cut
 - computational complexity of a gappy left \sim 31
 - gappy left \sim 31, 96, 99
 - left \sim s capture the complexity of reals v
 - nonempty parts of a gappy left \sim 31
 - standard left \sim of real numbers 3
 - time-bounded left \sim s 16
- decidability 8
- degree
 - \sim in NP 8
 - \sim of organizational simplicity of selectivity classes 43
 - \leq_m^p - \sim 8
 - \leq_{pos}^p - \sim 8
 - \leq_r - \sim 8
 - \leq_T^p - \sim 8
 - \leq_{tt}^p - \sim 8
 - maximum out- \sim 63
 - node with maximum out- \sim 76
 - NP \sim 8
 - recursively enumerable \sim s 15
 - reducibility \sim 8
 - sets in an NP \sim 8
- $\Delta_0^{p,A}$ 117
- Δ_2^p 61, 66, 67, 122
- Δ_k^p 43, 117, 118
- $\Delta_k^{p,A}$ 45, 117, 118
- diagonalization 96, 97, 99–102
- Díaz vii
- domain
 - \sim of an NPSV function 39
- DSPACE 118, 121
- DTIME 2, 8, 31, 68, 71, 82, 118, 119, 121
- Du vii
- E 8, 22, 26, 27, 109, 115, 118
- E_{1-T}^p
 - \sim (P-sel) 95
- E_{1-tt}^p
 - \sim (P-sel) 95, 97
- EATCS i
- E_{btt}^p
 - \sim (P-sel) 97, 100
- E_{k-T}^p
 - \sim (P-sel) 97, 100, 103
- E_{k-tt}^p
 - \sim (P-sel) 97, 99, 100, 103

- EL $_{\Delta_k^p}$ 45, 46, 48, 58, 118
- EL $_{\Delta_k^p}^W$ 48, 118
- ELH 45, 54, 55, 118
- EL $_{\Sigma_k^p}$ 45–50, 54, 55, 58, 59, 107, 118
- EL $_{\Theta_k^p}$ 45, 46, 49, 55, 58, 107, 118
- van Emde Boas vii, 103
- enumerability *see* P-enumerability
- ϵ 123
- equality 43, 68
 - complete \sim versus weak \sim 16
 - notion of \sim for partial functions 16
- equivalence 81, 99
 - Turing \sim between tally sets and P-selective sets 17, 30
- E $_T^p$
 - \sim (P-sel) 97, 99, 100
- E $_{tt}^p$
 - \sim (P-sel) 97, 100
- example 2, 3, 5, 6, 8, 9, 13–15, 17, 18, 21, 41, 43, 46, 48, 58, 61, 71, 74–76, 79, 81, 82, 85, 90, 97, 105, 108, 109
 - classic \sim of P-selectivity 3
 - counter \sim 50
- EXP 27, 37, 38, 66, 67, 76, 79, 119

- \mathcal{F} -sel 9, 119, 120
- fair-S(k) 106
- fair-S(n) 106, 107
- feasibility
 - semi- \sim vii, 1
- Feigenbaum 40
- FewP 68, 69, 119
- FEXP 82, 109
- FEXP-sel 82
- flier
 - taking a \sim vi
- formula
 - boolean \sim s 35, 36
 - satisfiable \sim s vi, 5, 38, 73
- Fortnow viii, 59, 76
- FP 9, 10, 12–15, 32, 68, 70, 71, 77, 88, 96, 111, 112, 115, 119, 121
 - relativized \sim 14
- FP $^{\text{NP}[\mathcal{O}(\log n)]}$ 68, 70, 71, 77
- FPP 109, 113
- FP $_{tt}^A$ 70
- FP $_{tt}^{\text{NP}}$ 68, 70, 71, 77
- FP X 96
- fraction
 - dyadic rational \sim 3
- function
 - \sim computable by a deterministic polynomial-time Turing machine 119
 - (A, k)-sort \sim 113
 - advice \sim 19, 23
 - almost completely degenerate \sim 80
 - associative \sim 111
 - boolean \sim 79, 83
 - characteristic \sim 81, 84
 - class of \sim s 9, 19, 117, 119
 - class of \sim s computable via $\mathcal{O}(\log n)$ Turing queries to NP 68
 - class of \sim s computable via truth-table access to NP 68
 - collection of \sim s 20, 117
 - completely degenerate \sim 80
 - complexity-theoretic study of one-way \sim s 16
 - computable \sim 62, 64, 65
 - degenerate \sim 80
 - deterministic polynomial-time computable \sim s 119
 - FPP-selector \sim 109
 - general classes of \sim s 16
 - logspace \sim s 20
 - multivalued \sim 122
 - multivalued nondeterministic polynomial-time \sim s 120
 - multivalued symmetric \sim 10
 - nondegenerate boolean \sim 84
 - nondeterministic selector \sim 32
 - notion of equality for partial \sim s 16
 - NPMV \sim 10
 - NPMV $_t$ \sim 10
 - NPSV \sim 10
 - NPSV-selector \sim 32
 - NPSV $_t$ \sim 10
 - P-selector \sim 1, 3–7, 21, 23, 25, 26, 28, 31, 32, 35, 49, 63–65, 85, 88, 89, 92, 94–96, 98, 99, 102, 111–113, 124
 - partial \sim 16
 - partial multivalued \sim 9, 10, 122
 - polynomial-time computable \sim 7, 65, 107
 - probabilistic selector \sim 105, 109
 - ranking \sim 110
 - selector \sim v, 7, 10, 32, 53, 57, 81, 90, 92, 96, 98, 105–107, 109, 121
 - selector \sim for NPSV $_t$ -sel sets 32
 - selector \sim s sensitive to the order of the arguments 4
 - single-valued \sim 10, 56, 120

- single-valued deterministic polynomial-time computable \sim 9
- single-valued nondeterministic polynomial-time \sim 120
- symmetric selector \sim 4, 22, 28, 34, 96, 101
- total \sim 117, 119
- total multivalued nondeterministic polynomial-time \sim 120
- total recursive \sim 96
- total selector \sim 32
- total single-valued \sim 119
- total single-valued nondeterministic polynomial-time \sim 120
- uncomputable \sim 18
- Furst 39
- Gabarró vii
- Gasarch vii, 59, 113
- gate 18
 - and \sim 18
 - exponentially many \sim s 18
 - not \sim 18
 - or \sim 18
 - polynomial number of \sim s 18
- Gavaldà 59
- generalization 15, 105–110, 121
 - \sim s of P-selectivity 105
- Gill 113
- Glaßer 76
- Goldsmith 15, 113
- de Graaf vii
- guess
 - nondeterministic \sim bits 62
 - nondeterministic \sim of a computation path 53
- Gundermann 76
- hardness 61, 117
 - \leq_{tt}^p - \sim 66
 - $\text{coNP-}\leq_m^p$ - \sim 73
 - NP- \sim 61
 - NP- \leq_{1-tt}^p - \sim 74
 - NP- \leq_γ - \sim 74
 - NP- \leq_{tt}^p - \sim 68
 - truth-table \sim for NP 67
 - Turing \sim for NP 67
- Hartmanis 59, 76
- hashing
 - half \sim 40
- Hemachandra 15, 58, 59, 76, 103, *see* Hemaspaandra
- Hemaspaandra iii, iv, vii, viii, 15, 16, 39, 40, 58, 59, 76–78, 102, 103, 112, 113, *see* Hemachandra
- Hempel vii, 113
- HH 42, 44, 119
- hierarchy
 - arithmetical \sim 8, 122
 - close connection of the extended low \sim to the low \sim 45
 - collapse of the boolean \sim 76
 - collapse of the low \sim 48
 - collapse of the polynomial \sim vi, 2, 10, 40, 42–44, 54, 55, 57, 108, 121
 - decomposition of NP via the low \sim s and high \sim s 44
 - extended low \sim 118
 - high \sim 42
 - Kleene \sim 122
 - low \sim 41
 - lowness \sim 43
 - multiselectivity \sim 107
 - polynomial \sim and small circuits 35
 - relativized polynomial \sim 117, 122, 123
 - $S(k)$ \sim 106
- Hoene vii, 16, 39, 40, 76–78, 103, 113
- Hofmann viii
- Holzwarth viii
- Homan vii
- Homer vii
- $H_{\Sigma_k^p}$ 42, 44, 119
- immunity
 - \mathcal{C} - \sim 110
 - P- \sim 110, 111
 - P-sr- \sim 111
 - weakly-P-rankable- \sim 111
- incomparability
 - \sim of E_T^p (P-sel) and R_{btt}^p (P-sel) 100
 - \sim of E_T^p (P-sel) and R_{tt}^p (P-sel) 100
 - \sim of E_{tt}^p (P-sel) and R_{btt}^p (P-sel) 100
- inequality 29, 42
- interpreter
 - advice \sim 20, 24, 31, 34, 35
 - advice \sim for SAT 35–37
 - class of advice \sim s 31
 - nondeterministic advice \sim 24, 26, 28
 - NP advice \sim 25, 26, 30
 - P advice \sim 30
 - recursive advice \sim 39
- intuition vi
 - skating on \sim vi

- Jain 103
- Jenner 77
- Jiang vii, 58, 102, 112
- Jockusch 15, 16, 103
- Joseph 15, 16, 113

- k -walk 97–99
 - self-avoiding \sim 97
- Kadin 76
- Kämper 40
- Karloff 59
- Karp 20, 35, 39, 40
- Karp–Lipton
 - \sim Theorem 35
 - relativized version of the \sim Theorem 38
- Kilian 40
- king
 - \sim of a tournament 24
- Kleene 16
 - \sim hierarchy 122
- Ko vii, 16, 39, 58, 59, 75, 112
- Köbler 16, 40, 58, 59
- Kummer 77, 103, 113

- Landau 39
- language *see* set
 - tally \sim *see* set, tally
- $L_{\Delta_k^p}$ 43–45, 48, 58
- $L_{\Delta_k^p}^W$ 48
- Lemma
 - Toda Ordering \sim 76
 - Toda’s \sim 76
- length
 - advice \sim 34
 - bit- \sim 23
 - linear \sim 19–22, 26, 28, 30, 39, 105, 112
 - polynomial \sim 19–24, 27, 32–40, 49, 54, 55, 67, 68, 76, 78, 105, 107–109, 120, 121
 - quadratic \sim 19, 20, 24, 39, 112
- LH 41, 42, 44, 46, 48, 57, 58, 119
- Lindner 39, 76
- linear 19
- Lipton 20, 35, 39, 40
- list
 - query \sim 116
- L_k^W 119
- L_{NP} 41
- logarithm
 - implicit base of \sim 23
- Long 16, 58, 59

- loop
 - self \sim s 63
- Low
 - $\sim(\mathcal{C})$ 119
 - $\sim(\Sigma_0^p)$ 41
 - $\sim(\Sigma_1^p)$ 41
 - $\sim(\Sigma_2^p)$ 41
 - $\sim(\Sigma_3^p)$ 41
- lowness 41–43, 45, 46, 55, 58, 59
 - \sim of all four types of nondeterministically selective sets 58
 - \sim of nondeterministically selective sets 49, 58
 - \sim of $NP \cap P$ -sel 48
 - \sim of P-selective sets 46, 49
 - analysis in terms of \sim 58
 - best currently known upper bounds for \sim of selective sets 51
 - best currently known upper bounds for extended \sim of selective sets 50
 - definition of \sim 41
 - extended \sim 43, 46–49, 59
 - extended \sim of all four types of nondeterministically selective sets 58
 - extended- \sim bounds 50
 - extended- \sim structure of P-selective sets 48, 49
 - extended- \sim upper and lower bounds 46
 - extended- \sim upper bounds 55
 - generalization of \sim 45
 - more general \sim result 40
 - nontrivial lower bound on \sim 46, 48
 - refined \sim 43
 - upper and lower bounds on \sim 46, 49
 - upper and lower bounds on extended \sim 49
- L_P 41
- $L_{\Sigma_k^p}$ 41–45, 47–49, 51, 54, 55, 57–59, 107, 119
- $L_{\Theta_k^p}$ 43–45, 50, 55, 58
- Lund 59

- machine 9, 24, 27, 28, 32, 47, 52, 56, 65, 67, 69, 81, 92, 95, 99, 100, 102, 103, 116, 118
 - bottleneck \sim s 39
 - deterministic $f(n)$ -space Turing \sim 118
 - deterministic $f(n)$ -time Turing \sim 118

- deterministic polynomial-time Turing \sim 2, 47, 88, 106, 118, 119, 123
- enumeration of partial recursive \sim s 31
- exponential-time \sim 27
- FewP \sim 68
- FP \sim 12
- $FP_{tt}^A \sim$ 71
- function-computing Turing \sim 10, 120
- nondeterministic polynomial-time function-computing Turing \sim 10
- nondeterministic polynomial-time Turing \sim 10, 11, 14, 29, 38, 47, 50, 55, 62, 65, 69, 90, 109, 115, 120, 121
- NP \sim 53, 56, 67
- oracle \sim 47, 86
- $P^{A \oplus SAT} \sim$ 47
- polynomial-time oracle \sim 29
- polynomial-time Turing \sim 27, 69
- probabilistic polynomial-time Turing \sim 123
- query-clocked \sim 100
- simulating \sim 27
- Turing \sim 5, 116
- Turing reduction \sim 94
- unambiguous polynomial-time Turing \sim 67, 123
- unambiguous Turing \sim 67
- Magklis viii
- Mayer viii
- McLaughlin 16
- measure
 - \sim of resource 19
 - complexity \sim s 107
- measurement
 - fine-grained \sim of advice 20
- Meyer 16
- MinimumPath 62, 65–67, 69, 70
- \mathbb{N} 124
- \mathbb{N}^+ 124
- Naik vii, 16, 39, 40, 59, 76–78, 103
- Nasipak vii, 39
- nature
 - nondeterministic \sim of gamma reductions 90
- NE 8, 119
- NEXP 119
- Nickelsen vii, viii, 113
- Nisan 59
- NNT 15
 - implicitly membership-testable sets 2, 119
- nonclosure
 - \sim of $EL_{\Sigma_k^p}$ under many-one reductions 46
 - \sim of the extended low hierarchy 46
 - \sim under a function of P-sel 84
 - \sim under intersection for all selectivity classes 82
 - \sim under k -ary connectives of NPSV-sel and NPMV-sel 84
 - \sim under nondegenerate connectives of NPSV-sel and NPMV-sel 84
 - \sim under reductions of P-sel 85
 - \sim under union of selective sets 82
 - simultaneous capture of \sim under intersection for all versions of selectivity 82
- nondeterminism vi, 39
 - linear amount of \sim 39
 - understanding of \sim 9
- notation 123
- notion
 - \sim of being “easily k -countable” 113
 - \sim of equality for partial functions 16
 - \sim s closely related to P-selectivity 109
 - \sim s related to membership comparability 108
 - advice \sim 35
 - complexity-theoretic \sim vii
 - refinements of the \sim of membership comparability 108
- NP v, 2, 3, 5, 8, 9, 11–16, 20–22, 25, 26, 29, 30, 32–59, 61, 66–72, 74–79, 81, 82, 88, 90, 91, 94, 103, 105, 107, 108, 111, 112, 116, 117, 119–122
 - complete for \sim v
 - completeness for \sim under many-one reductions 2
 - completeness for \sim under Turing reductions 2
 - relativized \sim 42, 43, 47, 48, 119, 120
- NP/poly 21, 33, 34
- NPMV 10, 11, 15, 16, 34, 39, 54, 74, 91, 92, 120
- NPMV-sel 10, 11, 13, 21, 34, 41, 50, 51, 54, 55, 57, 58, 74, 75, 82–84, 120
- $NPMV_t$ 10–12, 15, 16, 34, 54, 74, 75, 81, 90, 91, 120
- $NPMV_t$ -sel 11–13, 21, 34, 41, 50, 51, 54, 55, 57–59, 74, 75, 81–84, 90, 120
- NP^{NP} 55, 57, 121

- NPSV 9, 10, 12, 15, 16, 32, 34, 38, 39, 49, 50, 52, 55, 56, 74, 120
- NPSV-sel 10–13, 21, 32–34, 41, 49–51, 54, 55, 57–59, 68, 74, 83, 84, 120
- NPSV_t 10, 12–16, 74, 81, 88, 90, 103, 120
- NPSV_t-sel 11–14, 21, 32, 41, 50, 51, 54, 57, 58, 68, 74, 81, 83, 84, 120
- NT
 - near-testable sets 2, 121
- NTIME 119, 121
- Ogihara vii, viii, 16, 39, 40, 59, 77, 78, 103, 113, *see* Ogiwara
- Ogiwara 76, 103, *see* Ogiwara
- optimality
 - relativized \sim 48
- oracle 12, 14, 27–29, 41, 43, 47, 52–54, 56, 57, 59, 80, 81, 88, 98–103, 115, 118, 120, 121, 123
 - \sim query 5
 - low sets as \sim s 41
 - NP \sim 71
 - open \sim questions 59
- ordering
 - lexicographical \sim 71, 108, 110
 - linear \sim 7, 124
 - linear \sim of $\{1\}^*$ 6
 - linear \sim of Σ^* 6
 - linear \sim of Σ^* 6
 - partial \sim 7
 - partial \sim 7
- output
 - \sim of a polynomial-time algorithm v
 - linearly bounded \sim of an advice function 19
 - quadratically bounded \sim of an advice function 19
- Owings 113
- P v, 1–9, 12–16, 19–24, 26, 28–30, 32, 33, 35–39, 41–49, 54, 55, 58, 61, 62, 64–68, 76–79, 82, 83, 85, 88, 94, 95, 103, 105–112, 115, 117, 118, 120–123
- P-close 2, 49, 121
- P-enumerability 77
- P-mc 108
 - $\sim(\text{const})$ 108
 - $R_{btt}^p(\sim(\text{const}))$ 108
- P-sel 1–5, 8, 9, 11–13, 18, 20–27, 30, 31, 35, 39, 41, 43, 46–51, 66–68, 70, 72, 76, 77, 79, 81–85, 88, 94–96, 102, 103, 105, 106, 110–112, 121
 - $E_{1-T}^p(\sim)$ 95
 - $E_{1-tt}^p(\sim)$ 95, 97
 - $E_{btt}^p(\sim)$ 97, 100
 - $E_{k-T}^p(\sim)$ 97, 100, 103
 - $E_{k-tt}^p(\sim)$ 97, 99, 100, 103
 - $E_T^p(\sim)$ 97, 99, 100
 - $E_{tt}^p(\sim)$ 97, 100
 - $R_{1-T}^p(\sim)$ 95
 - $R_{1-tt}^p(\sim)$ 95, 96
 - $R_{2-tt}^p(\sim)$ 96
 - $R_{btt}^p(\sim)$ 97, 100
 - relativized $R_{k-tt}^p(\sim)$ 103
 - $R_{k-T}^p(\sim)$ 95, 97, 99
 - $R_{k-tt}^p(\sim)$ 95, 97, 99, 103
 - $R_{O(1)-T}^e(\sim)$ 28
 - $R_{O(\log n)-T}^p(\sim)$ 95
 - $R_{O(n^k)-T}^e(\sim)$ 27
 - $R_T^p(\sim)$ 35, 97, 100, 102
 - $R_{tt}^p(\sim)$ 95, 97, 99, 100, 102, 108
- P-sr 110, 111, 113
 - the polynomial-time semi-rankable sets 110
- P/poly 21–24, 35–37, 39, 78, 105, 107, 108
- Papadimitriou vii
- Parkins vii, 39
- Pasanen 16
- Paterson 16
- path 11, 12, 14, 53, 65, 81, 92, 93
 - accepting \sim 11, 29, 56, 62, 66–70, 90, 94, 120, 121, 123
 - accepting \sim of a FewP machine 68
 - accepting \sim of a function-computing machine 10, 120
 - computation \sim 14, 33, 56, 62, 66, 69, 70, 87, 109, 121
 - directed \sim 63, 64, 76
 - directed \sim in a tournament 64
 - guess bits of an accepting \sim 70
 - guessed \sim 14
 - guessed computation \sim 11
 - minimum accepting \sim of a nondeterministic Turing machine 62, 65–67, 69, 70
 - nondeterministic \sim 53, 54, 57
 - nondeterministic guess of a computation \sim 11, 53
 - nondownward \sim 20
 - rejecting \sim of a function-computing machine 10, 120
 - rejecting \sim s 66
 - short \sim s in a tournament 63
 - simulated \sim 53
- PH

- polynomial hierarchy 15, 35, 37–40, 42, 48, 58, 67, 68, 74–76, 78, 108, 113, 121
- Π_k^p 37, 38
- poly 19
- Popeye 41
 - ~ the Sailor Man 41
 - cotton candy is low for ~ 41
 - spinach is not low for ~ 41
- power 41, 49, 94
 - ~s of two 20
 - distinguishing the ~ of reductions v
 - relative ~ 2
 - separating the ~ of reducibilities 2, 15
- PP 28–30, 46–49, 55, 75, 109, 121
- PP/poly 109
- predecessor
 - lexicographical ~ 2
- preorder 7
- procedure
 - nondeterministic polynomial-time ~ 91
- program
 - Selman’s ~ 16
 - Selman’s structural ~ v
- pronouncement 77
- proof
 - nonrelativizable ~ 59
 - relativizable ~ 46
- property
 - closure ~ 84
 - closure ~s of P-sel 6, 79
 - closure ~s of P-sel, NPSV_t-sel, and NPMV_t-sel 84
- PSPACE 37, 58, 59, 66, 67, 75, 88, 105, 109, 121
- P^W-sel 48

- qP
 - the quasipolynomial time sets 2, 16, 121
- quadratic 19
- quantification
 - universal ~ 33
- quantifier
 - alternating ~s 43
 - number of ~s needed to remove a set’s ability to provide useful information 43
 - polynomially bounded ~ 9
 - unbounded ~ 9
- query 12, 14, 26–28, 47, 52–54, 56, 57, 65, 66, 68–71, 73, 81, 86, 89–102, 107, 108, 115, 116, 118, 121, 123
 - answers to ~s 69, 70
 - answers to ~s on the MinimumPath 70
 - linear limit to number of ~s 27
 - linear number of ~s by a Turing reduction 26
 - membership ~ 70
 - nonadaptive ~ 102
 - oracle ~ 5
 - polynomial number of ~s to a P-selective set 76
 - possible answers to ~s 69
 - set of answers to ~ 71
 - truth-table ~ 70

- R 94
 - random polynomial time 68, 122, 123
- R_{1-T}^p
 - ~ (P-sel) 95
- R_{1-tt}^p
 - ~ (P-sel) 95, 96
- R_{2-tt}^p
 - ~ (P-sel) 96
- Ramachandran 59
- range 101
 - ~ of natural senses v
- Ranjan 59
- rank 110
- rankability
 - P-semi-~ 110
- rational
 - dyadic ~ 3
- R_{btt}^p
 - ~ (P-mc(const)) 108
 - ~ (P-sel) 97, 100
- realization
 - ~ of an FP_{tt}^{NP} function 77
- recursiveness
 - semi-~ 2, 6, 82, 83, 85
- reducibility 8, 117
 - 1-truth-table ~ to a P-selective set 88
 - 2-disjunctive self-~ 5, 118
 - ~ degree 8
 - disjunctive self-~ 5, 38, 118
 - disjunctive self-~ of SAT 35
 - self-~ vi, 16, 74, 75, 79, 80, 88, 90, 103
 - Turing ~ 26
 - Turing self-~ 5, 74, 75, 88–92, 123

- Turing self- \sim , classes containing complete sets with that property 75
- reduction
 - advice upper bounds for \sim s to selectivity classes 22
 - comparison of polynomial-time \sim s 2
 - completeness for NP under many-one \sim s 2
 - completeness for NP under Turing \sim s 2
 - conjunctive \sim s 81
 - disjunctive \sim s 81
 - exponential-time Turing \sim 115
 - gamma \sim 90, 115
 - linear Turing \sim 26
 - locally positive Turing \sim 103, 115
 - many-one \sim s 81
 - parity \sim s 81
 - polynomial-time Turing \sim 95, 99
 - positive Turing \sim 29, 79, 81, 85, 86, 115
 - positive-truth-table \sim 87
 - strong nondeterministic Turing \sim 116
 - truth-table \sim s 116
 - Turing \sim 26, 29, 94, 100, 115
 - variants of positive \sim s 80
- refinement 16, 39, 40, 110
 - \sim of P-selectivity 110, 111
 - \sim of the amount of advice 20
 - \sim of the P-selective sets 105
 - \sim of the semi-feasible sets v
 - NPSV \sim 39
- Regan vii
- relation 7, 29
 - \sim between nondeterministic selectivity classes 12
 - \sim between the multiselectivity hierarchy and the extended low hierarchy 107
 - \sim between truth-table equivalence classes and Turing equivalence classes 100
 - close \sim between P-selective sets and standard left cuts 39
 - equivalence \sim 7, 105, 124
 - equivalence \sim 7
 - equivalence \sim on Σ^* 7
 - preorder \sim 7
 - reflexive \sim 7
 - reflexive and transitive \sim 7
 - standard arithmetic \sim s 123
 - standard set \sim s 123
 - structural \sim 7
 - transitive \sim 7
- relativization 13, 41, 43, 49, 55, 88, 90, 119
 - \sim of a proof 32
 - \sim on a per set basis 38
 - \sim remains a useful approach 59
 - positive \sim 59
 - survey of open \sim questions 59
- requirement 20
- research v–vii, 2, 3, 5
 - unification of semi-feasibility \sim vi
- result 5, 7, 12–16, 20, 23, 34, 37, 39, 40, 45–49, 55, 61, 66–68, 73–80, 85, 88, 90, 91, 100, 102, 105, 106, 108, 110–113
 - \sim s distinguishing reducibility notions 2
 - \sim s on topics beyond selectivity 3
 - advice \sim s 54
 - classic \sim of Hartmanis and Stearns 76
 - classic \sim s 3
 - complexity \sim 107
 - extended-lowness \sim 47, 48, 54
 - hardness \sim 62
 - immediate corollaries of lowness \sim s 46
 - links between oracle \sim s and \sim s in the real world 59
 - lowness \sim s 43, 46, 48, 55
 - meaning and weight of relativization \sim s 59
 - nonrelativized \sim s 76
 - relativizable \sim s 58
 - relativized \sim s 76
 - relativizing \sim s 90
 - value of relativized \sim s 49
- R_{k-T}^p
 - \sim (P-sel) 95, 97, 99
- R_{k-tt}^p
 - \sim (P-sel) 95, 97, 99, 103
- $R_{k-tt}^{p,X}$
 - \sim (P-sel) 103
- R_m^p
 - \sim (S(k)) 106
- $R_{n^{O(1)-T}}^e$
 - \sim (P-sel) 28
- $R_{O(\log n)-T}^p$
 - \sim (P-sel) 95
- $R_{O(n^k)-T}^e$
 - \sim (P-sel) 27
- Rogers 40

- Rohatgi 59
- Rothe vii, 16, 58, 112
- Royer 40
- Rozenberg viii
- $R_r(\mathcal{C})$ 122
- R_T^p
 - \sim (P-sel) 35, 97, 100, 102
 - \sim (SPARSE) 35
- R_{tt}^p
 - \sim (P-sel) 95, 97, 99, 100, 102, 108
 - \sim (TALLY) 35
- $S(\sqrt{n})$ 106
- $S(2)$ 107
- $S(k)$ 106
 - $R_m^p(\sim)$ 106
- $S(\log n)$ 106
- $S(n)$ 106
- S_2 40, 76, 78, 113, 122
- $S_2^{\text{NP} \cap \text{coNP}}$ 40, 76, 78, 122
- Salomaa viii
- SAT 5, 9, 14, 15, 35–39, 45, 47, 54, 68, 71–73, 75, 76, 82, 108, 118
- Schnorr 16
- Schöning 15, 16, 58, 59
- segment
 - initial \sim of a linear ordering 6
 - initial \sim of a polynomial-time computable linear ordering 6
 - initial \sim of a recursive linear ordering 6
- selectivity 9, 16, 79, 106
 - \sim and self-reducible sets 88
 - \sim via general functions 119
 - $(A, k)\text{-}\sim$ 113
 - $(i, j)\text{-}\sim$ 106
 - associative \sim 111–112
 - broadening of \sim 9
 - commutative \sim 111–112
 - deterministic \sim 90
 - $\mathcal{F}\text{-}\sim$ 9, 119
 - FEXP- \sim 109
 - forms of \sim 105
 - four types of nondeterministic \sim 15
 - FPP- \sim 109, 113
 - $\text{FP}_t^f\text{-}\sim$ 88
 - generalizations of \sim 105
 - multi- \sim 105, 106, 112, 113
 - nondeterministic \sim 9, 80
 - NP- \sim 38
 - NP2V- \sim 39
 - NPMV- \sim 11, 15, 16, 34, 74, 91
 - $\text{NPMV}_t\text{-}\sim$ 11, 12, 15, 16, 74, 75, 90, 91
 - NPSV- \sim 12, 15, 32, 38
 - $\text{NPSV}_t\text{-}\sim$ 12, 14–16, 88, 90, 103
 - other types of \sim than P- \sim 102
 - P- \sim 1, 3–7, 9, 12, 14–16, 31, 49, 62, 64, 68, 74, 82, 88, 102, 103, 105, 109, 110
 - P- \sim 1
 - probabilistic \sim 105, 109
 - relationships between nondeterministic \sim classes 12
 - study of nondeterministic \sim 15
 - understanding of \sim 9
 - weak \sim 105, 112
- selector 52, 64, 81, 97, 99
 - \sim function *see* function, selector
 - associative \sim 111–112
 - commutative \sim 111–112
 - $\mathcal{F}\text{-}\sim$ 9, 119
 - more powerful \sim s 109
 - NPMV- \sim 11, 15, 74, 92
 - $\text{NPMV}_t\text{-}\sim$ 11, 12, 81, 90
 - NPSV- \sim 32, 34, 38, 50, 52, 55, 56
 - $\text{NPSV}_t\text{-}\sim$ 14, 15
 - P- \sim 7, 92
 - symmetric \sim 4, 86
 - symmetric P- \sim 100
- Selman v, vii, 1, 2, 4, 5, 15, 16, 39, 40, 59, 76–78, 103
- sequence
 - characteristic \sim 102
- set
 - \sim s \leq_r -equivalent to some set in \mathcal{C} 118
 - $(a, b)_p$ -recursive \sim s 109
 - advice complexity of the P-selective \sim s 111
 - advice for P-selective \sim s 20
 - best currently known upper bounds for extended lowness of selective \sim s 50
 - best currently known upper bounds for lowness of selective \sim s 51
 - cheatable \sim s 109, 113
 - class containing Turing self-reducible complete \sim s 75
 - closure properties of the P-selective \sim s 6
 - closure under complement of NPMV-selective \sim s 15
 - closure under complement of NPMV_t selective \sim s 15
 - collection of \sim s 19, 20, 79, 81, 117
 - complement of a \sim 11

- complement of an NPSV-selective \sim 12
- complete \sim s 13, 38
- complete characterization of P-selective \sim s 6
- complete characterization of semi-recursive \sim s 6
- computationally simple \sim in a natural sense v
- Δ_k^p extended low \sim s 118
- disjointly self-reducible \sim s 103, 105, 118
- easily-countable \sim s 108, 109
- FPP-selective \sim 109
- implicitly membership-testable \sim s 2, 15, 119
- left cut \sim 28, *see* cut
- lowness for nondeterministically selective \sim s 49
- lowness of P-selective \sim s 46
- membership comparable \sim s 107, 108
- membership complexity of \sim s 1
- near-testable \sim s 2, 15, 108, 109, 121
- nearly near-testable \sim s 2, 119
- nondeterministic version of semi-feasible \sim vi
- nondeterministically selective \sim s 10, 61, 67, 73, 90
- nonempty finite sub \sim of a P-selective set 21, 24, 25
- nonempty finite sub \sim of an NPMV-selective set 34
- nonrecursive \sim v
- NP \sim s 2
- NP- \leq_t^p -hard \sim 68
- NP- \leq_T^p -complete \sim 68
- NP-complete \sim 5, 8, 14, 15, 42, 61
- NPMV-selective \sim s 34, 54
- NPMV $_t$ -selective \sim s 16, 34, 54
- NPSV-selective \sim s 16, 49
- NPSV $_t$ -selective \sim s 14, 16, 88
- oracle \sim 5
- P-close \sim s 2, 15, 121
- P-enumerable \sim 77
- P-selective \sim v, 1–9, 17, 18, 20, 21, 23–32, 39, 46–49, 61–68, 70, 73, 76, 79–83, 85, 86, 88, 94–96, 98–103, 105–111, 113, 121
- P-selective \sim s whose intersection is not semi-recursive 82
- P-selective nonrecursive \sim s v
- P-semi-rankable \sim s 105, 110
- P-superterse \sim s 109
- P-verbose \sim s 109
- polynomial-time semi-rankable \sim s 110
- polynomial-time Turing equivalent \sim s 8
- query \sim s 69
- refinement of the semi-feasible \sim s v
- self-reducible \sim s 79, 88
- self-reducible P-selective \sim 88
- semi-feasible \sim s v, vi, 1, 121
- semi-recursive \sim s v, 6, 15, 83, 96, 109, 122
- Σ_k^p extended low \sim s 118
- sparse \sim s 2, 122
- standard left cut \sim *see* cut
- superterse \sim s 113
- tally \sim 8, 17
- Θ_k^p extended low \sim s 118
- Turing self-reducible \sim s 123
- verbose \sim s 108
- weakly P-rankable \sim s 110
- weakly P-selective \sim s 105
- weakly-P-rankable \sim s 110
- weakly-P-selective \sim s 105
- set- f 9–12, 14, 32–34, 38, 39, 50, 52, 55, 56, 74, 90, 92, 93, 119, 120, 122
- setting
 - satisfiability \sim s 73
- Sewelson 76
- SH 106, 107
- Shamir 59
- Sheu 58, 59
- Σ^* 1, 4–7, 12, 17–20, 23, 28, 29, 39, 53, 56, 77, 80, 85, 89, 91, 95, 108, 109, 111, 117, 124
- Σ_0^p 41, 122
- Σ_1^p 41
- Σ_2^p 35–38, 40, 41, 47, 67, 75, 111
- Σ_3^p 36, 41
- Σ_k^p 37, 38, 42, 43, 45, 54, 58, 118, 119, 121, 122
- $\Sigma_k^{p,A}$ 42, 45, 118, 119, 122, 123
- simplicity 8
 - lowness is a notion of organizational \sim 43
 - organizational \sim of selectivity classes 43
 - structural \sim 8, 9
- simulation 12, 27, 53
- Sipser vii
- Sivakumar vii, 76, 77
- sorting

- \sim of queries according to a selector 64, 65, 92, 94–96, 98, 99, 101, 102
- $(A, k)\sim$ 113
- space 19
 - deterministic $f(n) \sim$ 118
 - physical \sim taken by a circuit 19
 - polynomial \sim 121
- SPARSE 46, 48, 50, 107, 121, 122
 - $R_T^p(\sim)$ 35
- spinach 41
 - \sim is not low for Popeye 41
- Stearns 76
- step 26, 31, 32, 51, 53, 56, 57, 62, 64, 86, 87, 89, 91, 93, 98, 99, 116
 - computation \sim s 62
- Stephan 77, 103, 113
- Stol vii
- Stricker viii
- string
 - advice \sim 20, 25, 33
 - collection of \sim s 21, 57, 116
 - concatenation of \sim s 17
 - easily decodable advice \sim 23
 - evil \sim 52
- study 9
 - \sim of associative selectivity 112
 - \sim of nondeterministic selectivity 9, 15
 - \sim of P-selectivity 1, 7
 - complexity-theoretic \sim of one-way functions 16
 - complexity-theoretic \sim of semi-membership complexity 1
- TALLY 6, 30, 47, 122
 - $R_{tt}^p(\sim)$ 35
- Tantau vii, 102, 103
- tape 116
 - oracle \sim 116
- technique
 - minimum path \sim 61, 62, 68, 75
 - parallel census \sim 68
- test 1, 49
 - classic simplicity \sim 3
- testability
 - near- \sim 109, 113
- Thakur vii
- Theorem
 - Karp–Lipton \sim 35
 - relativized version of the Karp–Lipton \sim 38
- theory
 - \sim of positive relativization 59
- \sim of semi-feasible algorithms iii
- \sim of semi-feasible computation v, vii
 - advice \sim 43
 - basic lowness \sim 41
 - coding \sim 97
 - complexity \sim 1, 3, 16, 41, 46, 103
 - computational complexity \sim vii
 - extended-lowness \sim 46
 - lowness \sim 41, 43, 46
 - P-selectivity \sim 68
 - recursive function \sim v, 2, 58, 103
 - selectivity \sim 3, 105
 - tournament \sim 63
- $\Theta_0^{p,A}$ 123
- Θ_k^p 43, 118, 123
- $\Theta_k^{p,A}$ 45, 118, 123
- Thierauf 16, 39, 40, 76–78, 103
- thresholds 106
- time
 - almost polynomial \sim (APT) 2, 16
 - co-nondeterministic polynomial \sim 117
 - deterministic “polynomial exponential” \sim 119
 - deterministic exponential \sim 118
 - deterministic $f(n) \sim$ 118
 - deterministic polynomial \sim 121
 - deterministic polynomial \sim relative to an oracle 121
 - deterministic polynomial \sim relative to an oracle with a bounded number of queries 121
 - exponential \sim vi, 26
 - linear \sim 98, 100
 - linear exponential \sim 27
 - nondeterministic “polynomial exponential” \sim 119
 - nondeterministic exponential \sim 119
 - nondeterministic $f(n) \sim$ 121
 - nondeterministic polynomial \sim 24, 119, 120
 - nondeterministic running \sim 121
 - probabilistic polynomial \sim 121
 - quasipolynomial \sim (qP) 2, 16, 121
 - random polynomial \sim 122
 - unambiguous nondeterministic polynomial \sim 123
- Toda 75, 76
 - \sim Ordering Lemma 76
 - \sim 's Lemma 76
- token
 - advice \sim 24–27, 31, 32, 34, 39, 117

- Torán 77
 Torenvliet iii, iv, viii, 39, 77, 103
 tournament 63, 64, 76
 – king of a \sim 24
 tree 26
 – \sim of possible queries 100
 – self-reduction \sim 90, 91, 93

 union 7, 65, 96, 98, 99, 102, 105, 123
 UP 66, 67, 123

 variable 5, 9, 72, 79, 84
 – logical and of \sim s 124
 – logical or of \sim s 124
 Veltman viii
 Verbeek vii
 verboseness 113
 Vereshchagin 58
 verification
 – polynomial-time \sim of a certificate 33
 Vyskoč 59

 Wagner 76
 Wang vii, 16, 39, 40, 76–78, 103, 113
 Watanabe vii, 40, 58, 112
 weakly-FP $^{\Sigma_2^P}$ -rankable 111
 weakly-P-rankable 110
 – the weakly P-rankable sets 110
 Wechsung 40, 76, 77
 West 76
 worktape 10, 120
 – semi-infinite \sim 10, 120
 world
 – real \sim 49
 – relativized \sim 46, 48, 49, 76, 103, 108, 118, 119
 Wössner viii

 Young 15, 16, 113

 Zaki vii, 16, 113
 Zimand vii, 16, 59, 113
 ZPP 37–40, 67, 68, 74, 78, 108, 122, 123
 ZPP $^{\text{NP}}$ 40, 67, 68, 78, 122