

BIBLIOGRAPHY

- [1] Noga Alon, Tali Kaufman, Michael Krivelevich, Simon Litsyn, and Dana Ron. Testing Reed-Muller codes. *IEEE Transactions on Information Theory*, 51(11):4032–4039, 2005.
- [2] Noga Alon and Joel Spencer. *The Probabilistic Method*. John Wiley and Sons, Inc., 1992.
- [3] Sigal Ar, Richard Lipton, Ronitt Rubinfeld, and Madhu Sudan. Reconstructing algebraic functions from mixed data. *SIAM Journal on Computing*, 28(2):488–511, 1999.
- [4] Sanjeev Arora, László Babai, Jacques Stern, and Z Sweedyk. The hardness of approximate optima in lattices, codes, and systems of linear equations. *Journal of Computer and System Sciences*, 54:317–331, 1997.
- [5] Sanjeev Arora, Carsten Lund, Rajeev Motwani, Madhu Sudan, and Mario Szegedy. Proof verification and the intractibility of approximation problems. *Journal of the ACM*, 45(3):501–555, 1998.
- [6] Sanjeev Arora and Shmuel Safra. Probabilistic checking of proofs: A new characterization of NP. *Journal of the ACM*, 45(1):70–122, 1998.
- [7] Sanjeev Arora and Madhu Sudan. Improved low-degree testing and its applications. *Combinatorica*, 23(3):365–426, 2003.
- [8] László Babai, Lance Fortnow, Leonid A. Levin, and Mario Szegedy. Checking computations in polylogarithmic time. In *Proceedings of the 23rd Annual ACM Symposium on the Theory of Computing (STOC)*, pages 21–31, 1991.
- [9] László Babai, Lance Fortnow, and Carsten Lund. Non-deterministic exponential time has two-prover interactive protocols. *Computational Complexity*, 1:3–40, 1991.
- [10] László Babai, Amir Shpilka, and Daniel Stefankovic. Locally testable cyclic codes. *IEEE Transactions on Information Theory*, 51(8):2849–2858, 2005.

- [11] Eli Ben-Sasson, Oded Goldreich, Prahladh Harsha, Madhu Sudan, and Salil Vadhan. Robust PCPs of proximity, shorter PCPs and application to coding. In *Proceedings of the 36th Annual ACM Symposium on Theory of Computing (STOC)*, pages 1–10, 2004.
- [12] Eli Ben-Sasson, Swastik Kopparty, and Jaikumar Radhakrishnan. Subspace polynomials and list decoding of Reed-Solomon codes. In *Proceedings of the 47th Annual Symposium on Foundations of Computer Science (FOCS)*, pages 207–216, 2006.
- [13] Eli Ben-Sasson and Madhu Sudan. Simple PCPs with poly-log rate and query complexity. In *Proceedings of 37th ACM Symposium on Theory of Computing (STOC)*, pages 266–275, 2005.
- [14] Eli Ben-Sasson and Madhu Sudan. Robust locally testable codes and products of codes. *Random Structures and Algorithms*, 28(4):387–402, 2006.
- [15] Elwyn Berlekamp. *Algebraic Coding Theory*. McGraw Hill, New York, 1968.
- [16] Elwyn Berlekamp. Factoring polynomials over large finite fields. *Mathematics of Computation*, 24:713–735, 1970.
- [17] Elwyn R. Berlekamp, Robert J. McEliece, and Henk C. A. van Tilborg. On the inherent intractability of certain coding problems. *IEEE Transactions on Information Theory*, 24:384–386, 1978.
- [18] Daniel Bleichenbacher, Aggelos Kiayias, and Moti Yung. Decoding of interleaved Reed Solomon codes over noisy data. In *Proceedings of the 30th International Colloquium on Automata, Languages and Programming (ICALP)*, pages 97–108, 2003.
- [19] E. L. Blokh and Victor V. Zyablov. Existence of linear concatenated binary codes with optimal correcting properties. *Prob. Peredachi Inform.*, 9:3–10, 1973.
- [20] E. L. Blokh and Victor V. Zyablov. *Linear Concatenated Codes*. Moscow: Nauka, 1982. (in Russian).
- [21] Manuel Blum, Micahel Luby, and Ronit Rubinfeld. Self-testing/correcting with applications to numerical problems. *Journal of Computer and System Sciences*, 47(3):549–595, 1993.
- [22] Donald G. Chandler, Eric P. Batterman, and Govind Shah. Hexagonal, information encoding article, process and system. *US Patent Number 4,874,936*, October 1989.

- [23] C. L. Chen and M. Y. Hsiao. Error-correcting codes for semiconductor memory applications: A state-of-the-art review. *IBM Journal of Research and Development*, 28(2):124–134, 1984.
- [24] Peter M. Chen, Edward K. Lee, Garth A. Gibson, Randy H. Katz, and David A. Patterson. RAID: High-performance, reliable secondary storage. *ACM Computing Surveys*, 26(2):145–185, 1994.
- [25] Qi Cheng and Daqing Wan. On the list and bounded distance decodability of Reed-Solomon codes. *SIAM Journal on Computing*, 37(1):195–209, 2007.
- [26] Don Coppersmith and Atri Rudra. On the robust testability of product of codes. In *Electronic Colloquium on Computational Complexity (ECCC) Tech Report TR05-104*, 2005.
- [27] Don Coppersmith and Madhu Sudan. Reconstructing curves in three (and higher) dimensional spaces from noisy data. In *Proceedings of the 35th Annual ACM Symposium on Theory of Computing (STOC)*, pages 136–142, June 2003.
- [28] Philippe Delsarte, Jean-Marie Goethals, and Florence Jessie MacWilliams. On generalized Reed-Muller codes and their relatives. *Information and Control*, 16:403–442, 1970.
- [29] Peng Ding and Jennifer D. Key. Minimum-weight codewords as generators of generalized Reed-Muller codes. *IEEE Trans. on Information Theory.*, 46:2152–2158, 2000.
- [30] Irit Dinur, Madhu Sudan, and Avi Wigderson. Robust local testability of tensor products of LDPC codes. In *Proceedings of the 10th International Workshop on Randomization and Computation (RANDOM)*, pages 304–315, 2006.
- [31] Rodney G. Downey, Michael R. Fellows, Alexander Vardy, and Geoff Whittle. The parametrized complexity of some fundamental problems in coding theory. *SIAM Journal on Computing*, 29(2):545–570, 1999.
- [32] Ilya Dumer, Daniele Micciancio, and Madhu Sudan. Hardness of approximating the minimum distance of a linear code. *IEEE Transactions on Information Theory*, 49(1):22–37, 2003.
- [33] Ilya I. Dumer. Concatenated codes and their multilevel generalizations. In V. S. Pless and W. C. Huffman, editors, *Handbook of Coding Theory*, volume 2, pages 1911–1988. North Holland, 1998.

- [34] Peter Elias. List decoding for noisy channels. *Technical Report 335, Research Laboratory of Electronics, MIT*, 1957.
- [35] Peter Elias. Error-correcting codes for list decoding. *IEEE Transactions on Information Theory*, 37:5–12, 1991.
- [36] Uriel Feige, Shafi Goldwasser, László Lovász, Shmuel Safra, and Mario Szegedy. Interactive proofs and the hardness of approximating cliques. *Journal of the ACM*, 43(2):268–292, 1996.
- [37] Uriel Feige and Daniele Micciancio. The inapproximability of lattice and coding problems with preprocessing. *Journal of Computer and System Sciences*, 69(1):45–67, 2004.
- [38] Eldar Fischer. The art of uninformed decisions: A primer to property testing. *Bulletin of the European Association for Theoretical Computer Science*, (75):97–126, 2001.
- [39] Eldar Fischer and Lance Fortnow. Tolerant versus intolerant testing for boolean properties. *Theory of Computing*, 2(9):173–183, 2006.
- [40] G. David Forney. *Concatenated Codes*. MIT Press, Cambridge, MA, 1966.
- [41] G. David Forney. Generalized Minimum Distance decoding. *IEEE Transactions on Information Theory*, 12:125–131, 1966.
- [42] Katalin Friedl and Madhu Sudan. Some improvements to total degree tests. In *Proceedings of the 3rd Israel Symp. on Theory and Computing Systems (ISTCS)*, pages 190–198, 1995.
- [43] Peter Gemmell, Richard Lipton, Ronitt Rubinfeld, Madhu Sudan, and Avi Wigderson. Self-testing/correcting for polynomials and for approximate functions. In *Proceeding of the 23rd Symposium on the Theory of Computing (STOC)*, pages 32–42, 1991.
- [44] Oded Goldreich. Short locally testable codes and proofs (Survey). *ECCC Technical Report TR05-014*, 2005.
- [45] Oded Goldreich, Shafi Goldwasser, and Dana Ron. Property testing and its connection to learning and approximation. *Journal of the ACM*, 45(4):653–750, 1998.
- [46] Oded Goldreich and Madhu Sudan. Locally testable codes and PCPs of almost linear length. In *Proceedings of 43rd Symposium on Foundations of Computer Science (FOCS)*, pages 13–22, 2002.

- [47] Andrew Granville. The arithmetic properties of binomial coefficients. In <http://www.cecm.sfu.ca/organics/papers/granville/>, 1996.
- [48] Venkatesan Guruswami. Limits to list decodability of linear codes. In *Proceedings of the 34th ACM Symposium on Theory of Computing (STOC)*, pages 802–811, 2002.
- [49] Venkatesan Guruswami. *List decoding of error-correcting codes*. Number 3282 in Lecture Notes in Computer Science. Springer, 2004. (Winning Thesis of the 2002 ACM Doctoral Dissertation Competition).
- [50] Venkatesan Guruswami. Algorithmic results in list decoding. In *Foundations and Trends in Theoretical Computer Science (FnT-TCS)*, volume 2. NOW publishers, 2006.
- [51] Venkatesan Guruswami, Johan Håstad, Madhu Sudan, and David Zuckerman. Combinatorial bounds for list decoding. *IEEE Transactions on Information Theory*, 48(5):1021–1035, 2002.
- [52] Venkatesan Guruswami and Piotr Indyk. Expander-based constructions of efficiently decodable codes. In *Proceedings of the 42nd Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, pages 658–667, 2001.
- [53] Venkatesan Guruswami and Piotr Indyk. Efficiently decodable codes meeting Gilbert-Varshamov bound for low rates. In *Proceedings of the 15th Annual ACM-SIAM Symposium on Discrete Algorithms (SODA)*, pages 756–757, 2004.
- [54] Venkatesan Guruswami and Piotr Indyk. Linear-time encodable/decodable codes with near-optimal rate. *IEEE Transactions on Information Theory*, 51(10):3393–3400, October 2005.
- [55] Venkatesan Guruswami and Anindya C. Patthak. Correlated Algebraic-Geometric codes: Improved list decoding over bounded alphabets. In *Proceedings of the 47th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, October 2006.
- [56] Venkatesan Guruswami and Atri Rudra. Limits to list decoding Reed-Solomon codes. In *Proceedings of the 37th ACM Symposium on Theory of Computing (STOC)*, pages 602–609, May 2005.
- [57] Venkatesan Guruswami and Atri Rudra. Tolerant locally testable codes. In *Proceedings of the 9th International Workshop on Randomization and Computation (RANDOM)*, pages 306–317, 2005.

- [58] Venkatesan Guruswami and Atri Rudra. Explicit capacity-achieving list-decodable codes. In *Proceedings of the 38th Annual ACM Symposium on Theory of Computing (STOC)*, pages 1–10, May 2006.
- [59] Venkatesan Guruswami and Atri Rudra. Limits to list decoding Reed-Solomon codes. *IEEE Transactions on Information Theory*, 52(8), August 2006.
- [60] Venkatesan Guruswami and Atri Rudra. Better binary list-decodable codes via multilevel concatenation. In *Proceedings of the 11th International Workshop on Randomization and Computation (RANDOM)*, 2007. To Appear.
- [61] Venkatesan Guruswami and Atri Rudra. Concatenated codes can achieve list decoding capacity. *Manuscript*, June 2007.
- [62] Venkatesan Guruswami and Atri Rudra. Explicit bad list decoding configurations for Reed Solomon codes of constant rate. *Manuscript*, May 2006.
- [63] Venkatesan Guruswami and Madhu Sudan. Improved decoding of Reed-Solomon and algebraic-geometric codes. *IEEE Transactions on Information Theory*, 45:1757–1767, 1999.
- [64] Venkatesan Guruswami and Madhu Sudan. Extensions to the Johnson bound. *Manuscript*, February 2001.
- [65] Venkatesan Guruswami and Salil Vadhan. A lower bound on list size for list decoding. In *Proceedings of the 9th International Workshop on Randomization and Computation (RANDOM)*, pages 318–329, 2005.
- [66] Venkatesan Guruswami and Alexander Vardy. Maximum-likelihood decoding of Reed-Solomon codes is NP-hard. *IEEE Transactions on Information Theory*, 51(7):2249–2256, 2005.
- [67] Richard W. Hamming. Error Detecting and Error Correcting Codes. *Bell System Technical Journal*, 29:147–160, April 1950.
- [68] Prahladh Harsha. *Robust PCPs of Proximity and Shorter PCPs*. PhD thesis, Massachusetts Institute of Technology, 2004.
- [69] Edward F. Assmus Jr. and Jennifer D. Key. Polynomial codes and finite geometries. In V. S. Pless and W. C. Huffman, editors, *Handbook of Coding Theory*, volume 2, pages 1269–1343. North Holland, 1998.

- [70] Jørn Justesen and Tom Høholdt. Bounds on list decoding of MDS codes. *IEEE Transactions on Information Theory*, 47(4):1604–1609, May 2001.
- [71] Charanjit S. Jutla, Anindya C. Patthak, and Atri Rudra. Testing polynomials over general fields. manuscript, 2004.
- [72] Charanjit S. Jutla, Anindya C. Patthak, Atri Rudra, and David Zuckerman. Testing low-degree polynomials over prime fields. In *Proceedings of the 45th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, pages 423–432, 2004.
- [73] Tali Kaufman and Simon Litsyn. Almost orthogonal linear codes are locally testable. In *Proceedings of the 46th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, pages 317–326, 2005.
- [74] Tali Kaufman and Dana Ron. Testing polynomials over general fields. *SIAM Journal on Computing*, 36(3):779–802, 2006.
- [75] Victor Y. Krachkovsky. Reed-Solomon codes for correcting phased error bursts. *IEEE Transactions on Information Theory*, 49(11):2975–2984, November 2003.
- [76] Michael Langberg. Private codes or Succinct random codes that are (almost) perfect. In *Proceedings of the 45th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, pages 325–334, October 2004.
- [77] Rudolf Lidl and Harald Niederreiter. *Introduction to Finite Fields and their applications*. Cambridge University Press, Cambridge, MA, 1986.
- [78] Yu. V. Linnik. On the least prime in an arithmetic progression. I. The basic theorem. *Mat. Sbornik N. S.*, 15(57):139–178, 1944.
- [79] Antoine C. Lobstein. The hardness of solving subset sum with preprocessing. *IEEE Transactions on Information Theory*, 36:943–946, 1990.
- [80] Florence Jessie MacWilliams and Neil J. A. Sloane. *The Theory of Error-Correcting Codes*. Elsevier/North-Holland, Amsterdam, 1981.
- [81] Robert J. McEliece. On the average list size for the Guruswami-Sudan decoder. In *7th International Symposium on Communications Theory and Applications (ISCTA)*, July 2003.
- [82] D. E. Muller. Application of boolean algebra to switching circuit design and to error detection. *IEEE Transactions on Computers*, 3:6–12, 1954.

- [83] Michal Parnas, Dana Ron, and Ronitt Rubinfeld. Tolerant property testing and distance approximation. *Journal of Computer and System Sciences*, 72(6):1012–1042, 2006.
- [84] Farzad Parvaresh and Alexander Vardy. Multivariate interpolation decoding beyond the Guruswami-Sudan radius. In *Proceedings of the 42nd Allerton Conference on Communication, Control and Computing*, 2004.
- [85] Farzad Parvaresh and Alexander Vardy. Correcting errors beyond the Guruswami-Sudan radius in polynomial time. In *Proceedings of the 46th Annual IEEE Symposium on Foundations of Computer Science*, pages 285–294, 2005.
- [86] Anindya C. Patthak. *Error Correcting Codes : Local-testing, List-decoding, and Applications to Cryptography*. PhD thesis, University of Texas at Austin, 2007.
- [87] Larry L. Peterson and Bruce S. Davis. *Computer Networks: A Systems Approach*. Morgan Kaufmann Publishers, San Francisco, 1996.
- [88] A. Polishchuk and D. A. Spielman. Nearly-linear size holographic proofs. In *Proceedings of the 26th Annual ACM Symposium on Theory of Computing (STOC)*, pages 194–203, 1994.
- [89] Irving S. Reed. A class of multiple-error-correcting codes and the decoding scheme. *IEEE Transactions on Information Theory*, 4:38–49, 1954.
- [90] Irving S. Reed and Gustav Solomon. Polynomial codes over certain finite fields. *SIAM Journal on Applied Mathematics*, 8:300–304, 1960.
- [91] Oded Regev. Improved inapproximability of lattice and coding problems with preprocessing. *IEEE Transactions on Information Theory*, 50:2031–2037, 2004.
- [92] Dana Ron. Property Testing. In S. Rajasekaran, P. M. Pardalos, J. H. Reif, and J. D. P. Rolim, editors, *Handbook of Randomization*, pages 597–649, 2001.
- [93] Ronitt Rubinfeld and Madhu Sudan. Robust characterizations of polynomials with applications to program testing. *SIAM Journal on Computing*, 25(2):252–271, 1996.
- [94] Claude E. Shannon. A mathematical theory of communication. *Bell System Technical Journal*, 27:379–423, 623–656, 1948.
- [95] Michael Sipser and Daniel Spielman. Expander codes. *IEEE Transactions on Information Theory*, 42(6):1710–1722, 1996.

- [96] Madhu Sudan. *Efficient Checking of Polynomials and Proofs and the Hardness of Approximation Problems*. ACM Distinguished Theses Series. Lecture Notes in Computer Science, no. 1001, Springer, 1996.
- [97] Madhu Sudan. Decoding of Reed-Solomon codes beyond the error-correction bound. *Journal of Complexity*, 13(1):180–193, 1997.
- [98] Madhu Sudan. List decoding: Algorithms and applications. *SIGACT News*, 31:16–27, 2000.
- [99] Madhu Sudan. Lecture notes on algorithmic introduction to coding theory, Fall 2001. Lecture 15.
- [100] Madhu Sudan. Lecture notes on algorithmic introduction to coding theory, Fall 2001. Lecture 6.
- [101] Amnon Ta-Shma and David Zuckerman. Extractor Codes. *IEEE Transactions on Information Theory*, 50(12):3015–3025, 2001.
- [102] Christian Thommesen. The existence of binary linear concatenated codes with Reed-Solomon outer codes which asymptotically meet the Gilbert-Varshamov bound. *IEEE Transactions on Information Theory*, 29(6):850–853, November 1983.
- [103] Paul Valiant. The tensor product of two codes is not necessarily robustly testable. In *Proceedings of the 9th International Workshop on Randomization and Computation (RANDOM)*, pages 472–481, 2005.
- [104] Jacobus H. van Lint. *Introduction to Coding Theory*. Graduate Texts in Mathematics **86**, (Third Edition) Springer-Verlag, Berlin, 1999.
- [105] Stephen B. Wicker and Vijay K. Bhargava, editors. *Reed-Solomon Codes and Their Applications*. John Wiley and Sons, Inc., September 1999.
- [106] John M. Wozencraft. List Decoding. *Quarterly Progress Report, Research Laboratory of Electronics, MIT*, 48:90–95, 1958.
- [107] Chaoping Xing. Nonlinear codes from algebraic curves improving the Tsfasman-Vladut-Zink bound. *IEEE Transactions on Information Theory*, 49(7):1653–1657, 2003.
- [108] Victor A. Zinoviev. Generalized concatenated codes. *Prob. Peredachi Inform.*, 12(1):5–15, 1976.

- [109] Victor A. Zinoviev and Victor V. Zyablov. Codes with unequal protection. *Prob. Peredachi Inform.*, 15(4):50–60, 1979.
- [110] Victor V. Zyablov and Mark S. Pinsker. List cascade decoding. *Problems of Information Transmission*, 17(4):29–34, 1981 (in Russian); pp. 236-240 (in English), 1982.