

1. Record Nr.	UNINA9910462018403321
Autore	Tin Louis-Georges
Titolo	The invention of heterosexual culture [[electronic resource] /] / Louis-Georges Tin
Pubbl/distr/stampa	Cambridge, MA, : MIT Press, c2012
ISBN	1-283-57462-4 9786613887078 0-262-30593-3
Descrizione fisica	1 online resource (210 p.)
Disciplina	306.76/4
Soggetti	Heterosexuality - History Sexual orientation Electronic books.
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Originally published by Editions Autrement in 2008 as: L'invention de la culture heterosexuelle.
Nota di bibliografia	Includes bibliographical references and index.
Nota di contenuto	Contents; Preface; Part I Chivalric Opposition to Heterosexual Culture; 1 The Middle Ages: From a Homosocial to a Heterosexual Culture; 2 The Renaissance: The Continuing Conflict between Homosocial Tradition and Heterosexual Culture; 3 The Seventeenth Century: The Triumph of Heterosexual Culture over Chivalric Opposition; Part II Ecclesiastical Opposition to Heterosexual Culture; 4 The Medieval Church versus the Heterosexual Couple; 5 The Renaissance: The Enduring Conflict between the Church and Heterosexual Culture 6 The Seventeenth Century: The Triumph of Heterosexual Culture over Ecclesiastical Opposition 7 The Twentieth Century: The Last Traces of Clerical Opposition; Part III Medical Opposition to Heterosexual Culture; 8 Heterosexual Love and Medieval and Renaissance Medicine; 9 The Seventeenth Century: From Lovesickness to Curative Love; 10 The Twentieth Century: The Last Traces of Medical Opposition; Conclusion; Notes; Select Bibliography; About the Author; Index
Sommario/riassunto	The rise of heterosexual culture and the resistance it met from feudal lords, church fathers, and the medical profession.

2. Record Nr.	UNISA996465760703316
Autore	Knuth Donald E
Titolo	Axioms and Hulls [[electronic resource] /] / by Donald E. Knuth
Pubbl/distr/stampa	Berlin, Heidelberg : , : Springer Berlin Heidelberg : , : Imprint : Springer, , 1992
ISBN	3-540-47259-2
Edizione	[1st ed. 1992.]
Descrizione fisica	1 online resource (X, 114 p.)
Collana	Lecture Notes in Computer Science, , 0302-9743 ; ; 606
Disciplina	516/08
Soggetti	Computers Application software Discrete mathematics Computer graphics Algorithms Combinatorics Theory of Computation Computer Applications Discrete Mathematics Computer Graphics Algorithm Analysis and Problem Complexity
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Bibliographic Level Mode of Issuance: Monograph
Sommario/riassunto	One way to advance the science of computational geometry is to make a comprehensive study of fundamental operations that are used in many different algorithms. This monograph attempts such an investigation in the case of two basic predicates: the counterclockwise relation pqr , which states that the circle through points (p, q, r) is traversed counterclockwise when we encounter the points in cyclic order p, q, r, p, \dots ; and the incircle relation $pqrs$, which states that s lies inside that circle if pqr is true, or outside that circle if pqr is false. The author, Donald Knuth, is one of the greatest computer scientists of our time. A few years ago, he and some of his students were looking at a map that pinpointed the locations of about 100 cities. They asked,

"Which of these cities are neighbors of each other?" They knew intuitively that some pairs of cities were neighbors and some were not; they wanted to find a formal mathematical characterization that would match their intuition. This monograph is the result.
