
Rewriting of Visibly Pushdown Languages
for XML Data Integration

Alex Thomo
Dept. of Computer Science

University of Victoria
BC, V8W 3P6, Canada
thomo@cs.uvic.ca

S. Venkatesh
Dept. of Computer Science

University of Victoria
BC, V8W 3P6, Canada
venkat@cs.uvic.ca

ABSTRACT
In this paper, we focus on XML data integration by study-
ing rewritings of XML target schemas in terms of source
schemas. Rewriting is very important in data integration
systems where the system is asked to find and assemble
XML documents from the data sources and produce doc-
uments which satisfy a target schema.
As schema representation, we consider Visibly Pushdown
Automata (VPAs) which accept Visibly Pushdown Langua-
ges (VPLs). The latter have been shown to coincide with the
family of (word-encoded) regular tree languages which are
the basis of formalisms for specifying XML schemas. Fur-
thermore, practical semi-formal XML schema specifications
(defined by simple pattern conditions on XML) compile into
VPAs which are exponentially more concise than other rep-
resentations based on tree automata.

Notably, VPLs enjoy a “well-behavedness” which facili-
tates us in addressing rewriting problems for XML data inte-
gration. Based on VPAs, we positively solve these problems,
and present detailed complexity analyses.

Categories and Subject Descriptors
H.2.3 [Information Systems]: Database Management—
Languages; F.4.3 [Theory of Computation]: Mathemat-
ical Logic and Formal Languages—Formal Languages

General Terms
Algorithms, Languages, Theory

Keywords
XML, data integration, visibly pushdown languages

1. INTRODUCTION
The Extensible Markup Language (XML) is the ubiqui-

tous standard for representing data and documents on the

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies are
not made or distributed for profit or commercial advantage and that copies
bear this notice and the full citation on the first page. To copy otherwise, to
republish, to post on servers or to redistribute to lists, requires prior specific
permission and/or a fee.
CIKM’08, October 26–30, 2008, Napa Valley, California, USA.
Copyright 2008 ACM 978-1-59593-991-3/08/10 ...$5.00.

Web and is used in a variety of domains ranging from collab-
orative commerce to medical databases. One of the most im-
portant applications of XML is data integration, where XML
is used to structure or wrap data from multiple provider
sources. Such sources contain diverse information and they
present to the outside world a schema for the data they make
available. A crucial problem in this setting is to be able to
determine relevant sources and then combine them produc-
ing data which satisfy a given target-schema. This is exactly
the focus of this paper.

Schemas for XML. In this paper, we will represent XML
schemas by Visibly Pushdown Automata (VPAs) introduced
in [2]. VPAs are in essence pushdown automata, whose push
or pop mode can be determined by looking at the input only
(hence their name). VPAs recognize Visibly Pushdown Lan-
guages (VPLs), which form a well-behaved and robust family
of context-free languages. VPLs enjoy useful closure proper-
ties and several important problems for them are decidable.
Furthemore, VPLs have been shown to coincide with the
class of (word-encoded) regular tree languages.

When it comes to (formal) XML schema specifications,
the most popular ones are Document Type Definition (DTD)
XML Schema ([16]) and Relax NG ([4]). Notably, all these
schema formalisms can be captured by Extended Document
Type Definitions (EDTDs) (cf. [13, 12, 14, 5]). It is well
known that the tree languages specified by EDTDs coincide
with (unranked) regular tree languages (cf. [5]). Recent work
[11] has also shown that EDTDs can be directly compiled
into VPAs.

For all the above reasons, working with VPAs makes our
methods as general as possible with respect to the current
XML schemas. Also, decision problems for VPAs have the
same complexity as those for unranked tree automata, which
have been the classical tool for representing EDTD-based
schemas for XML.

On the other hand, when finally applying the automata on
XML documents, by using VPAs, we do not have the over-
head of building and storing the tree representation of doc-
uments, which is a price to pay when using tree automata.
This is because VPAs are word automata (as opposed to
tree ones), and XML documents are initially words (strings)
before being possibly transformed into trees.

A stronger reason for preferring VPAs over tree automata
for XML is that VPAs are often more natural and exponen-
tially more succinct than tree automata when it comes to
“semi-formally” specify documents using pattern-based con-
ditions on the global linear order of XML. Fleshing out the
example of [1], to express that we want properly nested XML

521

documents which contain elements a1, . . . , an (in this order)
we can specify the word language L(Σ∗〈a1〉Σ∗〈/a1〉Σ∗ . . .
Σ∗〈an〉Σ∗〈/an〉Σ∗) ∩ PN, where PN is the language of all
properly nested words on Σ. Notably, this specification com-
piles into a deterministic VPA of linear size, but standard
deterministic bottom-up tree automata for this specification
must be of size exponential in n. Such approaches for spec-
ifying wanted documents are not uncommon or contrived
examples in favor of VPAs. Rather, they are very practical
and popular among users accustomed with regular expres-
sions, and as such, embodied in important software such as
the prominent .NET platform of Microsoft (cf. [6]).

Rewritings. In this paper, we study the following two
families of target-rewriting/source-composition problem for
XML information integration:

Given source schemas S1, . . . , Sn, and target
schema T (all being VPLs), rewrite T in terms
of S1, . . . , Sn such that, the source composition
induced by the rewriting is either

1. relevant, having a non empty intersection
with T , or

2. safe, being completely contained in T .

To illustrate, suppose that we have three XML sources:

S1 containing documents about books, with elements such
as title, author, pid (publisher ID) etc.,

S2 containing documents about books (as above) and also
journals, with elements such as journal-name, editor,
pid etc.,

S3 containing documents about publishers, with elements
such as pid, publisher-name, address etc.

Now, suppose that we also have a target schema specifica-
tion T asking for (full) documents about books and their
publishers. Let s1, s2 and s3 be symbols in some “outer
alphabet” representing the XML sources. Informally, these
symbols are the source “id’s” or “names.” Then, (s1 + s2)s3

would be a relevant rewriting, while s1s3 would be a safe
rewriting of T . After formally defining VPAs in Section 2,
we give a detailed and more enhanced version of this exam-
ple in Section 3.

Using a relevant rewriting for merging documents from
different sources might create documents which might or
might not fit a target schema. For example, using (s1+s2)s3

might create not only book-publisher documents, but also
journal-publisher documents, and clearly, the latter do not
fit the target schema. On the other hand, using a safe rewrit-
ing, always creates documents which fit the target schema.
In contrast, documents obtained by a relevant rewriting need
an additional check for their validity, and this adds a data-
complexity dimension in the data-integration problem under
consideration.

Also, in order to perform document merges, one needs
to specify join elements which will make the merge possi-
ble. For example, for documents from source S1 and S3,
one needs to specify that the merge should be based on the
equality of the pid contents. In this paper, we will assume
that such join conditions are given for any meaningful pair
of sources, and thus focus exclusively on the rewriting (re-
formulating) the target schema in terms of source schemas.

Orthogonally with being relevant or safe, the rewritings
can be “complete” or “partial.” A rewriting is complete
when its words do not have “uncovered” XML data (text)
placeholders, otherwise it is partial. For example the above
rewritings, (s1 + s2)s3 and s1s3, are complete. On the other
hand, if source S3 is not available, then the best one can do
is to compute partial rewritings (s1 + s2)ρ and s1σ, where ρ
and σ represent languages (on the base alphabet) optimally
chosen to satisfy the relevancy and safety, respectively, of the
rewritings. By using partial rewritings we can obtain docu-
ments having data in some parts and dataless “skeletons” in
some other parts. Depending on the availability of sources,
the system can compute complete or partial rewritings.

Notably, for regular languages, the analogous problems
have been positively solved. We mention here [10] and [3]
which provide two different algorithms for computing the
analog of safe rewriting for regular languages. On the other
hand, [7] gives an algorithm for computing the analog of rele-
vant rewriting for regular languages. Also, partial rewritings
of regular languages have been studied in [8] and [9].

On the negative side, rewriting problems are unsolvable
for context free languages (CFLs). This can be easily shown
by reduction from the undecidable problems of non-empti-
ness of intersection for CFLs (for relevant rewritings) and
inclusion for CFLs (for safe rewritings).

In this paper, we positively solve the rewriting problems
for VPLs of properly nested words. We believe that our re-
sults are important not only from a database perspective,
but also from a formal language one as they enrich the body
of positive results for VPLs. Specifically, our contributions
in this paper are as follows. Firstly, we discuss and for-
mally define relevant and safe complete rewritings for XML,
and present algorithms for computing these rewritings. Sec-
ondly, we study optimal partial rewritings presenting key
properties and algorithms to compute them. Finally, we give
detailed complexity analyses by showing upper and lower
bounds for the rewriting problems that we consider.

Organization. The rest of the paper is organized as follows.
In Section 2, we overview VPAs and VPLs. In Section 3, we
illustrate and formally define rewritings. In Section 4 and
5, we study complete and partial rewritings, respectively.
Section 6 concludes the paper.

2. VISIBLY PUSHDOWN AUTOMATA
VPAs were formally introduced in [2] and are a special

case of pushdown automata. Their alphabet is partitioned
into three disjoint sets of call, return and local symbols, and
their push or pop behavior is determined by the consumed
symbol. Specifically, while scanning the input, when a call
symbol is read, the automaton pushes one stack symbol onto
the stack; when a return symbol is read, the automaton pops
off the top of the stack; and when a local symbol is read, the
automaton only moves its control state. Formally, a visibly
pushdown automaton (VPA) A is a 6-tuple (Q, (Σ, f), Γ, τ ,
q0, F), where

1. Q is a finite set of states.

2. • Σ is the alphabet partitioned into the (sub) al-
phabets Σc, Σl and Σr of call, local and return
symbols respectively.

522

• f is a one-to-one mapping Σc → Σr. We denote
f(a), where a ∈ Σc, by ā, which is in Σr.

1

3. Γ is a finite stack alphabet, and ⊥�∈ Γ is a special
symbol for the bottom of the stack.

4. q0 is the initial state.

5. F is the set of final states.

6. τ = τc ∪ τr ∪ τl ∪ τε is the transition relation and τc,
τl, τr and τε are as follows:
τc ⊆ Q×Σc×Q×Γ, τr ⊆ Q×Σr×Γ×Q, τl ⊆ Q×Σl×Q
and τε ⊆ Q × {ε} × Q

A run of a VPA A, on a word w = x1x2 . . . xk ∈ Σ∗, is
a sequence ρ = (q0, σ0), (q1, σ1), . . . , (qk, σk) where qi ∈ Q
and σi ∈ (Γ\{ ⊥})∗ ⊥, σ0 =⊥ and ăfor every 1 ≤ i ≤ k, the
following holds:

• If xi is a call symbol, then for some γ ∈ Γ,
(qi−1, xi, qi, γ) ∈ τ and σi = γσi−1.

• If xi is a return symbol, then for some γ ∈ Γ\{⊥},
(qi, xi, γ, qi+1) ∈ τ and σi−1 = γσi.

• If xi is a local symbol, then (qi−1, xi, qi) ∈ τ and
σi = σi−1.

A run ρ = (q0, σ0), . . . , (qk, σk) is accepting if qk ∈ F and
σk =⊥. A word w is accepted by a VPA if there is an
accepting run in the VPA which spells w. A language L is a
visibly pushdown language (VPL) if there exists a VPA that
accepts all and only the words in L. The VPL accepted by
a VPA A is denoted by L(A). We remark that here, we are
asking for an empty stack in the end of an accepting run
because we are interested in VPLs of properly nested words.

We assume that schema VPAs do not contain local sym-
bols2 and that the data (text) can go wherever a call symbol
meets a return symbol in the words accepted by such VPAs.
Thus, if a word w = abb̄ā is accepted by a schema VPA,
then an XML document corresponding to w would be for
example abcikmb̄ā, where c, i, k and m are local symbols.
We note that, all our results can be easily modified to han-
dle the case of schema VPAs containing local symbols (or
wildcards for local symbols) as well.

book,

aauthor,
q

1

γt γttitle,

γppid,
q

5
q

6

pγpid,γbbook,

q
0

q
8 q

7

γ
a

author,γ
a

author,

γb

title,
q q q2 3 4

γ

Figure 1: VPA A1.

Example 1. Suppose that we want to build a VPA ac-
cepting XML documents describing books. Such documents
will have a title element, one or more author elements, and

1When referring to arbitrary elements of Σr, we will use
ā, b̄, . . . in order to emphasize that these elements correspond
to a, b, . . . elements of Σc.
2On the other hand, the VPAs for capturing rewritings will
contain local symbols representing source names.

a publisher ID (pid) element. A VPA accepting well-formed
documents of this structure is A1 = (Q, (Σ, f), Γ, τ, q0, F),
where

Q = {q0, q1, q2, q3, q4, q5, q6, q7, q8},
Σ = Σc ∪ Σr

= {book, title, author, pid} ∪ {book, title, author, pid},
Γ = {γb, γt, γa, γp},
F = {q8},
τ = {(q0, book, q1, γb), (q1, title, q2, γt),

(q3, author, q4, γa), (q5, pid, q6, γp)} ∪
{(q2, title, γt, q3), (q4, author, γa, q5),

(q6, pid, γp, q7), (q7, book, γb, q8)}.
We show this VPA in Fig. 1.

For simplicity, in the rest of the paper, we sometimes omit
the state labels from the example VPAs.

3. REWRITINGS
We first introduce the rewritings for XML by means of an

example and discuss in detail their properties.
Suppose that the VPA of Example 1 represents the schema

of a source S1 of XML documents. Also, suppose that we
have two other sources as well, S2 and S3, with schema
represented by VPA A2 and A3 given in Fig. 2. Source S2

contains (XML) documents about books and journals, while
S3 contains documents about publishers.

Let Ω = {s1, s2, s3} be an alphabet of source names; s1,
s2 and s3 are the names of the first, second and third source,
respectively.

Now, let a target schema T be represented by VPA A
shown in Fig. 3 [top]. The transitions labeled by #, γ# are
wildcard transitions. This target schema asks for XML doc-
uments containing full information about books. Specifi-
cally, it asks for information not only about their title and
authors, but also about their publishers.

It can be easily seen that we can compose sources S1

or S2 with S3 to get documents that might fit the target
schema T . Namely, a possible rewriting of T using S1, S2

and S3 can be captured by the VPA in Fig. 3 [bottom-left].
This rewriting suggests joining together documents from S1

with documents from S3, or documents from S2 with doc-
uments from S3. While the former documents indeed fit
the target schema, the latter ones “possibly” fit the target
schema. This is because source S2 provides not only docu-
ments about books but also documents about journals, and
clearly, the target schema does not ask for journal data. An-
other rewriting is given in Fig. 3 [bottom-right]. This rewrit-
ing is safe since it only suggests joining together documents
from S1 with documents from S3.

Observe that, in a rewriting, the source schemas do not
need to completely “cover” all the parts of the target schema
(for instance bp and bp are “uncovered” in our example).
The role of such symbols is to add extra structure to the
information supplied by the sources.

However, in a complete rewriting, we do not allow words
with uncovered data placeholders. Specifically, we do not
want to have in a complete rewriting words where an opening
tag (call symbol) is immediately followed by a closing tag
(return symbol), e.g. aa. In such a case, the word is not

523

title, aauthor,γt γttitle,

γppid,pγpid,γbbook,

γ
a

author,γ
a

author,

journal, γj γbbook,

γname, nγname, n

journal, γjpγpid,pid,γp

editor,γe

editor, γ
e

γ
e

editor,

γ

ppub,

pid, γpid γpid, pid
γpname, pn

γaaddress,γaaddress,pγpub,

γaaddress,

pnam
e, γpn

γ

Figure 2: VPAs A2 [top] and A3 [bottom].

ttitle,γttitle,γbook, b

γ##,

γ ##,

γ##,

γ ##,

γbook, b

γpub, p

pname, γpnγpub, pbp,γbp γpname, pn

bp,γbp

γ

2

bp,γbpγbpbp, s1 bp,γbpγbpbp, s3s3

s1

s

Figure 3: VPAs A [top], A′ [bottom-left] and A′′ [bottom-right].

able to pull data from the sources to cover that part of the
target schema.

Depending on the availability of data sources, we can com-
pute instead partial rewritings which extract the most pos-
sible out of the available sources. For example, if source S3

is not available, we construct the partial rewritings given in
Fig.4.

If we substitute the source VPLs for their names in a
rewriting, we get the “expansion language” induced by the
rewriting. Intuitively, this is the language of all the docu-
ments that the rewriting is able to possibly generate from the
documents in the sources. The main property of the rewrit-
ings captured by VPAs A′ and A′

p in Fig. 3 [bottom-left] and
Fig.4 [top], respectively, is that their expansion languages
have a non-empty intersection with the target language. On
the other hand, the expansion languages of the rewritings
captured by VPAs A′′ and A′′

p in Fig. 3 [bottom-right] and
Fig.4 [bottom], respectively, is that they are completely con-
tained in the target language.

Finally, observe that in both rewritings, the source names
are local symbols in the rewriting. This is because the source
languages are VPLs of properly nested words.

3.1 Formalization
Here, we formalize the complete rewritings that we de-

scribed above by example. For better readability we post-
pone the formalization of partial rewriting to Section 5. Let

1. T and S1, . . . , Sn be the target and source languages,
respectively,

2. Δ = Δc∪Δr be the underlying XML alphabet of these
languages,

3. Ω = {s1, . . . , sn} be the alphabet (namely the set) of
source names, and

4. Exp be a substitution defined on symbols, words and
languages as follows:

• Exp(a) = a and Exp(si) = Si, for a ∈ Δ and
si ∈ Ω, respectively,

• Exp(w) = w, for w ∈ Δ∗,

• Exp(w) = {u1}Si1{u2} . . . {up}Sip{up+1},
for w = u1si1u2 . . . upsipup+1, where uh ∈ Δ∗

and sih ∈ Ω, for 1 ≤ h ≤ p, and

• Exp(L) =
S

w∈L Exp(w), for L ⊆ (Δ ∪ Ω)∗.

Now, we define the (complete) rewritings as follows.

Definition 1. The maximal relevant rewriting T ′ is the
set of all words w on Δc ∪ Ω ∪ Δr such that

1. Exp(w) ∩ T �= ∅
2. w does not have an aā subword for any a ∈ Δc.

Definition 2. The maximal safe rewriting T ′′ is the set
of all words w on Δc ∪ Ω ∪ Δr such that

1. Exp(w) ⊆ T , and

2. w does not have an aā subword for any a ∈ Δc.

524

bpbp,
s1

s2

γpub, p γpname, pn pname, γpn γpub, p bp,γbp

γ##,

γ ##,

γ

pub, p γpname, pn pname, γpn γpub, p bp,γbp
γbpbp, s1

γ ##,

γ##,

γ

Figure 4: VPAs A′
p [top] and A′′

p [bottom].

The second condition in the above definitions asks for the
“completeness”of rewritings. As we show in the next section,
both T ′ and T ′′ are VPLs with Ω as their alphabet of local
symbols. Clearly, T ′′ ⊆ T ′.

4. COMPUTING THE COMPLETE
REWRITINGS

Let A and A1, . . . ,An be (nondeterministic) VPAs for the
target and source schema languages, T and S1, . . . , Sn, re-
spectively. As these languages represent XML structural
schemas, they do not have local symbols, but only call and
return symbols.

4.1 Relevant Rewriting
Let specifically, A = (Q, (Δc ∪ Δr, f), Γ, τ, q0, F), where

Q = {q0, q1, . . . , qm}.
We denote by Aij , for 0 ≤ i, j ≤ m, the VPA obtained

by A making states qi and qj initial and final, respectively.
Formally, Aij = (Q, (Δc ∪ Δr, f), Γ, τ, qi, {qj}). From VPA
A we construct automaton

A′ = (Q, (Δc ∪ Ω ∪ Δr, f), Γ, τ ′, q0, F),

where τ ′ = τ ∪{(qi, sk, qj) : Sk ∩L(Aij) �= ∅ for 0 ≤ k ≤ n}.
As Sk and L(Aij) are VPLs, the non-emptiness of their in-

tersection can be decided in polynomial time (see [2]). VPA
A′, in contrast to A and A1, . . . ,An, does have local sym-
bols. They are the source names, i.e. the Ω elements. For
VPA A′, we show that

Theorem 1. A′ accepts all and only the words w on Δc∪
Ω ∪ Δr such that Exp(w) ∩ T �= ∅.
Before presenting the proof, we illustrate the construction
of A′ with the following example.

Example 2. Suppose that we have the target schema cap-
tured by the VPA in Fig. 5 [first] and the source schemas
captured by the VPAs in the same figure [second] and [third].
Then the constructed VPA A′ is the one given in the bottom
of the figure.

Based on Theorem 1 and Definition 2, for the maximal rel-
evant rewriting T ′, we have that

Corollary 1. T ′ = L(A′) ∩ Mc, where
M = (Δc ∪ Ω ∪ Δr)

∗ · {aā : a ∈ Δc} · (Δc ∪ Ω ∪ Δr)
∗.

Now, we give the proof of Theorem 1.

Proof of Theorem 1.
“all” Let w ∈ (Δc ∪ Ω ∪ Δr)

∗ such that Exp(w) ∩ T �= ∅.
Suppose that w has some Ω symbol in it; otherwise the claim

,
0 q

1

γcc,
q

4

γa, a γcc,
q

2
q

3

a,γa

γb, b

γb, b

a,γa

,

q

a, a
a,γaγ

,γa, a
a,γa γb, bγb, b,

,
0 q

1

γcc,
q

4

γa, a γcc,
q

2
q

3

a,γa

γb, b

γb, b

s1 s2, s1 s2,

a,γa

,

q

Figure 5: VPAs A [first], A1 [second], A2 [third] and
A′ [fourth].

follows trivially. As such, w = u1si1u2 . . . upsipup+1, for
some positive integer p and ui ∈ (Δc∪Δr)

∗, for 1 ≤ i ≤ p+1.
Now, there exist words vi1 , . . . , vip in Si1 , . . . , Sip , respec-
tively, such that u1vi1u2 . . . upvipup+1 is accepted by A.

Let q0, qi1 , qj1 . . . , qip , qjp , qf be a subsequence of states
that A goes on for accepting u1vi1u2 . . . upvipup+1. Specif-
ically, A starts in q0 (with an empty stack), is in qi1 after
reading u1, then goes to qj1 after reading vi1 , and so on.
Since, words vih , for 1 ≤ h ≤ p, are properly nested, and A
is a VPA, A will have the same stack when being in both
qih and qjh .

Hence, if A starts consuming word vih from state qih on
an empty stack (behaving as Aih,jh), it will eventually reach
state qjh with an empty stack as well. This means that
vih ∈ L(Aih,jh). The latter implies that Sih∩L(Aih,jh) �= ∅,
which is the condition for having an sih -transition from qih

to qjh . All this holds for 1 ≤ h ≤ p. Thus, we have that
w = u1si1u2 . . . upsipup+1 is a word accepted by A′, and
this proves our claim.

“only”Let w ∈ L(A′). As such, w will take A′ from initial
state q0 to some final state qf starting with an empty stack
and ending again with an empty stack. Suppose that w has
some Ω symbol in it, otherwise its “expansion” has trivially
a non-empty intersection with T .

As before, word w can be written as u1si1u2 . . . upsipup+1,
for some positive integer p and ui ∈ (Δc ∪ Δr)

∗, for 1 ≤
i ≤ p + 1. Let q0, qi1 , qj1 . . . , qip , qjp , qf be a subsequence of
states that A′ goes for accepting w. Specifically, A′ starts
in q0 (with an empty stack), is in qi1 after reading u1, then
hops to qj1 after reading si1 , and so on. Recall that si1 , . . . ,

525

sip are local symbols for A′, and thus, the stack remains “as
is” upon reading them.

Now, by the construction of A′ there exist words vi1 , . . . ,
vip in Si1 , . . . , Sip , respectively, such that vih , for 1 ≤ h ≤ p,
takes automaton A from qih to qjh starting and ending with
the same stack. From this and from the fact that A′ accepts
u1si1u2 . . . upsipup+1 through q0, qi1 , qj1 . . . , qip , qjp , qf , we
have that A accepts u1vi1u2 . . . upvipup+1 going through the
same subsequence of states. As u1vi1u2 . . . upvipup+1 is in
Exp(w), we have that Exp(w) ∩ T �= ∅.

Next, we show the following theorem for the complexity of
computing the maximal relevant rewriting (T ′) of a target
VPL T in terms of source VPLs S1, . . . , Sn.

Theorem 2. Computing T ′ can be done in polynomial
time.

Proof. To construct VPA A′ takes polynomial time. Then,
we need to take the intersection with the complement of the
mask M = (Δc ∪ Ω ∪ Δr)

∗ · {aā : a ∈ Δc} · (Δc ∪ Ω ∪ Δr)
∗.

One can build an NFA for M which has O(|Δc|) states.
Thus, computing the complement of M can be done in ex-
ponential time in the size of Δc. However, since L(A′) is a
VPL of properly nested words, T ′ can be computed instead
by intersecting L(A′) with the complement of

M ′ = (Δc∪Ω∪Δr)
∗·{ab̄ : a ∈ Δc and b̄ ∈ Δr}·(Δc∪Ω∪Δr)

∗.

We can always construct an NFA recognizing M ′ which
has only three states, regardless of the alphabet size. So,
we can construct a DFA for M ′ which has not more than 8
states, regardless of the alphabet size. By changing the final
states to non-final and vice versa, we obtain a DFA for M ′c.
As this DFA has not more than 8 states, we can compute
L(A′) ∩ M ′c in polynomial time.

4.2 Safe Rewriting
For computing the safe rewriting, we first determinize

VPA A obtaining a deterministic VPA accepting the same
language. For notational simplicity let us denote by the
same “notational signature” the deterministic variant of A,
i.e. (Q, (Δc ∪Δr, f), Γ, τ, q0, F). This is done for the ease of
notations only, and one should not confuse this automaton
with the one in the previous subsection.

As in [2], for deterministic VPA A we have that

• for every a ∈ Δc there is at most one (q, a, q′,) tran-
sition, and

• for every ā ∈ Δr and γ ∈ Γ there is at most one
(q, ā, q′, γ) transition.

As VPA A captures an XML schema, it does not have
transitions with local symbols. However, in general when a
VPA does have such transitions, there is a third condition
for a VPA to be deterministic:

• for every local symbol a there is at most one (q, a, q′)
transition.

We mention this third condition as the VPAs we construct
for the safe rewritings are deterministic and they have tran-
sitions with local symbols.

In addition to the above conditions (listed in [2]), here we
also require that deterministic VPAs do not get stuck in any

state for any symbol when reading a properly nested word.
The latter can be achieved by adding a “garbage state.”

Specifically, let qg be a new state which we add to A =
(Q, (Δc ∪ Δr, f), Γ, τ, q0, F). Also, let Γ′ = {γa : a ∈ Δc}
and Γ′ ∩ Γ �= ∅. Then we add the following transitions to τ :

• (q, a, qg, γa) for each q ∈ Q and a ∈ Δc such that there
is no (q, a, ,) transition in τ ,

• (q, ā, γ, qg) for each q ∈ Q, ā ∈ Δr and γ ∈ Γ such that
there is no (q, ā, γ,) transition in τ ,

• (qg, a, qg , γa) for each a ∈ Δc, and

• (qg, a, qg , γ) for each a ∈ Δc and γ ∈ Γ ∪ Γ′.

Formally, we have

Fact 1. Given any properly nested word w, VPA A,
starting from any state with an empty stack, is able to (deter-
ministically) fully consume w and finish with with an empty
stack as well.

Now, on this deterministic VPA A we perform the con-
struction of the previous subsection and obtain A′.

Language-wise, an A′ built on a deterministic A is the
same as an A′ built on a non-deterministic A. Also, A′ is
non-deterministic no matter whether the base VPA A is de-
terministic or not. This is because the S languages have in
general more than one word, and thus, from a given state, A′

can jump to more than one state with s -labeled transitions.
However, the structure of an A′ built on a deterministic A is
different from that of an A′ built on a non-deterministic A.

This is because a deterministic A (with a garbage state
as above) is able to fully consume a given properly nested
word and does that in only one way. From this and the
construction of A′, if a properly nested word w ∈ (Δc ∪Ω∪
Δr)

∗ is able to take A′ from the initial state to a non-final
state (starting and ending with an empty stack), then there
exists u ∈ Exp(w), such that u is not accepted by A. [On
the other hand, if A′ is built on a non-deterministic A this
could happen even if u is accepted by A. This happens when
word u is able to take A, from the initial state, not only to
a final state, but also to some non-final one. Clearly, this
cannot happen with a deterministic VPA.]

On the contrary, if word w ∈ (Δc ∪ Ω ∪ Δr)
∗ takes A′

from the initial state to final states only, then Exp(w) ⊆
L(A) = T .

Conversely, let word w ∈ (Δc∪Ω∪Δr)
∗ have the property

that Exp(w) ⊆ L(A) = T . From this and the fact that
the S languages are properly nested, we have that w is
propely nested. As A′, by construction, does not get stuck
on properly nested words, it is able to consume w, starting
from the initial state with an empty stack and ending in a
number of states again with empty stack. We claim that
all these ending states are final. Suppose not; i.e. there
exists one of those states, say q, which is not final. By
the construction of A′, we have that there exists word u ∈
Exp(w) that can take base automaton A from state q0 to q.
Since base automaton A is deterministic, there is only one
way to consume u and this implies that u cannot take A from
q0 to some other (than q) state which would “hopefully” be
final. Thus, u is not accepted by A, i.e. u �∈ T , and this is
a contradiction.

Hence, for VPA A′ constructed as above [on a determin-
istic base VPA A that does not get stuck on properly nested
words], and a word w ∈ (Δc ∪ Ω ∪ Δr)

∗, we have that

526

Theorem 3. w ∈ T ′′ if and only if upon reading w, A′

reaches only final states.

From the above theorem, in order to compute the safe
rewriting we need to extract all the words which take A′

from its initial state to only final states. For this, we use
on A′ the determinization procedure of [2]. This procedure
is applied “as is” on A′ to obtain a deterministic variant of
it. The procedure, among other information, also encodes
in a state, say p, of the newly created VPA A′′, the subset
of states, say Qp, that the VPA A′ reaches upon reading
the words that take A′′ from its initial state to p. The
condition of [2] for designating a state as final in the output
VPA is that the corresponding subset of states (from the
input VPA) has some final state in it. Specifically, state p,
according to [2], would be designated as final if Qp ∩F �= ∅,
where F is the set of final states in A′. Now instead of this
condition, we will require that a state p in A′′ is final only
if its Qp ⊆ F . One can verify that for VPA A′′ obtained in
this way, we have that

Theorem 4. A′′ accepts all and only the words in (Δc ∪
Ω ∪ Δr)

∗ which can take A′ from its initial state to final
states only.

From this and Theorem 3, we have that

Corollary 2. A′′ accepts all and only the words w on
Δc ∪ Ω ∪ Δr such that Exp(w) ⊆ T .

From this and Definition 2, we finally have that

Corollary 3. T ′′ = L(A′′) ∩ Mc, where
M = (Δc ∪ Ω ∪ Δr)

∗ · {aā : a ∈ Δc} · (Δc ∪ Ω ∪ Δr)
∗.

Next, we show the following theorem which establishes an
upper bound for computing the maximal safe rewriting T ′′.

Theorem 5. Computing T ′′ can be done in doubly expo-
nential time.

Proof. Let us refer to the construction of this section for
computing T ′′. Computing a deterministic VPA A needs
exponential time (see [2]). Computing VPA A′′ needs ex-
ponential time in the size of A, and this size might be ex-
ponential. Intersecting with mask M is absorbed by the
complexity of the previous steps. Thus, in total, we need
doubly exponential time in the size of a non-deterministic
VPA for the target language.

A matching lower bound can be derived from the 2EX-
PTIME lower bound for the analogous problem for regular
languages [3].

Remark 1. Regular languages and VPLs of properly nes-
ted words are incomparable families of languages. However,
we can encode any regular language L on some alphabet Σ
as a VPL L′ of properly nested words over alphabet Σ ∪ Σ′,
where Σ′ = {ā : a ∈ Σ}, by taking L′ = {a1ā1 . . . apāp :
a1 . . . ap ∈ L}. Thus, any lower bound for problems on regu-
lar languages carries over VPLs of properly nested words.

Thus, we formally state that

Theorem 6. Computing T ′′ is 2EXPTIME-hard.

5. PARTIAL REWRITINGS
Here we study partial rewritings. Specifically, some words

in the target language could only “partially be rewritten”
in terms of the sources. Nevertheless, such words are able
to pull data from the sources, albeit partial. For example,
suppose that the target language has a word aābb̄cc̄dd̄, but
we only have available sources S1 = {aā}, S2 = {bb̄} and
S3 = {dd̄}. Then, the best we can do is to partially rewrite
the target word as s1s2cc̄s3.

We can observe that s1s2cc̄s3 is an“optimal partial rewrit-
ing word” in that we cannot rewrite aābb̄cc̄dd̄ any further
using the given sources. On the other hand, s1bb̄cc̄s3 is not
optimal as it can be further rewritten into s1s2cc̄s3.

Definition 3. A word w ∈ (Δc ∪ Ω ∪ Δr)
∗, such that

Exp(w) ∩ T �= ∅, is type-one non-optimal if it has some
subword which belongs to Si, for some i ∈ [1, n].

Intuitively, such a word w = w1w2w3, where w2 ∈ Si, can
be further rewritten in terms of the sources. Specifically, it
can be rewritten as w1siw3. This is because

Exp(w1siw3) = Exp(w1) · Si · Exp(w3) ⊇

Exp(w1) · {w2} · Exp(w3) = Exp(w),

and thus Exp(w1siw3) ∩ T �= ∅ (since Exp(w) ∩ T �= ∅).
All the words that do not satisfy Definition 3 are called

type-one optimal.
Certainly, when it comes to partial rewritings, we need to

compute all the optimal rewriting words and filter out those
that are non optimal. Formally, for target and source VPLs,
T and S1, . . . , Sn, respectively, we define

Definition 4. The maximal relevant partial rewriting
(T ′

p) is the set of all type-one optimal words on Δc ∪Ω∪Δr.

Now, we define

Definition 5. A word w ∈ (Δc ∪ Ω ∪ Δr)
∗, such that

Exp(w) ⊆ T , is type-two non-optimal iff there exist w1, w2

and w3, such that w = w1w2w3, w1, w3 ∈ (Δc ∪ Ω ∪ Δr)
∗,

w2 ∈ Si for some i ∈ [1, n] and Exp(w1) · Si ·Exp(w3) ⊆ T .

Intuitively, such a word w = w1w2w3, where w2 ∈ Si, can
be further rewritten in terms of the sources. Specifically, it
can be rewritten as w1siw3. This is because

Exp(w1siw3) = Exp(w1) · Si · Exp(w3) ⊆ T.

All the words that do not satisfy Definition 5 are called
type-two optimal.

Definition 6. The maximal safe partial rewriting (T ′′
p)

is the set of all type-two optimal words on Δc ∪ Ω ∪ Δr.

We show the following relationships between the rewrit-
ings introduced so far.

Theorem 7. (a) T ′ ⊆ T ′
p, (b) T ′′ ⊆ T ′′

p and (c) T ′′
p ⊆ T ′

p.

Proof.
(a) Let w ∈ T ′. Then Exp(w) ∩ T �= ∅. Now suppose that
w is not in T ′

p. Then, w can be written as w1w2w3, such
that w2 ∈ Si, for some i ∈ [1, n]. Since Si is a VPL of
properly nested words, w2 is properly nested as well. As
such, w2 contains at some point a call symbol immediately
followed by a return symbol. Thus, w �∈ T ′, and this is a
contradiction.
(b) Similar to (a).
(c) Direct from definitions.

527

5.1 Maximal Relevant Partial Rewriting
We can compute T ′

p by first constructing VPA A′ as in
Subsection 4.1 and then intersecting with the complement
of mask

Mp = (Δc ∪ Ω ∪ Δr)
∗ · (S1 ∪ . . . ∪ Sn) · (Δc ∪ Ω ∪ Δr)

∗.

We capture this construction with the following statement.

Theorem 8. T ′
p = L(A′) ∩ (Mp)

c.

Thus, regarding an upper bound for the maximal relevant
partial rewriting we have

Theorem 9. Computing T ′
p can be done in exponential

time.

Proof. Computing VPA A′ is polynomial. Intersecting with
the complement of mask Mp is exponential.

Regarding the lower bound, we show that computing T ′
p is

PSPACE-hard. For this, we start by the following theorem.

Theorem 10. Deciding the emptiness of T ∩ T ′
p is

PSPACE-hard.

Proof. We show this via a reduction from the following
PSPACE-complete problem given in [8].

Given an alphabet Σ and regular languages K
and L, deciding the emptiness of K∩(Σ∗ ·L·Σ∗)c

is PSPACE-complete.

As we showed in Remark 1 (in Section 4.2), although reg-
ular languages and VPLs of properly nested words are incom-
parable families of languages, we can easily carry over any
lower bound for problems on regular languages to analogous
problems for VPLs of properly nested words. In particular, if
K and L, in the above problem, are VPLs of properly nested
words on Σ∪Σ′, then the problem becomes PSPACE-hard.
Specifically, we have

Given an alphabet Σ∪Σ′ and VPLs K and L of
properly nested words, deciding the emptiness of
K ∩ [(Σ ∪ Σ′)∗ · L · (Σ ∪ Σ′)∗]c is PSPACE-hard.

Now, our reduction is as follows. Take Δc = Σ, Δr = Σ′,
target T = K and single source S = L. By the construc-
tion of VPA A′ (see Subsection 4.1), T ⊆ L(A′). Based on
Theorem 8, we have that

T ′
p = L(A′) ∩ [(Δc ∪ {s} ∪ Δr)

∗ · S · (Δc ∪ {s} ∪ Δr)
∗]c.

Thus, T ∩T ′
p = T ∩ [(Δc∪{s}∪Δr)

∗ ·S ·(Δc∪{s}∪Δr)
∗]c =

T ∩ [(Δc ∪ Δr)
∗ · S · (Δc ∪ Δr)

∗]c.
The second equality follows from the fact that T ⊆ (Δc ∪
Δr)

∗. Finally, it is clear that,
K ∩ [(Σ∪Σ′)∗ ·L · (Σ∪Σ′)∗]c is empty if and only if T ∩ T ′

p

is empty.

From the above theorem, we can conclude that comput-
ing the maximal partial relevant rewriting is PSPACE-hard.
This is because, given T ′

p, we can test for the emptiness of
T ∩ T ′

p in time polynomial in the size of T ′
p (the size of T is

absorbed by the size of T ′
p). Thus, our algorithm for com-

puting T ′
p is optimal, under the assumption that PSPACE

�⊆ SUB-EXPTIME.

5.2 Maximal Safe Partial Rewriting
On the other hand, computing the maximal partial safe

rewriting T ′′
p is more complicated. We first compute VPA

A′′ as in Subsection 4.2. Recall that this VPA accepts all
(and only) the words w in (Δc∪Ω∪Δr)

∗ such that Exp(w) ⊆
T . From this and the definition of T ′′

p , it follows that T ′′
p ⊆

L(A′′). Thus, we need to find a mask to filter out unwanted
words, which are those that still have subwords that can be
rewritten in terms of the sources. It might seem that the
above mask Mp would do the job. However this is not true
as the following example illustrates.

Example 3. Let T = {eaāēbb̄dd̄} and S1 = {aā}, S2 =
{bb̄, cc̄} and S3 = {dd̄}. Then, A′′ will accept the language

{eaāēbb̄dd̄, es1ēbb̄dd̄, eaāēbb̄s3, es1ēbb̄s3}
and by intersecting with the complement of

(Δc ∪ Ω ∪ Δr)
∗ · (S1 ∪ S2 ∪ S3) · (Δc ∪ Ω ∪ Δr)

∗

we only get the empty set. What we want is to filter out the
(type-two) non-optimal words eaāēbb̄dd̄, es1ēbb̄dd̄, eaāēbb̄s3

and compute T ′′
p = {es1ēbb̄s3}.

In order to build the aforementioned mask, we need to be
able to detect words in L(A′′) that can be further rewritten.

Now, let Ω′ = {s′1, . . . , s′n} be another alphabet of source
names, for which we require Ω′ ∩ Ω = ∅. We build VPA
A′′′ on A′′ in exactly the same way as we built A′′ on A,
but using Ω′ as the set of view names. Recall that A′′ is
already deterministic (see Subsection 4.2), so we do not need
to determinize it first.

In order to state the key property of A′′′, let us first define
substitution Exp

′ on Δc ∪ Ω ∪ Ω′ ∪ Δr as Exp
′(s′i) = Si

and Exp
′(si) = si, for 1 ≤ i ≤ n, and Exp

′(a) = a, for
a ∈ Δc ∪Δr. Also, we extend Exp

′ to words and languages
similarly as in Section 3.

As in Theorem 2, we can show that

VPA A′′′ accepts all and only the words w on
Δc ∪ Ω ∪ Ω′ ∪ Δr such that Exp

′(w) ⊆ L(A′′).

Now, consider language

N = L(A′′′)∩ (Δc ∪Ω∪Ω′ ∪Δr)
∗ ·Ω′ · (Δc ∪Ω∪Ω′ ∪Δr)

∗.

This language contains all the words w in L(A′′′) that have
some symbol from Ω′. By the construction of A′′′, we have
that for such words w, Exp

′(w) ⊆ L(A′′). Formally, we
show that

Theorem 11. Exp
′(N) is the set of all (type-two) non-

optimal words in L(A′′).

Proof. Let w ∈ Exp
′(N). As such, there exists word v ∈ N

whose expansion includes w, i.e. w ∈ Exp
′(v). Since v ∈ N ,

v = v1s
′
iv2 ∈ L(A′′′) and Exp

′(v1) · Si · Exp
′(v2) ⊆ L(A′′),

for some i ∈ [1, n], and v1, v2 ∈ (Δc ∪ Ω ∪ Ω′ ∪ Δr)
∗. From

this, we have that w ∈ Exp
′(v) = Exp

′(v1) · Si · Exp
′(v2).

As Exp
′(v1),Exp

′(v2) ⊆ (Δc ∪ Ω ∪ Δr)
∗, w is non-optimal.

Conversely, let w ∈ (Δc∪Ω∪Δr)
∗ be a non-optimal word.

As such, there exist w1, w2, w3 ∈ (Δc ∪ Ω ∪ Δr)
∗ such that

w = w1w2w3, w2 ∈ Si and Exp(w1) · Si · Exp(w3) ⊆ T ,
for some i ∈ [1, n]. Since L(A′′) is the set of all words in
(Δc ∪ Ω ∪ Δr)

∗ whose expansion is contained in T , we have
that {w1}·Si ·{w3} ∈ L(A′′). From the construction of A′′′,

528

w1s
′
iw3 ∈ L(A′′′), and furthermore, w1s

′
iw3 ∈ N . Finally,

our claim follows since w ∈ Exp
′(w1s

′
iw3).

From all the above we conclude that

Corollary 4. T ′′
p = L(A′′) ∩ (Exp

′(N))c.

Using the above construction we get a quad-exponential
time upper bound. For this observe that computing VPA
A′′′ is triple exponential. Computing N by intersecting with
(Δc ∪Ω∪Ω′ ∪Δr)

∗ ·Ω′ · (Δc ∪Ω∪Ω′ ∪Δr)
∗ is polynomial in

the size of A′′′. Obtaining Exp
′(N) is polynomial in the size

of A′′′. Computing (Exp
′(N))c and finally producing T ′′

p is
exponential in the size of A′′′, for a total of quad-exponential
time.

However, with the following theorem we show how to ob-
tain a triple exponential time upper bound by computing
A′′′ more efficiently.

Theorem 12. Computing T ′′
p can be done in triply expo-

nential time.

Proof. We can obtain A′′′ in only doubly exponential time,
thus having in total triply-exponential time instead. For
this, from VPA A′′, we construct in polynomial time VPA
B which is the same as A′′, but also has for each transition
(, si,), where 1 ≤ i ≤ n, an (additional) transition (, s′i,).
We show that

Lemma 1. L(B) = L(A′′′).

Proof. Recall that VPA A′′′ accepts all and only the words
w on Δc ∪ Ω ∪ Ω′ ∪ Δr such that Exp

′(w) ⊆ L(A′′).
“⊆” Let w ∈ L(B) and suppose that w has some Ω or Ω′

symbol in it; otherwise the claim follows immediately. As
such, w = u1ŝi1u2 . . . upŝipup+1, for some positive integer
p, and where uh ∈ (Δc ∪ Δr)

∗, for 1 ≤ h ≤ p + 1, and
ŝih ∈ {sih , s′ih

}. By the construction of B, we can see that
if we replace all the ŝ symbols in w by their correspond-
ing S languages, we get only words in T . Differently said,
Exp(Exp

′(w)) ⊆ T . This means that Exp
′(w) ⊆ L(A′′)

[Recall that L(A′′) is the set of all words in (Δc ∪ Ω ∪Δr)
∗

with expansion completely contained in T]. The condition
that Exp

′(w) ⊆ L(A′′) is exactly what is required from a
word to be in L(A′′′). Thus, w ∈ L(A′′′).

“⊇”Now suppose that w = u1ŝi1u2 . . . upŝipup+1 (written
as above) is in L(A′′′). This means that Exp

′(w) ⊆ L(A′′).
In other words, by replacing all the s′ symbols in w by their
corresponding source languages, we get words that are in-
cluded in L(A′′). Further replacing the s symbols, we get
words that are included in T . In short,
Exp(Exp

′(u1ŝi1u2 . . . upŝipup+1)) =
Exp(u1si1u2 . . . upsipup+1)) ⊆ T , and this implies that
u1si1u2 . . . upsipup+1 ∈ L(A′′).

By the construction, if B accepts a word v = u1si1u2 . . .
upsipup+1 it will also accept all the other words obtained
from v by changing an arbitrary number of s symbols to
their s′ counterparts. Clearly, word w is among these and
hence in L(B). (End of Lemma 1)

The above lemma concludes the proof of this theorem.

Regarding the lower bound, we show that computing the
maximal safe partial rewriting T ′

p is 2EXPTIME-hard. For
this, we start by the following theorem.

Theorem 13. Computing T ′′
p ∩ Mc, where

M = (Δc ∪ Ω ∪ Δr)
∗ · {aā : a ∈ Δc} · (Δc ∪ Ω ∪ Δr)

∗,
is 2EXPTIME-hard.

Proof. Based on Theorem 7 (and its proof), we have that
T ′′ ⊆ T ′′

p and T ′′
p ∩Mc = T ′′. Also, reasoning similarly as in

Theorem 2, we have that T ′′
p ∩Mc = T ′′

p ∩M ′c, where M ′ =
(Δc ∪Ω ∪ Δr)

∗ · {ab̄ : a ∈ Δc and b̄ ∈ Δr} · (Δc ∪ Ω ∪ Δr)
∗.

Recall that the DFA for M ′c has not more than 8 states.
So, we can compute T ′′ by computing T ′′

p ∩ M ′c, which
can be done in polynomial time in the size of T ′′

p . Now,
our claim follows because computing T ′′ is 2EXPTIME-hard
(see Theorem 6).

From the above theorem, we can conclude that computing
the maximal safe partial rewriting is 2EXPTIME-hard.

6. CONCLUSIONS
We formally defined relevant and safe rewritings for VPLs

of properly nested words, both in complete and partial set-
tings. In summary our results are as follows.

• Computing the maximal relevant rewriting can be done
in PTIME.

• Computing the maximal safe rewriting can be done in
2EXPTIME and this is a tight bound.

• Computing the maximal relevant partial rewriting can
be done in EXPTIME. This is shown to be PSPACE-
hard.

• Computing the maximal safe partial rewriting can be
done in 3EXPTIME. This is shown to be 2EXPTIME-
hard.

As VPLs of properly nested words capture all the pop-
ular (formal and semi-formal) XML schema languages, we
believe that our results about rewritings of VPLs serve as
an important step in approaching XML data integration.

7. REFERENCES
[1] Alur, R. Marrying Words and Trees. In Proc. 26th

ACM Symp. on Principles of Database Systems
(Beijing, China, 11–13 June 2007), pp. 233–242.

[2] Alur, R., and Madhusudan, P. Visibly Pushdown
Languages. In Proc. 36th ACM Symp. on Theory of
Computing (Chicago, Illinois, 13–15 June 2004),
pp. 202–211.

[3] Calvanese, D., De Giacomo, G., Lenzerini, M.,

and Vardi, Y. M. Rewriting of Regular Expressions
and Regular Path Queries. J. Comput. Syst. Sci.
64(3): 2002, pp. 443–465.

[4] Clark, J., and M. Murata, M. RELAX NG
Specification. OASIS, December 2001.

[5] Comon, H., Dauchet, M., Gilleron, R.,

Jacquemard, F., Lugiez, D., Löding, C., Tison,

S., and Tommasi, M. Tree Automata Techniques
and Applications. Available on:
http://www.grappa.univ-lille3.fr/tata, October 12,
2007.

[6] Friedl, F., E. Mastering Regular Expressions.
O’Reilly, Sebastopol, CA., 2006.

[7] Grahne, G., and Thomo, A. An Optimization
Technique for Answering Regular Path Queries. In
Proc. 3d Workshop on Web and Databases (Dallas,
Texas, 18–19 May 2000), pp. 215–225.

529

[8] Grahne, G., and Thomo, A. Algebraic Rewritings
for Optimizing Regular Path Queries. In Proc. 8th
International Conference on Database Theory
(London, UK, 4–6 January 2001), pp. 301–315.

[9] Grahne, G., and Thomo, A. New Rewritings and
Optimizations for Regular Path Queries. In Proc. 9th
International Conference on Database Theory (Siena,
Italy, 8–10 January 2003), pp. 242–258.

[10] Hashiguchi, K. Representation Theorems on
Regular Languages. J. Comput. Syst. Sci. 27(1):
1983, pp. 101–115.

[11] Kumar, V., Madhusudan, P. and Viswanathan,

M. Visibly Pushdown Automata for Streaming XML.
In Proc. of Int. Conf. on World Wide Web (Alberta,
Canada, 8–12 May, 2007), pp 1053–1062.

[12] Martens, W., Neven, F., Schwentick, T., Bex,

G., J. Expressiveness and complexity of XML
Schema. ACM Trans. Database Syst. 31(3): 2006,
pp. 770–813.

[13] M. Murata, D. Lee, M. Mani, and K.

Kawaguchi. Taxonomy of XML schema languages
using formal language theory. ACM Trans. Internet
Techn. 5(4): 2005, pp. 660–704.

[14] Schwentick, T. Automata for XML - A survey. J.
Comput. Syst. Sci. 73(3): 2007, pp. 289–315.

[15] Segoufin, L., and Vianu, V. Validating Streaming
XML Documents. In Proc. 21st ACM Symp. on
Principles of Database Systems (Madison, Wisconsin,
3–5 June 2002), pp. 53–64.

[16] Sperberg-McQueen, C., M., and Thomson, H.

XML Schema 1.0.
http://www.w3.org/XML/Schema, 2005.

530

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings false
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
 /AachenBT-Bold
 /AachenBT-Roman
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobePiStd
 /AdobeSansMM
 /AdobeSerifMM
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AGaramond-Bold
 /AGaramond-BoldItalic
 /AGaramond-Italic
 /AGaramond-Regular
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aldine401BT-BoldA
 /Aldine401BT-BoldItalicA
 /Aldine401BT-ItalicA
 /Aldine401BT-RomanA
 /Aldine721BT-Bold
 /Aldine721BT-BoldItalic
 /Aldine721BT-Italic
 /Aldine721BT-Light
 /Aldine721BT-LightItalic
 /Aldine721BT-Roman
 /Alefbet-Normal
 /AlexeiCopperplate
 /Algerian
 /AlgerianBasD
 /AlgerianD
 /AllegroBT-Regular
 /AlternateGothicNo2BT-Regular
 /AmazoneBT-Regular
 /AmeliaBT-Regular
 /Americana
 /Americana-Bold
 /AmericanaBT-Bold
 /AmericanaBT-ExtraBold
 /AmericanaBT-ExtraBoldCondensed
 /AmericanaBT-Italic
 /AmericanaBT-Roman
 /Americana-ExtraBold
 /Americana-Italic
 /AmericanGaramondBT-Bold
 /AmericanGaramondBT-BoldItalic
 /AmericanGaramondBT-Italic
 /AmericanGaramondBT-Roman
 /AmericanTextBT-Regular
 /AmericanTypewriter-Bold
 /AmericanTypewriter-BoldA
 /AmericanTypewriter-BoldCond
 /AmericanTypewriter-BoldCondA
 /AmericanTypewriter-Cond
 /AmericanTypewriter-CondA
 /AmericanTypewriter-Light
 /AmericanTypewriter-LightA
 /AmericanTypewriter-LightCond
 /AmericanTypewriter-LightCondA
 /AmericanTypewriter-Medium
 /AmericanTypewriter-MediumA
 /AmericanUncD
 /AmerigoBT-BoldA
 /AmerigoBT-BoldItalicA
 /AmerigoBT-ItalicA
 /AmerigoBT-MediumA
 /AmerigoBT-MediumItalicA
 /AmerigoBT-RomanA
 /AmerTypewriterITCbyBT-Bold
 /AmerTypewriterITCbyBT-Medium
 /AmoebiaSans
 /Architecture-Normal
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /ArnoldBoeD
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /ArsisD-Regu
 /ArsisD-ReguItal
 /AtlanticInline
 /AuroraBT-BoldCondensed
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /AvantGardeGothicC-Book
 /AvantGardeGothicC-Demi
 /AvantGardeGothicC-DemiOblique
 /AvantGardeGothicC-Oblique
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /BakerSignet
 /BakerSignetBT-Roman
 /BalloonBT-Bold
 /BalloonBT-ExtraBold
 /BalloonBT-Light
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /Bard-Normal
 /BaskervilleBE-Italic
 /BaskervilleBE-Medium
 /BaskervilleBE-MediumItalic
 /BaskervilleBE-Regular
 /BaskOldFace
 /BauerBodoniBT-Black
 /BauerBodoniBT-BlackCondensed
 /BauerBodoniBT-BlackItalic
 /BauerBodoniBT-Bold
 /BauerBodoniBT-BoldCondensed
 /BauerBodoniBT-BoldItalic
 /BauerBodoniBT-Italic
 /BauerBodoniBT-Roman
 /BauerBodoniBT-Titling
 /Bauhaus93
 /BauhausITCbyBT-Bold
 /BauhausITCbyBT-Heavy
 /BauhausITCbyBT-Light
 /BauhausITCbyBT-Medium
 /Bedrock-Normal
 /Beehive-Normal
 /Beesknees
 /BellGothic-Black
 /BellGothic-Bold
 /BellGothic-Light
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BelweBT-Bold
 /BelweBT-Light
 /BelweBT-Medium
 /BelweBT-RomanCondensed
 /BenguiatGothicITCbyBT-Bold
 /BenguiatGothicITCbyBT-BoldItal
 /BenguiatGothicITCbyBT-Book
 /BenguiatGothicITCbyBT-BookItal
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BerlinSans-Bold
 /BerlinSans-Demi
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BerlinSans-Roman
 /BernardMT-Condensed
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BernhardTangoBT-Regular
 /BibleScrT
 /BinnerD
 /Birch
 /BlackadderITC-Regular
 /BlacklightD
 /BlippoBT-Black
 /BodoniBE-Bold
 /BodoniBE-BoldExp
 /BodoniBE-BoldItalic
 /BodoniBE-BoldItalicExp
 /BodoniBE-BoldItalicOsF
 /BodoniBE-BoldOsF
 /BodoniBE-Italic
 /BodoniBE-ItalicExp
 /BodoniBE-ItalicOsF
 /BodoniBE-Light
 /BodoniBE-LightExp
 /BodoniBE-LightItalic
 /BodoniBE-LightItalicExp
 /BodoniBE-LightItalicOsF
 /BodoniBE-LightSC
 /BodoniBE-Medium
 /BodoniBE-MediumExp
 /BodoniBE-MediumItalic
 /BodoniBE-MediumItalicExp
 /BodoniBE-MediumItalicOsF
 /BodoniBE-MediumSC
 /BodoniBE-Regular
 /BodoniBE-RegularExp
 /BodoniBE-RegularSC
 /Bodoni-BoldCondensed
 /Bodoni-Book
 /Bodoni-BookItalic
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /Bodoni-PosterCompressed
 /Bodoni-PosterItalic
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /BookmanITCbyBT-Demi
 /BookmanITCbyBT-DemiItalic
 /BookmanITCbyBT-Light
 /BookmanITCbyBT-LightItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /Boulevard
 /BradleyHandITC
 /BremenBT-Black
 /BremenBT-Bold
 /Brisk-Normal
 /BritannicBold
 /Britannic-Bold-DTC
 /Britannic-Medium-DTC
 /Broadway
 /BroadwayBT-Regular
 /BroadwayEngravedBT-Regular
 /Brochure-Normal
 /BrodyD
 /Brush445BT-Regular
 /Brush738BT-RegularA
 /BrushScriptBT-Regular
 /BrushScriptMT
 /BusoramaITCbyBT-Medium
 /BusterD
 /BuxomD
 /CaflischScript-Bold
 /CaflischScript-Regular
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Calligraphic421BT-RomanB
 /Calligraphic810BT-Italic
 /Calligraphic810BT-Roman
 /CamelliaD
 /Cancun-Normal
 /Carleton-Normal
 /CarminaBT-Black
 /CarminaBT-BlackItalic
 /CarminaBT-Bold
 /CarminaBT-BoldItalic
 /CarminaBT-Light
 /CarminaBT-LightItalic
 /CarminaBT-Medium
 /CarminaBT-MediumItalic
 /CasablancaAntique-Italic
 /CasablancaAntique-Normal
 /Caslon224ITCbyBT-Bold
 /Caslon224ITCbyBT-BoldItalic
 /Caslon224ITCbyBT-Book
 /Caslon224ITCbyBT-BookItalic
 /Caslon540BT-Italic
 /Caslon540BT-Roman
 /CaslonBT-Bold
 /CaslonBT-BoldItalic
 /CaslonOpenfaceBT-Regular
 /Castellar
 /CastleT-Bold
 /CastleT-Book
 /CastleT-Ligh
 /CastleT-Ultr
 /Catalogfonts
 /CaxtonBT-Bold
 /CaxtonBT-BoldItalic
 /CaxtonBT-Book
 /CaxtonBT-BookItalic
 /CaxtonBT-Light
 /CaxtonBT-LightItalic
 /Centaur
 /CentaurMT
 /CentaurMT-Bold
 /CentaurMT-BoldExpert
 /CentaurMT-BoldItalic
 /CentaurMT-BoldItalicExpert
 /CentaurMT-BoldItalicOsF
 /CentaurMT-BoldOsF
 /CentaurMT-Expert
 /CentaurMT-Italic
 /CentaurMT-ItalicA
 /CentaurMT-ItalicAlternate
 /CentaurMT-ItalicExpert
 /CentaurMT-ItalicOsF
 /CentaurMT-SC
 /CentaurMT-SwashCapitals
 /Century
 /Century725BT-BoldCondensed
 /Century725BT-RomanCondensed
 /CenturyExpandedBT-Bold
 /CenturyExpandedBT-BoldItalic
 /CenturyExpandedBT-Italic
 /CenturyExpandedBT-Roman
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldstyleBT-Bold
 /CenturyOldstyleBT-Italic
 /CenturyOldstyleBT-Roman
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbookBT-Bold
 /CenturySchoolbookBT-BoldCond
 /CenturySchoolbookBT-BoldItalic
 /CenturySchoolbookBT-Italic
 /CenturySchoolbookBT-Roman
 /CenturySchoolbook-Italic
 /Charlesworth-Bold
 /Charlesworth-Normal
 /CharterBT-Black
 /CharterBT-BlackItalic
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /CheltenhamBT-Bold
 /CheltenhamBT-BoldCondensed
 /CheltenhamBT-BoldCondItalic
 /CheltenhamBT-BoldExtraCondensed
 /CheltenhamBT-BoldHeadline
 /CheltenhamBT-BoldItalic
 /CheltenhamBT-BoldItalicHeadline
 /CheltenhamBT-Italic
 /CheltenhamBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chiller-Regular
 /ChiselD
 /CircleD
 /CityD-Bold
 /CityD-Ligh
 /CityD-Medi
 /ClarendonBT-Black
 /ClarendonBT-Bold
 /ClarendonBT-BoldCondensed
 /ClarendonBT-Heavy
 /ClarendonBT-Light
 /ClarendonBT-Roman
 /ClarendonBT-RomanCondensed
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /CloisterBlackBT-Regular
 /CMBX10
 /CMBXSL10
 /CMEX10
 /CMMI10
 /CMMI5
 /CMMI6
 /CMMI7
 /CMMI9
 /CMR10
 /CMR5
 /CMR6
 /CMR7
 /CMR9
 /CMSL10
 /CMSL8
 /CMSS10
 /CMSS12
 /CMSY10
 /CMSY6
 /CMSY7
 /CMSY9
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialScriptBT-Regular
 /CommonBullets
 /CompactaBT-Black
 /CompactaBT-Bold
 /CompactaBT-BoldItalic
 /CompactaBT-Italic
 /CompactaBT-Light
 /CompactaBT-Roman
 /CooperBlack
 /CooperBT-Black
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-BlackItalicHeadline
 /CooperBT-BlackOutline
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Light
 /CooperBT-LightItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CopperplateGothic-Bold
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-BoldCond
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopperplateGothic-Light
 /Copperplate-ThirtyOneAB
 /Copperplate-TwentyNineAB
 /CorporateSansBQ-Bold
 /CorporateSansBQ-BoldItalic
 /CorporateSansBQExp-Bold
 /CorporateSansBQExp-BoldItalicOsF
 /CorporateSansBQExp-ExtBoldItalicOsF
 /CorporateSansBQExp-ExtraBold
 /CorporateSansBQExp-ItalicOsF
 /CorporateSansBQExp-Light
 /CorporateSansBQExp-LightItalicOsF
 /CorporateSansBQExp-Medium
 /CorporateSansBQExp-MediumItalicOsF
 /CorporateSansBQExp-Regular
 /CorporateSansBQ-ExtraBold
 /CorporateSansBQ-ExtraBoldItalic
 /CorporateSansBQ-Italic
 /CorporateSansBQ-Light
 /CorporateSansBQ-LightItalic
 /CorporateSansBQ-Medium
 /CorporateSansBQ-MediumItalic
 /CorporateSansBQ-Regular
 /Cosmic-Normal
 /CosmicTwo-Normal
 /Cottage-Normal
 /CountdownD
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /Critter
 /CroissantD
 /CurlzMT
 /Czar-Bold
 /Czar-BoldItalic
 /Czar-Italic
 /Czar-Normal
 /Dauphin-Normal
 /DavidaBoldBT-Regular
 /Decorated035BT-Regular
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /DeVinneBT-Italic
 /DeVinneBT-ItalicText
 /DeVinneBT-Roman
 /DeVinneBT-Text
 /DexGothicD
 /DextorD
 /DextorOutD
 /DiskusD-Medi
 /DomBoldBT-Regular
 /DomCasual
 /DomCasualBT-Regular
 /DomDiagonalBT-Bold
 /DomDiagonalBT-Regular
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-ExtraBoldItalic
 /Dutch801BT-Italic
 /Dutch801BT-ItalicHeadline
 /Dutch801BT-Roman
 /Dutch801BT-RomanHeadline
 /Dutch801BT-SemiBold
 /Dutch801BT-SemiBoldItalic
 /EckmannD
 /EdwardianScriptITC
 /Egyptian505BT-Bold
 /Egyptian505BT-Light
 /Egyptian505BT-Medium
 /Egyptian505BT-Roman
 /Eklektic-Normal
 /ElegantGaramondBT-Bold
 /ElegantGaramondBT-Italic
 /ElegantGaramondBT-Roman
 /Elephant-Italic
 /Elephant-Regular
 /EmbassyBT-Regular
 /Emboss
 /EmpireBT-Regular
 /EnglischeSchT-Bold
 /EnglischeSchT-DemiBold
 /EnglischeSchT-Regu
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /EnviroD
 /ErasContour
 /ErasITC-Bold
 /ErasITCbyBT-Bold
 /ErasITCbyBT-Book
 /ErasITCbyBT-Demi
 /ErasITCbyBT-Light
 /ErasITCbyBT-Medium
 /ErasITCbyBT-Ultra
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /Eurostile-BoldCondensed
 /Eurostile-BoldExtendedTwo
 /Eurostile-Condensed
 /Eurostile-ExtendedTwo
 /EwieD
 /Exotic350BT-Bold
 /Exotic350BT-DemiBold
 /Exotic350BT-Light
 /Expo-Normal
 /ExPonto-Regular
 /FelixTitlingMT
 /Fences
 /FeniceITCbyBT-Bold
 /FeniceITCbyBT-BoldItalic
 /FeniceITCbyBT-Regular
 /FeniceITCbyBT-RegularItalic
 /FetteFraD
 /Firenze
 /FlamencoD
 /FlamencoInlD
 /Flareserif821BT-Bold
 /Flareserif821BT-Light
 /Flareserif821BT-Roman
 /FlashD-Bold
 /FlashD-Ligh
 /FlemishScriptBT-Regular
 /FootlightMTLight
 /FormalScript421BT-Regular
 /ForteMT
 /FrakturBT-Regular
 /FrankfurterHigD
 /FrankfurtGothic-Bold
 /FrankfurtGothic-BoldItalic
 /FrankfurtGothicHeavy-Italic
 /FrankfurtGothicHeavy-Normal
 /FrankfurtGothic-Italic
 /FrankfurtGothic-Normal
 /FrankHighlight-Normal
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Condensed
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FranklinGothic-Roman
 /Freeform710BT-Regular
 /Freeform721BT-Black
 /Freeform721BT-BlackItalic
 /Freeform721BT-Bold
 /Freeform721BT-BoldItalic
 /Freeform721BT-Italic
 /Freeform721BT-Roman
 /Freehand471BT-Regular
 /Freehand521BT-RegularC
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreestyleScrD
 /FreestyleScript
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrizQuadrataITCbyBT-Bold
 /FrizQuadrataITCbyBT-Roman
 /Frutiger-Black
 /Frutiger-BlackCn
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldItalic
 /Frutiger-Cn
 /Frutiger-ExtraBlackCn
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /FrysBaskervilleBT-Roman
 /Futura
 /FuturaBlackBT-Regular
 /Futura-Bold
 /FuturaBoldOblique
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /Futura-Condensed
 /Futura-CondensedBold
 /Futura-CondensedBoldOblique
 /Futura-CondensedExtraBold
 /Futura-CondensedLight
 /Futura-CondensedLightOblique
 /Futura-CondensedOblique
 /Futura-ExtraBold
 /Futura-ExtraBoldOblique
 /Futura-Heavy
 /Futura-HeavyOblique
 /Futura-Light
 /Futura-LightOblique
 /FuturaLtCnBTItalic
 /FuturaMdCnBTItalic
 /FuturaMedium
 /FuturaMediumOblique
 /Futura-Oblique
 /Galleria-Normal
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Galliard-Roman
 /GandoBT-Regular
 /Garamond
 /Garamond-Bold
 /Garamond-BoldCondensed
 /Garamond-BoldCondensedItalic
 /Garamond-BoldItalic
 /Garamond-BookCondensed
 /Garamond-BookCondensedItalic
 /GaramondICGHand
 /GaramondICGHandItalic
 /Garamond-Italic
 /GaramondITCbyBT-Bold
 /GaramondITCbyBT-BoldCondensed
 /GaramondITCbyBT-BoldCondItalic
 /GaramondITCbyBT-BoldItalic
 /GaramondITCbyBT-Book
 /GaramondITCbyBT-BookCondensed
 /GaramondITCbyBT-BookCondItalic
 /GaramondITCbyBT-BookItalic
 /GaramondLight
 /Garamond-Light
 /Garamond-LightCondensed
 /Garamond-LightCondensedItalic
 /GaramondLightItalic
 /Garamond-LightItalic
 /GaramondNo4CyrTCY-Ligh
 /GaramondNo4CyrTCY-LighItal
 /GaramondNo4CyrTCY-Medi
 /GaramondThree
 /GaramondThree-Bold
 /GaramondThree-BoldItalic
 /GaramondThree-BoldItalicOsF
 /GaramondThree-BoldSC
 /GaramondThree-Italic
 /GaramondThree-ItalicOsF
 /GaramondThree-SC
 /Gautami
 /GeographicSymbols-Normal
 /Geometric231BT-BoldC
 /Geometric231BT-HeavyC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /Geometric415BT-BlackA
 /Geometric415BT-BlackItalicA
 /Geometric415BT-LiteA
 /Geometric415BT-LiteItalicA
 /Geometric415BT-MediumA
 /Geometric415BT-MediumItalicA
 /Geometric706BT-BlackB
 /Geometric706BT-BlackCondensedB
 /Geometric706BT-BoldCondensedB
 /Geometric706BT-MediumB
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeometricSlab703BT-XtraBoldCond
 /GeometricSlab703BT-XtraBoldItal
 /GeometricSlab712BT-BoldA
 /GeometricSlab712BT-ExtraBoldA
 /GeometricSlab712BT-LightA
 /GeometricSlab712BT-LightItalicA
 /GeometricSlab712BT-MediumA
 /GeometricSlab712BT-MediumItalA
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Gigi-Regular
 /GillSans
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSans-ExtraBold
 /GillSans-Italic
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Giovanni-Bold
 /Giovanni-BoldItalic
 /Giovanni-Book
 /Giovanni-BookItalic
 /Glacier-Italic
 /Glacier-Normal
 /GlaserSteD
 /GloucesterMT-ExtraCondensed
 /GoldMine-Normal
 /GorillaITCbyBT-Regular
 /Gothic725BT-BlackA
 /Gothic725BT-BoldA
 /Gothic821CondensedBT-Regular
 /Goudy
 /Goudy-Bold
 /Goudy-BoldItalic
 /GoudyCatalogueBT-Regular
 /GoudyHandtooledBT-Regular
 /GoudyHeavyfaceBT-Regular
 /GoudyHeavyfaceBT-RegularCond
 /Goudy-Italic
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-ExtraBold
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudySansITCbyBT-Black
 /GoudySansITCbyBT-BlackItalic
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Light
 /GoudySansITCbyBT-LightItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /GoudyStout
 /Griffon-Normal
 /GriffonShadow-Normal
 /GrizzlyITCbyBT-Regular
 /Haettenschweiler
 /HandelGotD-Bold
 /HandelGotD-Ligh
 /HandelGothicBT-Regular
 /HarlowD
 /HarlowSolid
 /Harpoon-Normal
 /Harrington
 /HehenHebT-Bold
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-Light
 /Helvetica-LightOblique
 /HelveticaNeue-Black
 /HelveticaNeue-BlackCond
 /HelveticaNeue-BlackCondObl
 /HelveticaNeue-BlackItalic
 /HelveticaNeue-Bold
 /HelveticaNeue-BoldItalic
 /HelveticaNeue-ExtBlackCond
 /HelveticaNeue-ExtBlackCondObl
 /HelveticaNeue-Heavy
 /HelveticaNeue-HeavyCond
 /HelveticaNeue-HeavyCondObl
 /HelveticaNeue-HeavyItalic
 /HelveticaNeue-Italic
 /HelveticaNeue-Light
 /HelveticaNeue-LightCond
 /HelveticaNeue-LightCondObl
 /HelveticaNeue-LightItalic
 /HelveticaNeue-Medium
 /HelveticaNeue-MediumCond
 /HelveticaNeue-MediumCondObl
 /HelveticaNeue-MediumItalic
 /HelveticaNeue-Roman
 /HelveticaNeue-Thin
 /HelveticaNeue-ThinItalic
 /HelveticaNeue-UltraLigCond
 /HelveticaNeue-UltraLigCondObl
 /HelveticaNeue-UltraLight
 /HelveticaNeue-UltraLightItal
 /Helvetica-Oblique
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboBT-Regular
 /Honda
 /HoratioD-Bold
 /HoratioD-Ligh
 /HoratioD-Medi
 /HorndonD
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Humanist521BT-XtraBoldCondensed
 /Humanist777BT-BlackB
 /Humanist777BT-BlackItalicB
 /Humanist777BT-BoldB
 /Humanist777BT-BoldItalicB
 /Humanist777BT-ItalicB
 /Humanist777BT-LightB
 /Humanist777BT-LightItalicB
 /Humanist777BT-RomanB
 /Humanist970BT-BoldC
 /Humanist970BT-RomanC
 /HuxleyVerticalBT-Regular
 /IceAgeD
 /Imago-ExtraBold
 /Impact
 /ImpressBT-Regular
 /ImprintMT-Shadow
 /ImpulsBT-Regular
 /Incised901BT-Black
 /Incised901BT-Bold
 /Incised901BT-BoldCondensed
 /Incised901BT-Compact
 /Incised901BT-Italic
 /Incised901BT-Light
 /Incised901BT-Nord
 /Incised901BT-NordItalic
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Industrial736BT-Roman
 /Informal011BT-Black
 /Informal011BT-Roman
 /InformalRoman-Regular
 /IowanOldStyleBT-Black
 /IowanOldStyleBT-BlackItalic
 /IowanOldStyleBT-Bold
 /IowanOldStyleBT-BoldItalic
 /IowanOldStyleBT-Italic
 /IowanOldStyleBT-Roman
 /Ireland-Normal
 /ItcEras-Bold
 /ItcEras-Book
 /ItcEras-Medium
 /Jokerman-Regular
 /JuiceITC-Regular
 /Jupiter-Normal
 /KabarettD
 /KabelBd
 /KabelITCbyBT-Book
 /KabelITCbyBT-Demi
 /KabelITCbyBT-Medium
 /KabelITCbyBT-Ultra
 /Kartika
 /Kaufmann
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /Keypunch-Normal
 /Keystroke-Normal
 /Kids-Normal
 /KisBT-Italic
 /KisBT-Roman
 /Korinna-Bold
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /Korinna-KursivBold
 /Korinna-KursivRegular
 /Korinna-Regular
 /KristenITC-Regular
 /Kuenstler480BT-Black
 /Kuenstler480BT-Bold
 /Kuenstler480BT-BoldItalic
 /Kuenstler480BT-Italic
 /Kuenstler480BT-Roman
 /KunstlerschreibschD-Bold
 /KunstlerschreibschD-Medi
 /KunstlerScript
 /Lapidary333BT-Black
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /LasVegasD
 /Latha
 /LatinExtraCondensedBT-Regular
 /LatinWidD
 /LatinWide
 /LcdD
 /LetterGothic
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothic-Bold
 /LetterGothic-BoldSlanted
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Slanted
 /LibertyBT-Regular
 /LibertyD
 /LibraBT-Regular
 /LithographBold
 /LithographLight-Normal
 /Lithograph-Normal
 /Lithos-Black
 /Lithos-Regular
 /LubalinGraph-Book
 /LubalinGraph-BookOblique
 /LubalinGraph-Demi
 /LubalinGraph-DemiOblique
 /LuciaBT-Regular
 /LucianBT-Bold
 /LucianBT-Roman
 /Lucida
 /Lucida-Bold
 /Lucida-BoldItalic
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /Lucida-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /LydianBT-Bold
 /LydianBT-BoldItalic
 /LydianBT-Italic
 /LydianBT-Roman
 /LydianCursiveBT-Regular
 /Machine
 /Machine-Bold
 /MachineITCbyBT-Regular
 /Madrone
 /Magneto-Bold
 /MaiandraGD-Regular
 /MandarinD
 /Mangal-Regular
 /MariageD
 /MathematicalPi-Four
 /MathematicalPi-Three
 /MaturaMTScriptCapitals
 /MetropolitainesD
 /MICR10byBT-Regular
 /MICR12byBT-Regular
 /MICR13byBT-Regular
 /MicrogrammaD-BoldExte
 /MicrogrammaD-MediExte
 /MicrosoftSansSerif
 /Minion-Black
 /Minion-BlackOsF
 /Minion-Bold
 /Minion-BoldCondensed
 /Minion-BoldCondensedItalic
 /Minion-BoldItalic
 /Minion-BoldItalicOsF
 /Minion-BoldOsF
 /Minion-Condensed
 /Minion-CondensedItalic
 /MinionCyr-Bold
 /MinionCyr-BoldItalic
 /MinionCyr-Italic
 /MinionCyr-Regular
 /MinionCyr-Semibold
 /MinionCyr-SemiboldItalic
 /Minion-DisplayItalic
 /Minion-DisplayItalicSC
 /Minion-DisplayRegular
 /Minion-DisplayRegularSC
 /MinionExp-Black
 /MinionExp-Bold
 /MinionExp-BoldItalic
 /MinionExp-DisplayItalic
 /MinionExp-DisplayRegular
 /MinionExp-Italic
 /MinionExp-Regular
 /MinionExp-Semibold
 /MinionExp-SemiboldItalic
 /Minion-Italic
 /Minion-ItalicSC
 /Minion-Ornaments
 /MinionPro-Bold
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Regular
 /Minion-Regular
 /Minion-RegularSC
 /Minion-Semibold
 /Minion-SemiboldItalic
 /Minion-SemiboldItalicSC
 /Minion-SemiboldSC
 /Minion-SwashDisplayItalic
 /Minion-SwashItalic
 /Minion-SwashSemiboldItalic
 /MiraraeBT-Bold
 /MiraraeBT-Roman
 /MisterEarlBT-Regular
 /Mistral
 /Modern20BT-ItalicB
 /Modern20BT-RomanB
 /Modern735BT-RomanA
 /Modern-Regular
 /MonaLisaRecut
 /MonaLisaSolid
 /MonotypeCorsiva
 /MotterFemD
 /MSOutlook
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MTEX
 /MT-Extra
 /MTMI
 /MTSY
 /MT-Symbol
 /MT-Symbol-Italic
 /MurrayHillBT-Bold
 /MusicalSymbols-Normal
 /MVBoli
 /Myriad-Bold
 /Myriad-BoldItalic
 /Myriad-CnBold
 /Myriad-CnBoldItalic
 /Myriad-CnItalic
 /Myriad-CnSemibold
 /Myriad-CnSemiboldItalic
 /Myriad-Condensed
 /Myriad-Italic
 /MyriadMM
 /MyriadMM-It
 /MyriadPro-Bold
 /MyriadPro-BoldIt
 /MyriadPro-It
 /MyriadPro-Regular
 /Myriad-Roman
 /Myriad-Sketch
 /Myriad-Tilt
 /NevisonCasD
 /NewBaskervilleITCbyBT-Bold
 /NewBaskervilleITCbyBT-BoldItal
 /NewBaskervilleITCbyBT-Italic
 /NewBaskervilleITCbyBT-Roman
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /News701BT-BoldA
 /News701BT-ItalicA
 /News701BT-RomanA
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NicolasCocT-Blac
 /NicolasCocT-Regu
 /NicolasCocT-ReguItal
 /NimbusRomDGR-Bold
 /NimbusRomDGR-BoldItal
 /NimbusRomDGR-Regu
 /NimbusRomDGR-ReguItal
 /NormandeBT-Italic
 /NormandeBT-Roman
 /Nueva-BoldExtended
 /Nueva-Roman
 /NuptialBT-Regular
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRB10PitchBT-Regular
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /OfficinaSerif-Bold
 /OfficinaSerif-BoldItalic
 /OfficinaSerif-Book
 /OfficinaSerif-BookItalic
 /OkayD
 /OldEnglishTextMT
 /OldTowneNo536D
 /Onyx
 /OnyxBT-Regular
 /Optima-BoldOblique
 /Optima-Oblique
 /Optimum-Bold-DTC
 /Optimum-BoldItalic-DTC
 /Optimum-Roman-DTC
 /Optimum-RomanItalic-DTC
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /Orator
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /Ottawa-Bold
 /OzHandicraftBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Palette-Normal
 /Papyrus-Regular
 /Parchment-Regular
 /Parisian
 /ParisianBT-Regular
 /ParkAvenue
 /ParkAvenueBT-Regular
 /Pepper-Normal
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /PhyllisD
 /PioneerITCbyBT-Regular
 /Pipeline-Normal
 /PiranesiItalicBT-Regular
 /Playbill
 /PlaybillBT-Regular
 /PlazaD-Regu
 /Poetica-ChanceryI
 /Poetica-SuppOrnaments
 /PoorRichard-Regular
 /Poplar
 /Posse-Normal
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /Postino
 /Postino-Italic
 /President-Normal
 /PrincetownD
 /PrincetownSolid
 /Pristina-Regular
 /ProseAntique-Bold
 /ProseAntique-Normal
 /PTBarnumBT-Regular
 /PumpTriD
 /Quicksilver
 /QuillScript
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /RevueBT-Regular
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RunicMT-Condensed
 /SansExtended-Medium-DTC
 /SansExtended-Regular-DTC
 /SansExtended-RegularOblique-DTC
 /SansExtraBlackCondensed-DTC
 /Sanvito-Light
 /Sanvito-Roman
 /SchadowBT-BlackCondensed
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SerpentineD-Bold
 /SerpentineD-BoldItal
 /ShelleyAllegroBT-Regular
 /ShelleyAndanteBT-Regular
 /ShelleyVolanteBT-Regular
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /SkidoosD
 /SloganD
 /SnapITC-Regular
 /SnellBT-Black
 /SnellBT-Bold
 /SnellBT-Regular
 /Souvenir-Demi
 /Souvenir-DemiItalic
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /Souvenir-Light
 /Souvenir-LightItalic
 /Spartan-BookClassified
 /Spartan-HeavyClassified
 /Square721
 /Square721Blk
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BTItalic
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /Square721DmItalic
 /Square721DmNormal
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /SquireD-Bold
 /SquireD-Regu
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Stencil
 /StencilBT-Regular
 /StopD
 /StuyvesantBT-Regular
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /SwitzerlandNarrow-Bold
 /SwitzerlandNarrow-BoldItalic
 /SwitzerlandNarrow-Italic
 /SwitzerlandNarrow-Normal
 /Sylfaen
 /Symbol
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /TangoBT-Regular
 /Technical-Italic
 /Technical-Normal
 /TektonMM
 /TektonMM-Oblique
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Tiepolo-Book
 /TiffanyITCbyBT-Demi
 /TiffanyITCbyBT-DemiItalic
 /TiffanyITCbyBT-Heavy
 /TiffanyITCbyBT-HeavyItalic
 /TiffanyITCbyBT-Light
 /TiffanyITCbyBT-LightItalic
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldItalicOsF
 /Times-BoldSC
 /TimeScrD-Bold
 /TimeScrD-Ligh
 /TimeScrD-Medi
 /Times-Italic
 /Times-ItalicOsF
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS
 /TimesNewRomanPS-Bold
 /TimesNewRomanPS-BoldItalic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-Italic
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /Times-RomanSC
 /Traffic
 /Trajan-Bold
 /Trajan-Regular
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TriplexConBlackOldstyle
 /TrumpetLite
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /UniversityRomanBT-Bold
 /UniversityRomanBT-Regular
 /UptightNeon
 /URWWoodTypD
 /Utopia-Italic
 /Utopia-Regular
 /Utopia-Semibold
 /Utopia-SemiboldItalic
 /VAGRounded-Black
 /VAGRounded-Bold
 /VAGRoundedBT-Regular
 /VAGRounded-Light
 /VAGRoundedLt
 /VAGRounded-Thin
 /VanDijk
 /Veljovic-Black
 /Veljovic-MediumItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VictorianD
 /Viking-Normal
 /VinerHandITC
 /VinetaBT-Regular
 /Viva-BoldExtraExtended
 /VivaldiD
 /Vivaldii
 /Viva-Regular
 /VladimirScrD
 /VladimirScript
 /VolutaScript
 /VolutaScript-Alternates
 /VolutaScript-Swash
 /Vrinda
 /Webdings
 /WeddingTextBT-Regular
 /Willow
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnaments-One
 /WoodtypeOrnaments-Two
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Demi
 /ZapfChanceryITCbyBT-Medium
 /ZapfChanceryITCbyBT-MediumItal
 /ZapfDingbats
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZurichBT-BoldExtended
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-UltraBlackExtended
 /ZWAdobeF
 /ZzTeX-Doodads
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 2.33333
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

