Publications
Equipe : ESCAPE
Articles dans revues avec ou sans Comité lecture (AR)
Bauwens B., Shen A.
Complexity of complexity and strings with maximal plain and prefix Kolmogorov complexity
Journal of Symbolic Logic, 2013, accepted for publication

Durand B., Romashchenko A.E., Shen A.
Fixed-point tile sets and their applications.
Journal of Computer and System Sciences, Vol.78(3), pp. 731-764, 2012
Bauwens B., Shen A.
An additivity theorem for plain Kolmogorov complexity.
Theory of Computing Systems, Vol. 52(2), pp. 297-302, 2013

Bienvenu L., Day A., Hoyrup M., Mezhirov I., Shen A.
A constructive version of Birkhoff’s ergodic theorem for Martin-L ̈of random points.
Information and Computation, Vol.210, pp.21–30, 2012

Bienvenu L., Gacs P., Hoyrup M., Rojas C., Shen A.
Algorithmic tests and randomness with respect to a class of measures.
Proceedings of the Steklov Institute of Mathematics, Vol. 274, pp.34–89, 2011

Andreev M., Razenshteyn I., Shen A.
Not Every Domain of a Plain Decompressor Contains the Domain of a Prefix-Free One.
Theoretical Computer Science, January 2011

Musatov D., Romashchenko A.E., Shen A.
Variations on Muchnik’s conditional complexity theorem.
Theory Comput. Syst., Vol.49(2), pp.227–245, 2011

Dawid A.P., de Rooij S., Shafer G., Shen A., Vereshchagin N.K., Vovk V.

Insuring against loss of evidence in game-theoretic probability.
Statistics & Probability Letters, Vol.81(1), pp.157–162, 2011

Shafer G., Shen A., Vereshchagin N.K., Vovk V.
Test martingales, Bayes factors, and p-values.
Statistical Science, Vol.26, pp.84–101, 2011

Ti Y.-W., Chang C.-L., Lyuu Y.-D., Shen A.
Sets of k-independent strings.
International Journal of Foundations of Computer Science, Vol.21(3), pp.321–327, 2010

Bienvenu L., Muchnik An.A, Shen A., Vereshchagin N.K.
Limit complexities revisited.
Theory of Computing Systems, Vol.47(3), pp.720–736, 2010

Vovk V., Shen A.
Prequential randomness and probability.
Theoretical Computer Science, Vol.411(29-30), pp.2632–2646, 2010

Durand B., Romashchenko A.E., Shen A.

Fixed point theorem and aperiodic tilings.
Bulletin of the EATCS, Vol.97, pp.126–136, 2009

Bienvenu L., Shafer G., Shen A.
On the history of martingales in the study of randomness.
Electronic Journ@l for History of Probability and Statistics, Vol.5(1, June 2009), pp.1–40, 2009

Bienvenu L., Merkle W., Shen A.

A simple proof of Miller-Yu theorem.
Fundamenta Informaticae, Vol.83(1-2), pp.21–24.

Conférences (invité, avec ou sans acte, poster) (CONF)
Rumyantsev A., Shen A.
Probabilistic constructions of computable objects.
RuFiDiM II, Proceedings of the Second Russian Finnish Symposium on Discrete Mathematics 2012, pp.1–5.
Shen A., Romashchenko A.E.
Topological arguments for Kolmogorov complexity.
AUTOMATA and JAC2012 conferences, EPTCS 90, pp.127–132

Shen A.
Game arguments in computability theory and algorithmic information theory.
CiE 2012 : Computability in Europe (volume 7318 of Lecture Notes in Computer Science), pp. 655–666.

Bienvenu L., Shen A.
Random semicomputable reals revisited.
Computation, Physics and Beyound, 2012 (LNCS 7160), pp.31–45.

Shen A.
Kolmogorov complexity as a language.
CSR'2011 : Computer Science: Theory and Applications, 6th International Computer Science Symposium in Russia (LCNS, 6651), pp.105–119.

Durand B., Romashchenko A.E., Shen A.
Effective closed subshifts in 1D can be implemented in 2D.
Fields of Logic and Computation, 2010 (Lecture Notes in Computer Science, v.6300), pp.208–226.

Andreev M., Razenshteyn I., Shen A.
Not Every Domain of a Plain Decompressor Contains the Domain of a Prefix-Free One.
CIE'2010 : Computability in Europe, Local proceedings

Bienvenu L., Day A., Mezhirov I., Shen A.

Ergodic-Type Characterizations of Algorithmic Randomness.
CiE'2010 : Computability in Europe (LNCS 6158), pp. 49–58

Shen A.

Decomposition complexity
JAC'2010, Turku Center for Computer Science, pp.203–213.

Durand B., Romashchenko A.E., Shen A.

High complexity tiling with sparse errors.
ICALP'2009 : Automata, Languages and Programming (LNCS 5555), pp.403–414.

Musatov D., Romashchenko A.E., Shen A.
Variations on Muchnik’s Conditional Complexity Theorem.
CSR'2009 : Computer Science in Russia (LNCS 5675), pp.250–262.

Shen A.
Algorithmic Information Theory and Foundations of Probability.
RP'09 : Reachability problems (LNCS 5797), pp.26–34.

Bienvenu L., Romashchenko A.E., Shen A.
Sparse sets.
JAC'2008 : Journees Automates Cellulaires (Uzes), pp.18–28

Chernov A., Shen A., Vereshchagin N.K., Vovk V.
On-Line Probability, Complexity and Randomness.
ALT'2008 : Algorithmic Learning Theory (LNAI 5254), pp.138–153.

Durand B., Romashchenko A.E., Shen A.
Fixed Point and Aperiodic Tilings.

DLT'2008 :I Developments in Language Theory. (LNCS, vol. 5257), pp. 537–548.
Ouvrages ou chapitres d'ouvrages scientifiques (auteur ou éditeur) (OUV)
Shen A., Uspensky V.A., Vereshchagin N.K.
Kolmogorov complexity and algorithmic randomness. [In Russian, 576 pp.]

ISBN 978-5-4439-0212-8, MCCME, 2013

Shen A., Vereshchagin N.K.
Basic Set Theory [In Russian. 4th corrected ed., 112 pp.]

978-5-94057-321-0, MCCME, 2012

Shen A., Vereshchagin N.K.
Languages and calculi. [In Russian. 4th corrected ed., 240 pp.]

ISBN 978-5-94057-322-7, MCCME, 2012
Shen A., Vereshchagin N.K.
Computable functions. [In Russian. 4th corrected ed., 160 pp.]

ISBN 978-5-94057-323-4, MCCME, 2012

Romashchenko A.E., Rumyantsev A., Shen A.
Notes on coding theory. [In Russian, 80 pp.]

ISBN 978-5-94057-750-8, MCCME, 2011

Shen A.
Algorithms and programming: problems and solutions. [In Russian 4nd ed., 296 pp.]

ISBN 978-5-94057-696-9, MCCME, 2011

Shen A.
Algorithms and programming: problems and solutions. 2nd ed. XII+272 pp.

ISBN 978-1-4419-1747-8, Springer, 2010

Autres productions : rapports de recherche, rapports de contrat, preprint, ... (DIVERS)
Shen A.

Geometry: Problems and Solutions [In Russian, 238 pp.]

ISBN 978-5-4439-0049-0, MCCME, 2013.

Bienvenu L., Romashchenko A., Shen A., Tavenaux A., Vermeeren S.
The axiomatic power of Kolmogorov complexity.

Technical report, arXiv, 2013
Shen A.
Games and strategies. [In Russian, 48 pp. 3rd edition]

ISBN 978-5-4439-0082-7, MCCME, 2013.

Shen A.
Probability : Examples and Problems [In Russian, 2nd edition, 72 pp.]

ISBN 978-5-94057-284-8, MCCME, 2013.

Muchnik An., Shen A., Vyugin M.
Game arguments in computability theory and algorithmic information theory.

Technical report, arXiv, 2012

Bienvenu L., Muchnik An., Shen A., Vereshchagin N.K.

Limit complexities revisited [once more],

Technical report, arXiv, 2012

Shen A.
Elections and statistics : the case of ``United Russia'' (2009–2012), [In Russian]

Technical report, arXiv, 2012

Durand B., Shen A., Vereshchagin N.K.

Ammann tilings : a classification and an application,

Technical report, arXiv, 2012

Shen A.
Rigorous arguments in the school mathematics curriculum. [In Russian, 72 pp.]

ISBN 978-5-94057-730-0, MCCME, 2011

Shen A.
Induction principle. [In Russian, 32 pp.]

ISBN 978-5-94057-551-1, MCCME, 2009

Muchnik An., Mezhirov I., Shen A., Vereshchagin N.K.
Game interpretation of Kolmogorov complexity,

Technical report, arXiv, 2010

Gelfand I.M., Shen A.
Algebra. [In Russian, 2nd edition, 144 pp.]

ISBN 978-5-94057-450-7, MCCME, 2009

Ayiomamitis A., Shen A.
Cosmography. [In Russian, 48 pp.]

ISBN 978-5-94057-551-1, MCCME, 2009

Bienvenu L., Shen A.

Algorithmic information theory and martingales,

Technical report, arXiv, 2009

Shen A.

Prime and composite numbers. [In Russian, 2nd ed., 16 pp.]

ISBN 978-5-94057-200-8, MCCME, 2008.

