

Bibliography

- [Aardal *et al.*, 2001] K. I. Aardal, S. P. M. van Hoesel, A. M. C. A. Koster, C. Mannino, and A. Sassano. Models and solution techniques for frequency assignment problems. Technical Report ZIB-Report 01-40, Konrad-Zuse-Zentrum für Informationstechnik, Berlin, Germany, December 2001.
- [Aarts and Korst, 1989] E.H.L. Aarts and J. Korst. *Simulated Annealing and Boltzman Machines – A Stochastic Approach to Combinatorial Optimization and Neural Computation*. John Wiley & Sons, Chichester, UK, 1989.
- [Aarts and Lenstra, 1997] E.H.L. Aarts and J.K. Lenstra, editors. *Local Search in Combinatorial Optimization*. John Wiley & Sons, Chichester, UK, 1997.
- [Abramson and Randall, 1999] D. Abramson and M. Randall. A simulated annealing code for general integer linear programs. *Annals of Operations Research*, 86:3–21, 1999.
- [Abramson *et al.*, 1996] D. Abramson, H. Dang, and M. Krishnamoorthy. A comparison of two methods for solving 0–1 integer programs using a general purpose simulated annealing algorithm. *Annals of Operations Research*, 63:129–150, 1996.
- [Ahuja and Orlin, 1996] R.K. Ahuja and J.B. Orlin. Use of representative operation counts in computational testing of algorithms. *INFORMS Journal on Computing*, 8(3):318–330, 1996.
- [Aldous and Vazirani, 1994] D. Aldous and U. V. Vazirani. Go with the winners algorithms. In *IEEE Symposium on Foundations of Computer Science*, pages 492–501. IEEE Press, Piscataway, NJ, USA, 1994.
- [Alimonti, 1994] P. Alimonti. New local search approximation techniques for maximum generalized satisfiability problems. In *Proceedings of the*

- [2nd Italian Conference on Algorithms and Complexity, pages 40–53, 1994.]
- [Alimonti, 1996] P. Alimonti. New local search approximation techniques for maximum generalized satisfiability problems. *Information Processing Letters*, 57(3):151–158, 1996.
- [Alur *et al.*, 1993] R. Alur, C. Courcoubetis, T.A. Henzinger, and P.-H. Ho. Hybrid automata: An algorithmic approach to the specification and verification of hybrid systems. In *Hybrid Systems I*, volume 736 of *Lecture Notes in Computer Science*, pages 209–229. Springer Verlag, Berlin, Germany, 1993.
- [Applegate *et al.*, 1999a] D. Applegate, R. Bixby, V. Chvátal, and W. Cook. Finding tours in the TSP. Technical Report 99885, Forschungsinstitut für Diskrete Mathematik, University of Bonn, Germany, 1999.
- [Applegate *et al.*, 1999b] D. Applegate, W. Cook, and A. Rohe. Chained lin-kernighan for large traveling salesman problems. Technical Report 99887, Forschungsinstitut für Diskrete Mathematik, University of Bonn, Germany, 1999.
- [Arora, 1999] S. Arora. Polynomial time approximation schemes for Euclidean TSP and other geometric problems. To appear in *Journal of the ACM*, 1999.
- [Asahiro *et al.*, 1996] Y. Asahiro, K. Iwama, and E. Miyano. Random generation of test instances with controlled attributes. In D.S.Johnson and M.A.Trick, editors, *Cliques, Coloring, and Satisfiability: The Second DIMACS Implementation Challenge*, volume 26 of *DIMACS Series on Discrete Mathematics and Theoretical Computer Science*, pages 377–394. American Mathematical Society, 1996.
- [Asano and Williamson, 2000] T. Asano and D. P. Williamson. Improved approximation algorithms for max sat. In *11th Annual ACM-SIAM Symposium on Discrete Algorithms, SODA'00*, pages 96–105, 2000.
- [Babai, 1979] L. Babai. Monte Carlo Algorithms in Graph Isomorphism Testing. Technical Report DMS 79-10, Université de Montréal, 1979.

- [Bacchus *et al.*, 2002] F. Bacchus, X. Chen, P. van Beek, and T. Walsh. Binary vs non-binary constraints. *Artificial Intelligence*, 2002.
- [Bäck, 1996] T. Bäck. *Evolutionary Algorithms in Theory and Practice*. Oxford University Press, 1996.
- [Bailey *et al.*, 2001] Delbert D. Bailey, Victor Dalmau, and Phokion G. Kolaitis. Phase transitions of PP-complete satisfiability problems. In *Proc. of IJCAI-01*, pages 183–192, 2001.
- [Balas and Simonetti, 2001] E. Balas and N. Simonetti. Linear time dynamic programming algorithms for new classes of restricted tsps: A computational study. *INFORMS Journal on Computing*, 13(1):56–75, 2001.
- [Barr *et al.*, 1995] R.S. Barr, B.L. Golden, J.P. Kelly, M.G.C. Resende, and W.R. Stewart. Designing and reporting on computational experiments with heuristic methods. *Journal of Heuristics*, 1(1):9–32, 1995.
- [Battiti and Protasi, 1997a] R. Battiti and M. Protasi. Reactive search, a history-based heuristic for MAX-SAT. *ACM Journal of Experimental Algorithmics*, 2, 1997.
- [Battiti and Protasi, 1997b] R. Battiti and M. Protasi. Reactive search, a history-based heuristic for MAX-SAT. *ACM Journal of Experimental Algorithmics*, 2, 1997.
- [Battiti and Protasi, 1997c] R. Battiti and M. Protasi. Solving MAX-SAT with non-oblivious functions and history-based heuristics. In D. Du, J. Gu, and P.M. Pardalos, editors, *Satisfiability problem: Theory and Applications*, volume 35 of *DIMACS Series on Discrete Mathematics and Theoretical Computer Science*, pages 649–667. American Mathematical Society, 1997.
- [Battiti and Protasi, 1998] R. Battiti and M. Protasi. Approximate algorithms and heuristics for MAX-SAT. In D.-Z. Du and P.M. Pardalos, editors, *Handbook of Combinatorial Optimization*, volume 1, pages 77–148. Kluwer Academic Publishers, 1998.

- [Battiti and Protasi, 1999] R. Battiti and M. Protasi. Reactive local search techniques for the maximum k-conjunctive constraint satisfaction problem. *Discrete Applied Mathematics*, 96–97:3–27, 1999.
- [Battiti and Tecchiolli, 1992] R. Battiti and G. Tecchiolli. Parallel biased search for combinatorial optimization: Genetic algorithms and TABU. *Microprocessor and Microsystems*, 16(7):351–367, 1992.
- [Battiti and Tecchiolli, 1994] R. Battiti and G. Tecchiolli. The reactive tabu search. *ORSA Journal on Computing*, 6(2):126–140, 1994.
- [Baum, 1986a] E.B. Baum. Iterated descent: A better algorithm for local search in combinatorial optimization problems. Manuscript, 1986.
- [Baum, 1986b] E.B. Baum. Towards practical ‘neural’ computation for combinatorial optimization problems. In *Neural Networks for Computing, AIP Conference Proceedings*, pages 53–64, 1986.
- [Baxter, 1981] J. Baxter. Local optima avoidance in depot location. *Journal of the Operational Research Society*, 32:815–819, 1981.
- [Beardwood *et al.*, 1959] J. Beardwood, J. H. Halton, and J. M. Hammersley. The shortest path through many points. *Proc. Cambridge Philosophical Society*, 55:299–327, 1959.
- [Béjar and Manyà, 1999] R. Béjar and F. Manyà. Solving combinatorial problems with regular local search algorithms. In H. Ganzinger and D. McAllester, editors, *Proceedings of the 6th International Conference on Logic for Programming and Automated Reasoning*, volume 1705 of *Lecture Notes in Artificial Intelligence*, pages 33–43. Springer Verlag, Berlin, Germany, 1999.
- [Béjar and Manyà, 2002] R. Béjar and F. Manyà. Solving combinatorial problems with many-valued satisfiability algorithms. submitted to AAAI’02, 2002.
- [Bentley, 1992] J.L. Bentley. Fast algorithms for geometric traveling salesman problems. *ORSA Journal on Computing*, 4(4):387–411, 1992.

- [Beringer *et al.*, 1994] A. Beringer, G. Aschemann, H.H. Hoos, M. Metzger, and A. Weiß. GSAT versus Simulated Annealing. In A. G. Cohn, editor, *Proceedings of ECAI'94*, pages 130–134. John Wiley & Sons, 1994.
- [Bertoni *et al.*, 2000] A. Bertoni, P. Campadelli, M. Carpentieri, and G. Grossi. A genetic model: Analysis and application to MAXSAT. *Evolutionary Computation*, 8(3):291–309, 2000.
- [Bertsekas, 1995] D. Bertsekas. *Dynamic Programming and Optimal Control*. Athena Scientific, Belmont, MA, USA, 1995.
- [Bessière *et al.*, 1999] C. Bessière, E. C. Freuder, and J. C. Régin. Using constraint metaknowledge to reduce arc consistency computation. *Artificial Intelligence*, 107(125–0148), 1999.
- [Biere *et al.*, 1999a] Armin Biere, Alessandro Cimatti, Edmund Clarke, and Yunshan Zhu. Symbolic model checking without BDDs. *Lecture Notes in Computer Science*, 1579:193–207, 1999.
- [Biere *et al.*, 1999b] Armin Biere, Alessandro Cimatti, Edmund M. Clarke, M. Fujita, and Y. Zhu. Symbolic model checking using SAT procedures instead of BDDs. In *Proceedings of Design Automation Conference (DAC'99)*, 1999.
- [Birrattari *et al.*, 2002] M. Birrattari, T. Stützle, L. Paquete, and K. Varnentrapp. A racing algorithm for configuring metaheuristics. Technical Report AIDA-02-01, FG Intellektik, TU Darmstadt, January 2002. To appear in Proceedings of GECCO'02.
- [Bistarelli *et al.*, 1997] S. Bistarelli, U. Montanari, and F. Rossi. Semiring-based constraint solving and optimization. *Journal of the ACM*, 44(2):201–236, 1997.
- [Bonabeau *et al.*, 1999] E. Bonabeau, M. Dorigo, and G. Theraulaz. *Swarm Intelligence: From Natural to Artificial Systems*. Oxford University Press, New York, NJ, USA, 1999.

- [Borchers and Furman, 1999] B. Borchers and J. Furman. A two-phase exact algorithm for MAX-SAT and weighted MAX-SAT problems. *Journal of Combinatorial Optimization*, 2(4):299–306, 1999.
- [Borůvka, 1926] O. Borůvka. On a certain minimal problem (in czech). *Práce Moravské Přírodovědecké Společnosti*, 3:37–58, 1926. English translation available at <http://citeseer.nj.nec.com/nescetrl00otakar.html>.
- [Boyan and Moore, 1998] J.A. Boyan and A.W. Moore. Learning evaluation functions for global optimization and boolean satisfiability. In *Proceedings of the 15th National Conference on Artificial Intelligence*, pages 3–10. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1998.
- [Brady, 1985] R.M. Brady. Optimization strategies gleaned from biological evolution. *Nature*, 317:804–806, 1985.
- [Brafman and Hoos, 1999] R.I. Brafman and H.H. Hoos. To encode or not to encode – I: Linear planning. In *Proc. IJCAI-99*, pages 988–993. Morgan Kaufmann, 1999.
- [Bresina, 1996] J.L. Bresina. Heuristic-biased stochastic sampling. In *Proceedings of the 13th National Conference on Artificial Intelligence*, pages 271–278. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.
- [Bryant, 1986] Randal E. Bryant. Graph-based algorithms for Boolean function manipulation. *IEEE Transactions on Computers*, C-35(8):677–691, August 1986.
- [Bullnheimer *et al.*, 1999] B. Bullnheimer, R.F. Hartl, and C. Strauss. A new rank-based version of the Ant System: A computational study. *Central European Journal for Operations Research and Economics*, 7(1):25–38, 1999.
- [Buriol *et al.*, 2002] L. S. Buriol, P. M. França, and P. Moscato. A new memetic algorithm for the asymmetric traveling salesman problem. submitted for publication, 2002.
- [Burke *et al.*, 1996] E. Burke, D. Elliman, P. Ford, and R. Weare. Examination timetabling in british universities - a survey. In E. Burke and

- P. Ross, editors, *The Practice and Theory of Automated Timetabling*, volume 1153 of *Lecture Notes in Computer Science*, pages 76–90. Springer Verlag, 1996.
- [Burke *et al.*, 2001] E. K. Burke, P. I. Cowling, and R. Keuthen. Effective local and guided variable neighbourhood search methods for the asymmetric travelling salesman problem. In *Applications of Evolutionary Computing, EvoWorkshops 2001*, volume 2037 of *Lecture Notes in Computer Science*, pages 203–212. Springer Verlag, Berlin, Germany, 2001.
- [Cadoli *et al.*, 2002] Marco Cadoli, Marco Schaerf, Andrea Giovanardi, and Massimo Giovanardi. An algorithm to evaluate quantified boolean formulae and its experimental evaluation. *Journal of Automated Reasoning*, 28(2):101–142, 2002.
- [Carter *et al.*, 1996] M. Carter, G. Laporte, and S. Lee. Examination timetabling: Algorithms strategies and applications. *Journal of Operations Research Society*, 74:373–383, 1996.
- [Cerný, 1985] V. Cerný. A thermodynamical approach to the traveling salesman problem. *Journal of Optimization Theory and Applications*, 45(1):41–51, 1985.
- [Cha and Iwama, 1995] Byungki Cha and Kazuo Iwama. Performance test of local search algorithms using new types of random CNF formulas. In *Proceedings of IJCAI'95*, pages 304–310, 1995.
- [Cha and Iwama, 1996] B. Cha and K. Iwama. Adding new clauses for faster local search. In *Proceedings of the 13th National Conference on Artificial Intelligence*, pages 332–337. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.
- [Cha *et al.*, 1997] Byungki Cha, Kazuo Iwama, Yahiko Kambayashi, and Shuichi Miyazaki. Local search algorithms for partial MAXSAT. In *AAAI/IAAI*, pages 263–268, 1997.
- [Charon and Hudry, 2000] I. Charon and O. Hudry. Application of the noising method to the travelling salesman problem. *European Journal of Operational Research*, 125:266–277, 2000.

- [Cheeseman *et al.*, 1991] P. Cheeseman, B. Kanefsky, and W.M. Taylor. Where the really hard problems are. In *Proceedings of the 12th International Joint Conference on Artificial Intelligence*, pages 331–337. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1991.
- [Christofides, 1976] N. Christofides. Worst-case analysis of a new heuristic for the travelling salesman problem. Technical Report 388, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh, PA, USA, 1976.
- [Chrobak *et al.*, 1990] M. Chrobak, T. Szymacha, and A. Krawczyk. A data structure useful for finding hamiltonian cycles. *Theoretical Computer Science*, 71:419–424, 1990.
- [Çinlar, 1975] E. Çinlar. *Introduction to Stochastic Processes*. Prentice-Hall, Englewood Cliffs, NJ, USA, 1975.
- [Cirasella *et al.*, 2001] J. Cirasella, D. S. Johnson, L. A. McGeoch, and W. Zhang. The asymmetric traveling salesman problem: Algorithms, instance generators, and tests. In A. L. Buchsbaum and J. Snoeyink, editors, *Proceedings of ALENEX 2001*, volume 2153 of *Lecture Notes in Computer Science*, pages 32–59. Springer Verlag, Berlin, Germany, 2001.
- [Clarke and Wright, 1964] G. Clarke and J. W. Wright. Scheduling of vehicles from a central depot to a number of delivery points. *Operations Research*, 12:568–581, 1964.
- [Codenotti *et al.*, 1996] B. Codenotti, G. Manzini, L. Margara, and G. Resta. Perturbation: An efficient technique for the solution of very large instances of the Euclidean TSP. *INFORMS Journal on Computing*, 8:125–133, 1996.
- [Cohen, 1995] P. R. Cohen. *Empirical Methods for Artificial Intelligence*. MIT Press, Cambridge, MA, 1995.
- [Colbourn, 1984] C. Colbourn. The complexity of completing latin squares. *Discrete Applied Mathematics*, 8:25–30, 1984.

- [Collins *et al.*, 1988] N.E. Collins, R.W. Eglese, and B.L. Golden. Simulated annealing — an annotated bibliography. *AJMMS*, 8:209–307, 1988.
- [Congram *et al.*, 2002] R. K. Congram, C. N. Potts, and S. van de Velde. An iterated dynasearch algorithm for the single-machine total weighted tardiness scheduling problem. *INFORMS Journal on Computing*, 14(1):52–67, 2002.
- [Congram, 2000] R. K. Congram. *Polynomially Searchable Exponential Neighbourhoods for Sequencing Problems in Combinatorial Optimization*. PhD thesis, Faculty of Mathematical Studies, Southampton University, UK, 2000.
- [Connolly, 1992] D. Connolly. General purpose simulated annealing. *Journal of the Operational Research Society*, 43:495–505, 1992.
- [Conover, 1999] W. J. Conover. *Practical Nonparametric Statistics*. John Wiley & Sons, New York, NY, USA, third edition, 1999.
- [Cook and Mitchell, 1997] Stephen A. Cook and David G. Mitchell. Finding hard instances of the satisfiability problem: A survey. from WWW via tom, DIMACS, 1997.
- [Cook *et al.*, 1997] W. J. Cook, W. H. Cunningham, W. R. Pulleybank, and A. Schriver. *Combinatorial Optimization*. John Wiley & Sons, 1997.
- [Cook, 1971] Stephen A. Cook. The complexity of theorem proving procedures. In *Proceedings of the 3rd ACM Symposium on Theory of Computing*, pages 151–156. Shaker Heights, Ohio, USA, 1971.
- [Cordón *et al.*, 2000] O. Cordón, I. Fernández de Viana, F. Herrera, and L. Moreno. A new ACO model integrating evolutionary computation concepts: The best-worst ant system. In M. Dorigo, M. Middendorf, and T. Stützle, editors, *Abstract proceedings of ANTS2000 – From Ant Colonies to Artificial Ants: A Series of International Workshops on Ant Algorithms*, pages 22–29. Université Libre de Bruxelles, 2000.
- [Cormen *et al.*, 2001] T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein. *Introduction to Algorithms*. MIT Press, Cambridge, MA, 2 edition, 2001.

- [Corne *et al.*, 1999] D. Corne, M. Dorigo, and F. Glover. *New Ideas in Optimization*. McGraw Hill, London, UK, 1999.
- [Coy *et al.*, 2000] S. P. Coy, B. L. Golden, G. C. Runger, and E. A. Wasil. Using experimental design to find effective parameter settings for heuristics. *Journal of Heuristics*, 7:77–97, 2000.
- [Craenen *et al.*, 2000] B. Craenen, A. E. Eiben, and E. Marchiori. Solving constraint satisfaction problems with heuristic-based evolutionary algorithms. In *Proceedings of the 2000 Congress on Evolutionary Computation*, pages 1571–1577. IEEE Press, Piscataway, NJ, USA, 2000.
- [Crawford and Auton, 1996] James M. Crawford and Larry D. Auton. Experimental results on the Crossover Point in Random 3SAT. *aij*, 1996.
- [Croes, 1958] G.A. Croes. A method for solving traveling salesman problems. *Operations Research*, 6:791–812, 1958.
- [Crowder *et al.*, 1980] H. Crowder, R. Dembo, and J. Mulvey. On reporting computational experiments with mathematical software. *ACM Transactions on Mathematical Software*, 5:193–203, 1980.
- [Culberson *et al.*, 2000] J. Culberson, I.P. Gent, and H.H. Hoos. On the probabilistic approximate completeness of walksat for 2-sat. Technical Report APES-15a-2000, APES Research Group, 2000.
- [Dantsin *et al.*, 1998] E. Dantsin, M. Gavrilovich, E. Hirsch, and B. Konev. Approximation algorithms for max sat: a better performance ratio at the cost of a longer running time, 1998.
- [Dantzig *et al.*, 1954] G. Dantzig, R. Fulkerson, and S. Johnson. Solution of a large-scale traveling salesman problem. *Operations Research*, 2:393–410, 1954.
- [Davenport *et al.*, 1994] A. Davenport, E. Tsang, C.J. Wang, and K. Zhu. GENET: A connectionist architecture for solving constraint satisfaction problems by iterative improvement. In *Proceedings of the 11th National Conference on Artificial Intelligence*, pages 325–330. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1994.

- [Davis *et al.*, 1962] M. Davis, G. Logemann, and D. Loveland. A machine program for theorem proving. *Communications of the ACM*, 5:394–397, 1962.
- [de Kleer, 1989] J. de Kleer. A comparison of ATMS and CSP techniques. In *Proceedings of the 11th International Joint Conference on Artificial Intelligence*, pages 290–296. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1989.
- [Dean and Voss, 2000] A. Dean and D. Voss. *Design and Analysis of Experiments*. Springer Verlag, Berlin, Germany, 2000.
- [Debruyne and Bessière, 2001] R. Debruyne and C. Bessière. Domain filtering consistencies. *Journal of Artificial Intelligence Research*, 14:205–230, 2001.
- [Dechter and Pearl, 1989] R. Dechter and J. Pearl. Tree clustering schemes for constraint-processing. *Artificial Intelligence*, 38(3):353–366, 1989.
- [del Val, 2000] del Val. On 2-SAT and renamable horn. In *AAAI: 17th National Conference on Artificial Intelligence*. AAAI / MIT Press, 2000.
- [Di Caro and Dorigo, 1998] G. Di Caro and M. Dorigo. AntNet: Distributed stigmergetic control for communications networks. *Journal of Artificial Intelligence Research*, 9:317–365, 1998.
- [Dijkstra, 1959] E.W. Dijkstra. A note on two problems in connection with graphs. *Numerical Mathematics*, 1:269–271, 1959.
- [Dorigo and Caro, 1999] M. Dorigo and G. Di Caro. The ant colony optimization meta-heuristic. In D. Corne, M. Dorigo, and F. Glover, editors, *New Ideas in Optimization*, pages 11–32. McGraw Hill, London, UK, 1999.
- [Dorigo and Gambardella, 1997] M. Dorigo and L.M. Gambardella. Ant colony system: A cooperative learning approach to the traveling salesman problem. *IEEE Transactions on Evolutionary Computation*, 1(1):53–66, 1997.

- [Dorigo and Stützle, 2000] M. Dorigo and T. Stützle. The ant colony optimization metaheuristic: Algorithms, applications and advances. Technical Report IRIDIA/2000-32, IRIDIA, Université Libre de Bruxelles, Belgium, 2000. To appear in F. Glover and G. Kochenberger, editors, *Handbook of Metaheuristics*, Kluwer, 2002.
- [Dorigo *et al.*, 1991] M. Dorigo, V. Maniezzo, and A. Colomi. Positive feedback as a search strategy. Technical Report 91-016, Politecnico di Milano, Milano, Italy, 1991.
- [Dorigo *et al.*, 1996] M. Dorigo, V. Maniezzo, and A. Colomi. The Ant System: Optimization by a colony of cooperating agents. *IEEE Transactions on Systems, Man, and Cybernetics – Part B*, 26(1):29–41, 1996.
- [Dorigo *et al.*, 1999] M. Dorigo, G. Di Caro, and L. M. Gambardella. Ant algorithms for discrete optimization. *Artificial Life*, 5(2):137–172, 1999.
- [Dorigo, 1992] M. Dorigo. *Optimization, Learning, and Natural Algorithms (in Italian)*. PhD thesis, Dip. Elettronica e Informazione, Politecnico di Milano, Milano, Italy, 1992.
- [Dowling and Gallier, 1984] W.F. Dowling and J.H. Gallier. Linear time algorithms for testing the satisfiability of propositional horn formulae. *Journal of Logic Programming*, 3:267–284, 1984.
- [Dowsland, 1993] K.A. Dowsland. Simulated annealing. In C.R. Reeves, editor, *Modern Heuristic Techniques for Combinatorial Problems*. Blackwell Scientific Publications, Oxford, UK, 1993.
- [Dozier *et al.*, 1998] G. Dozier, J. Bowen, and A. Homaifar. Solving constraint satisfaction problems using hybrid evolutionary search. *IEEE Transactions on Evolutionary Computation*, 2(1):23–33, 1998.
- [Eiben, 2001] A. E. Eiben. Evolutionary algorithms and constraint satisfaction: Definitions, survey, methodology, and research directions. In *Theoretical Aspects of Evolutionary Computing*, Natural Computing, pages 13–58. Springer Verlag, 2001.
- [Engebretsen, 2000] L. Engebretsen. *Approximate Constraint Satisfaction*. PhD thesis, Royal Institute of Technology, Stockholm, Sweden, 2000.

- [Ernst *et al.*, 1997] M. D. Ernst, T. D. Millstein, and D. S. Weld. Automatic SAT-Compilation of Planning Problems. In *Proceedings of IJCAI'97*, 1997.
- [Ertel and Luby, 1994] W. Ertel and M. Luby. Optimal parallelization of Las Vegas algorithms. In *Symposium on Theoretical Aspects of Computer Science*, volume 775 of *Lecture Notes in Computer Science*, pages 463–475. Springer Verlag, Berlin, Germany, 1994.
- [Faigle and Kern, 1992] U. Faigle and W. Kern. Some convergence results for probabilistic tabu search. *ORSA Journal on Computing*, 4(1):32–37, 1992.
- [Feige and Goemans, 1995] U. Feige and M. Goemans. Approximating the value of two proper proof systems, with applications to MAX-2SAT and MAX-DICUT. In *Proceedings of the 3rd Israel Symposium on Theory and Computing Systems*, pages 182–189, 1995.
- [Feo and Resende, 1989] T.A. Feo and M.G.C. Resende. A probabilistic heuristic for a computationally difficult set covering problem. *Operations Research Letters*, 8:67–71, 1989.
- [Feo and Resende, 1995] T.A. Feo and M.G.C. Resende. Greedy randomized adaptive search procedures. *Journal of Global Optimization*, 6:109–133, 1995.
- [Festa and Resende, 2001] P. Festa and M. G. C. Resende. GRASP: An annotated bibliography. In P. Hansen and C. C. Ribeiro, editors, *Essays and Surveys on Metaheuristics*. Kluwer Academic Publishers, 2001.
- [Fiechter, 1994] C.-N. Fiechter. A parallel tabu search algorithm for large traveling salesman problems. *Discrete Applied Mathematics*, 51:243–267, 1994.
- [Fischetti *et al.*, 1994] M. Fischetti, P. Toth, and D. Vigo. A branch and bound algorithm for the capacitated vehicle routing problem on directed graphs. *Operations Research*, 42:846–859, 1994.
- [Fleurent and Ferland, 1996] C. Fleurent and J. A. Ferland. Genetic and hybrid algorithms for graph coloring. In G. Laporte, I. H. Osman, and

- P. L. Hammer, editors, *Annals of Operations Research*, volume 63, pages 437–461. Baltzer Science Publishers, 1996.
- [Flood, 1956] M.M. Flood. The travelling salesman problem. *Operations Research*, 4:61–75, 1956.
- [Fogel *et al.*, 1966] L.J. Fogel, A.J. Owens, and M.J. Walsh. *Artificial Intelligence Through Simulated Evolution*. John Wiley & Sons, New York, NJ, USA, 1966.
- [Franco and Paull, 1983] J. Franco and M. Paull. Probabilistic analysis of the davis-putnam procedure for solving satisfiability. *Discrete Applied Mathematics*, 5:77–87, 1983.
- [Franco and Swaminathan, 1997] J. Franco and R. Swaminathan. Average case results for satisfiability algorithms under the random clause model. *Annals of Mathematics and Artificial Intelligence*, 20:357–391, 1997.
- [Frank, 1996] J. Frank. Weighting for Godot: Learning heuristics for GSAT. In *Proceedings of the 13th National Conference on Artificial Intelligence*, pages 776–783. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.
- [Frank, 1997] J. Frank. Learning short-term clause weights for GSAT. In *Proceedings of the 15th International Joint Conference on Artificial Intelligence*, pages 384–389. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1997.
- [Freisleben and Merz, 1996] B. Freisleben and P. Merz. A genetic local search algorithm for solving symmetric and asymmetric traveling salesman problems. In *Proceedings of ICEC'96*, pages 616–621. IEEE Press, Piscataway, NJ, USA, 1996.
- [Freuder and Wallace, 1992] E. C. Freuder and R. J. Wallace. Partial constraint satisfaction. *Artificial Intelligence*, 58:21–70, 1992.
- [Freuder, 1989] E. C. Freuder. Partial constraint satisfaction. In *Proceedings of the 11th International Joint Conference on Artificial Intelligence*, pages 278–283. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1989.

- [Frisch and Peugniez, 2001a] A. Frisch and T. J. Peugniez. Solving non-boolean satisfiability problems with stochastic local search. In *Proceedings of the 17th International Joint Conference on Artificial Intelligence*, pages 282–288. Morgan Kaufmann Publishers, San Francisco, CA, USA, 2001.
- [Frisch and Peugniez, 2001b] Alan M. Frisch and Timothy J. Peugniez. Satisfiability coding lemma. In *Proc. of the 17th International Joint Conf. on Artificial Intelligence*, page ??, 2001.
- [Frost *et al.*, 1997] D. Frost, I. Rish, and L. Vila. Summarizing CSP Hardness with Continuous Probability Distributions. In *Proceedings of the 14th National Conference on Artificial Intelligence*, pages 327–333. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1997.
- [Galinier and Hao, 1997] P. Galinier and J.-K. Hao. Tabu search for maximal constraint satisfaction problems. In G. Smolka, editor, *Principles and Practice of Constraint Programming—CP97*, volume 1330 of *Lecture Notes in Computer Science*, pages 196–208. Springer Verlag, Berlin, Germany, 1997.
- [Garey and Johnson, 1979] M.R. Garey and D.S. Johnson. *Computers and Intractability: A Guide to the Theory of NP-Completeness*. Freeman, San Francisco, CA, USA, 1979.
- [Geman and Geman, 1984] S. Geman and D. Geman. Stochastic relaxation, gibbs distribution, and the bayesian restoration of images. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 6:721–741, 1984.
- [Gendreau *et al.*, 1992] M. Gendreau, A. Hertz, and Laporte. New insertion and post optimization procedures for the traveling salesman problem. *Operations Research*, 40:1086–1094, 1992.
- [Gent and Walsh, 1993a] I.P. Gent and T. Walsh. An empirical analysis of search in GSAT. *Journal of Artificial Intelligence Research*, 1:47–59, 1993.
- [Gent and Walsh, 1993b] I.P. Gent and T. Walsh. Towards an understanding of hill-climbing procedures for SAT. In *Proceedings of the 10th National*

- Conference on Artificial Intelligence*, pages 28–33. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1993.
- [Gent and Walsh, 1995] I.P. Gent and T. Walsh. Unsatisfied variables in local search. In J. Hallam, editor, *Hybrid Problems, Hybrid Solutions*, pages 73–85. IOS Press, Amsterdam, The Netherlands, 1995.
- [Gent *et al.*, 2000] I.P. Gent, H. van Maaren, and T. Walsh, editors. *SAT2000 — Highlights of Satisfiability Research in the Year 2000*. IOS Press, Amsterdam, The Netherlands, 2000.
- [Glover and Laguna, 1997] F. Glover and M. Laguna. *Tabu Search*. Kluwer Academic Publishers, Boston, MA, USA, 1997.
- [Glover *et al.*, 2001] F. Glover, G. Gutin, A. Yeo, and A. Zverovich. Construction heuristics for the asymmetric TSP check title. *European Journal of Operational Research*, 129:555–568, 2001.
- [Glover, 1977] F. Glover. Heuristics for integer programming using surrogate constraints. *Decision Sciences*, 8:156–164, 1977.
- [Glover, 1986] F. Glover. Future paths for integer programming and links to artificial intelligence. *Computers & Operations Research*, 13(5):533–549, 1986.
- [Glover, 1989] F. Glover. Tabu search – part I. *ORSA Journal on Computing*, 1(3):190–206, 1989.
- [Glover, 1990] F. Glover. Tabu search – part II. *ORSA Journal on Computing*, 2(1):4–32, 1990.
- [Glover, 1996a] F. Glover. Ejection chain, reference structures and alternating path methods for traveling salesman problems. *Discrete Applied Mathematics*, 65:223–253, 1996.
- [Glover, 1996b] F. Glover. Tabu search and adaptive memory programming — advances, applications and challenges. In Barr, Helgason, and Kennington, editors, *Interfaces in Computer Science and Operations Research*, pages 1–75. Kluwer Academic Publishers, Boston, MA, USA, 1996.

- [Goemans and Williamson, 1994] M. Goemans and D. Williamson. A new $\frac{3}{4}$ approximation algorithm for the maximum satisfiability problem. *SIAM Journal on Discrete Mathematics*, 7:656–666, 1994.
- [Goemans and Williamson, 1995] M. Goemans and D. Williamson. Improved approximation algorithms for maximum cut and satisfiability problems using semidefinite programming. *Journal of the ACM*, 42:1115–11145, 1995.
- [Goldberg, 1979] A. Goldberg. On the complexity of the satisfiability problem. Technical Report 16, Courant Computer Science Report, New York University, NY, 1979.
- [Goldberg, 1989] D.E. Goldberg. *Genetic Algorithms in Search, Optimization, and Machine Learning*. Addison-Wesley, 1989.
- [Golden and Steward, 1985] B. L. Golden and W. Steward. Empirical analysis of heuristics. In E.L. Lawler, J.K. Lenstra, A.H.G. Rinnooy Kan, and D.B. Shmoys, editors, *The Travelling Salesman Problem*, pages 207–249. John Wiley & Sons, Chichester, UK, 1985.
- [Gomes and Selman, 1997a] Carla P. Gomes and Bart Selman. Problem Structure in the Presence of Perturbations. In *Proceedings of AAAI'97*, pages 221–226, 1997.
- [Gomes and Selman, 1997b] C.P. Gomes and B. Selman. Algorithm portfolio design: Theory vs. practice. In *Proceedings of the 13th Conference on Uncertainty in Artificial Intelligence (UAI-97)*, pages 238–245. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1997.
- [Gomes *et al.*, 1997] C.P. Gomes, B. Selman, and N. Crato. Statistical analysis of backtracking on inconsistent CSPs. In G. Smolka, editor, *Principles and Practice of Constraint Programming — CP97*, volume 1330 of *Lecture Notes in Computer Science*, pages 121–135. Springer Verlag, Berlin, Germany, 1997.
- [Gomes *et al.*, 1998] C.P. Gomes, B. Selman, and H. Kautz. Boosting combinatorial search through randomization. In *Proceedings of the 15th National Conference on Artificial Intelligence*, pages 431–437. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1998.

- [Goss *et al.*, 1989] S. Goss, S. Aron, J. L. Deneubourg, and J. M. Pasteels. Self-organized shortcuts in the Argentine ant. *Naturwissenschaften*, 76:579–581, 1989.
- [Gottlieb *et al.*, 2002] J. Gottlieb, E. Marchiori, and C. Rossi. Evolutionary algorithms for the satisfiability problem. *Evolutionary Computation*, 10(1):35–50, 2002.
- [Grant and Smith, 1996] S. A. Grant and B. M. Smith. The phase transition behavior of maintaining arc consistency. In W. Wahlster, editor, *Proceedings of the 12th European Conference on Artificial Intelligence*, pages 175–179. John Wiley & Sons, Chichester, UK, 1996.
- [Grötschel and Holland, 1991] M. Grötschel and O. Holland. Solution of large-scale symmetric traveling salesman problems. *Mathematical Programming*, 51:141–202, 1991.
- [Grötschel and Padberg, 1985] M. Grötschel and M. W. Padberg. Polyhedral theory. In E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy Kan, and D. B. Shmoys, editors, *The Traveling Salesman Problem. A Guided Tour of Combinatorial Optimization*, chapter 8, pages 251–306. John Wiley & Sons, 1985.
- [Gu and Puri, 1995] Jun Gu and Ruchir Puri. Asynchronous Circuit Synthesis with Boolean Satisfiability. *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, 14(8):961–973, 1995.
- [Gu *et al.*, 1997] J. Gu, P. Purdom, J. Franco, and B. Wah. Algorithms for the satisfiability (sat) problem: a survey. *DIMACS Series on Discrete Mathematics and Theoretical Computer Science*, 35:19–151, 1997.
- [Gu, 1992] J. Gu. Efficient local search for very large-scale satisfiability problems. *SIGART Bulletin*, 3:8–12, 1992.
- [Gutin and Punnen, 2002] G. Gutin and A. P. Punnen, editors. *The Traveling Salesman Problem and Its Variations*. Combinatorial Optimization. Kluwer Academic Publishers, 2002.
- [Hajek, 1988] B. Hajek. Cooling schedules for optimal annealing. *Mathematics of OR*, 13:311–329, 1988.

- [Hamada and Merceron, 1997] Y. Hamada and D. Merceron. Reconfigurable architectures: A new vision for optimization problems. In *Principles and Practice of Constraint Programming — CP97*, LNCS, pages 209–221. Springer Verlag, Berlin, Germany, 1997.
- [Hanafi and Glover, 2000] S. Hanafi and F. Glover. On the convergence of tabu search. *Journal of Heuristics*, 7:47–58, 2000.
- [Hansen and Jaumard, 1990] P. Hansen and B. Jaumard. Algorithms for the maximum satisfiability problem. *Computing*, 44:279–303, 1990.
- [Hansen and Mladenović, 1999] P. Hansen and N. Mladenović. An introduction to variable neighborhood search. In S. Voss, S. Martello, I.H. Osman, and C. Roucairol, editors, *Meta-Heuristics: Advances and Trends in Local Search Paradigms for Optimization*, pages 433–458. Kluwer Academic Publishers, Boston, MA, USA, 1999.
- [Hansen and Ribeiro, 2001] P. Hansen and C. Ribeiro, editors. *Essays and Surveys on Metaheuristics*. Kluwer Academic Publishers, Boston, MA, USA, 2001.
- [Hansen *et al.*, 2000] P. Hansen, B. Jaumard, N. Mladenović, and A.D. Parreira. Variable neighbourhood search for maximum weighted satisfiability problem. Technical Report G-2000-62, Les Cahiers du GERAD, Group for Research in Decision Analysis, 2000.
- [Hao and Pannier, 1998] J. K. Hao and J. Pannier. Simulated annealing and tabu search for constraint solving. In *Electronic Proceedings of the Fifth International Symposium on Artificial Intelligence and Mathematics*, Fort Lauderdale, Florida, USA, 1998. Available at <http://rutcor.rutgers.edu/amai/aimath98/Proceedings.html>.
- [Haralick and Elliot, 1980] R. Haralick and G. Elliot. Increasing tree search efficiency for constraint satisfaction problems. *Arificial Intelligence*, 14:263–313, 1980.
- [Harrison, 1978] M.A. Harrison. *Introduction to Formal Language Theory*. Addison Wesley Publishing Company, 1978.

- [Hart and Shogan, 1987] J. P. Hart and A. W. Shogan. Semi-greedy heuristics: An empirical study. *Operations Research Letters*, 6:107–114, 1987.
- [Hastad, 1997] J. Hastad. Some optimal inapproximability results, 1997.
- [Hastad, 2001] J. Hastad. Some optimal inapproximability results. *Journal of ACM*, 48:798–859, 2001.
- [Held and Karp, 1970] M. Held and R. M. Karp. The traveling salesman problem and minimum spanning trees. *Operations Research*, 18:1138–1162, 1970.
- [Held and Karp, 1971] M. Held and R. M. Karp. The traveling salesman problem and minimum spanning trees: Part II. *Mathematical Programming*, 1:16–25, 1971.
- [Helsgaun, 2000] K. Helsgaun. An effective implementation of the lin-kernighan traveling salesman heuristic. *European Journal of Operational Research*, 126:106–130, 2000.
- [Henzinger, 1996] T.A. Henzinger. The theory of hybrid automata. In *Proceedings of the 11th annual IEEE Symposium on Logic in Computer Science (LICS 1996)*, pages 278–292, 1996.
- [Hertz and de Werra, 1987] A. Hertz and D. de Werra. Using tabu search techniques for graph coloring. *Computing*, 39:345–351, 1987.
- [Hertz *et al.*, 1997] A. Hertz, E. Taillard, and D. de Werra. A tutorial on tabu search. In E.H.L. Aarts and J.K. Lenstra, editors, *Local Search in Combinatorial Optimization*, pages 121–136. John Wiley & Sons, Chichester, UK, 1997.
- [Hirsch and Kojevnikov, 2001] E. Hirsch and A. Kojevnikov. Solving boolean satisfiability using local search guided by unit clause elimination. In *7th International Conference on Principles and Practice of Constraint Programming (CP'01)*, 2001.
- [Hoffman and Wolfe, 1985] A. Hoffman and P. Wolfe. History. In E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy Kan, and D. B. Shmoys, editors, *The Traveling Salesman Problem. A Guided Tour of Combinatorial Optimization*, chapter 1, pages 1–15. John Wiley & Sons, 1985.

- [Holland, 1975] J.H. Holland. *Adaption in Natural and Artificial Systems*. The University of Michigan Press, Ann Arbor, MI, 1975.
- [Homaifar *et al.*, 1993] A. Homaifar, S. Guan, and G. E. Liepins. A new approach to the traveling salesman problem by genetic algorithms. In *Proceedings of the Sixth International Conference on Genetic Algorithms (ICGA'95)*, 1993.
- [Hong *et al.*, 1997] I. Hong, A. B. Kahng, and B. R. Moon. Improved large-step Markov chain variants for the symmetric TSP. *Journal of Heuristics*, 3(1):63–81, 1997.
- [Hooker, 1994] J.N. Hooker. Needed: An empirical science of algorithms. *Operations Research*, 42(2):201–212, 1994.
- [Hooker, 1996] J.N. Hooker. Testing heuristics: We have it all wrong. *Journal of Heuristics*, 1:33–42, 1996.
- [Hoos and O'Neill, 2000] H.H. Hoos and K. O'Neill. Stochastic local search methods for dynamic SAT — an initial investigation. In *Proc. AAAI-2002 Workshop 'Leveraging Probability and Uncertainty in Computation'*, pages 22–26, 2000. An earlier version appeared as Technical Report TR-00-01, Department of Computer Science, University of British Columbia, Feb 2000.
- [Hoos and Stützle, 1998] H.H. Hoos and T. Stützle. Evaluating Las Vegas algorithms — pitfalls and remedies. In *Proceedings of the Fourteenth Conference on Uncertainty in Artificial Intelligence (UAI-98)*, pages 238–245. Morgan Kaufmann, San Francisco, 1998.
- [Hoos and Stützle, 1999] H.H. Hoos and T. Stützle. Characterising the behaviour of stochastic local search. *Artificial Intelligence*, 112:213–232, 1999.
- [Hoos and Stützle, 2000a] H.H. Hoos and T. Stützle. Local search algorithms for SAT: An empirical evaluation. *Journal of Automated Reasoning*, 24:421–481, 2000.

- [Hoos and Stützle, 2000b] H.H. Hoos and Thomas Stützle. Local search algorithms for SAT: An empirical evaluation. In T.Walsh I.P.Gent, H.v.Maaren, editor, *SAT 2000*, pages 43–86. IOS Press, 2000.
- [Hoos and Stützle, 2000c] H.H. Hoos and Thomas Stützle. SATLIB: An Online Resource for Research on SAT. In H.v. Maaren I.P. Gent and T. Walsh, editors, *SAT 2000*, pages 283–292. IOS Press, 2000.
- [Hoos *et al.*, in preparation] Holger H. Hoos, Kevin Smyth, and Thomas Stützle. New sls algorithms for max-sat, in preparation.
- [Hoos, 1998a] H.H. Hoos. *Stochastic Local Search — Methods, Models, Applications*. PhD thesis, TU Darmstadt, FB Informatik, 1998.
- [Hoos, 1998b] H.H. Hoos. *Stochastic Local Search - Methods, Models, Applications*. PhD thesis, TU Darmstadt, Germany, 1998.
- [Hoos, 1999a] H.H. Hoos. On the run-time behaviour of stochastic local search algorithms for SAT. In *Proc. AAAI-99*, pages 661–666. MIT Press, 1999.
- [Hoos, 1999b] H.H. Hoos. SAT-encodings, search space structure, and local search performance. In *Proc. IJCAI-99*, pages 296–302. Morgan Kaufmann, 1999.
- [Hoos, 2002a] Holger H. Hoos. A Mixture-Model for the Behaviour of SLS Algorithms for SAT. In *Proc. AAAI-02*, pages 661–667. AAAI Press / The MIT Press, 2002.
- [Hoos, 2002b] Holger H. Hoos. An Adaptive Noise Mechanism for Walk-SAT. In *Proc. AAAI-02*, pages 655–660. AAAI Press / The MIT Press, 2002.
- [Houdayer and Martin, 1999] J. Houdayer and O. C. Martin. Renormalization for discrete optimization. *Physical Review Letters*, 83(5):1030–1033, 1999.
- [Hutter *et al.*, 2002] Frank Hutter, Dave A.D. Tompkins, and H.H. Hoos. Scaling and Probabilistic Smoothing: Efficient Dynamic Local Search for SAT. In *Proc. CP'02*, page (to appear), 2002.

- [Iwama and Miyazaki, 1994] Kazuo Iwama and Shuichi Miyazaki. SAT-variable complexity of hard combinatorial problems. In *Proceedings of the World Computer Congress of the IFIP*, pages 253–258 (Volume 1). Elsevier Science B.V., North Holland, 1994.
- [J. P. Williams and Dozier, 2001] Jr. J. P. Williams and G. Dozier. A comparison of hill-climbing methods for solving static and recurrent dynamic constraint satisfaction problems. Technical Report CSSE01-01, Auburn University, Department of Computer Science and Software Engineering, Auburn, USA, 2001.
- [Jackson *et al.*, 1990] R. Jackson, P. Boggs, S. Nash, and S. Powell. Report of the ad-hoc committee to revise the guidelines for reporting computational experiments in mathematical programming. *Mathematical Programming*, 49:413–425, 1990.
- [Jájá, 1992] J. Jájá. *An Introduction to Parallel Algorithms*. Addison-Wesley Publishing Company, 1992.
- [Jiang *et al.*, 1995] Y. Jiang, H. Kautz, and B. Selman. Solving problems with hard and soft constraints using a stochastic algorithm for max-sat, 1995.
- [Johnson and McGeoch, 1997] D.S. Johnson and L.A. McGeoch. The travelling salesman problem: A case study in local optimization. In E.H.L. Aarts and J.K. Lenstra, editors, *Local Search in Combinatorial Optimization*, pages 215–310. John Wiley & Sons, Chichester, UK, 1997.
- [Johnson and McGeoch, 2002] D. S. Johnson and L. A. McGeoch. Experimental analysis of heuristics for the STSP. In G. Gutin and A. Punnen, editors, *The Traveling Salesman Problem and its Variations*, pages 369–443. Kluwer Academic Publishers, 2002.
- [Johnson *et al.*, 1988] D.S. Johnson, C.H. Papadimitriou, and M. Yannakakis. How easy is local search? *Journal of Computer System Science*, 37:79–100, 1988.
- [Johnson *et al.*, 1989] D.S. Johnson, C.R. Aragon, L.A. McGeoch, and C. Schevon. Optimization by simulated annealing: An experimental eval-

- uation: Part I, graph partitioning. *Operations Research*, 37(6):865–892, 1989.
- [Johnson *et al.*, 1996] D. S. Johnson, L. A. McGeoch, and E. E. Rothberg. Asymptotic experimental analysis for the held-karp traveling salesman bound. In *Proceedings of the Seventh Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 341–350, 1996.
- [Johnson *et al.*, 2002a] D. Johnson, L. McGeoch, F. Glover, and C. Rego. 8th DIMACS implementation challenge: The traveling salesman problem. <http://www.research.att.com/dsj/chtsp>, 2002.
- [Johnson *et al.*, 2002b] D. S. Johnson, G. Gutin, L. A. McGeoch, A. Yeo, W. Zhang, and A. Zverovitch. Experimental analysis of heuristics for the ATSP. In G. Gutin and A. Punnen, editors, *The Traveling Salesman Problem and its Variations*, pages 445–487. Kluwer Academic Publishers, 2002.
- [Johnson, 1974] D.S. Johnson. Approximation algorithms for combinatorial problems. *Journal of Computer System Science*, 9:256–278, 1974.
- [Johnson, 1990] D.S. Johnson. Local optimization and the travelling salesman problem. In *Proc. 17th Colloquium on Automata, Languages, and Programming*, volume 443 of *Lecture Notes in Computer Science*, pages 446–461. Springer Verlag, Berlin, Germany, 1990.
- [Johnson, 2002] D. S. Johnson. A theoretician’s guide to the experimental analysis of algorithms. In *UPDATE*, DIMACS Monograph in Discrete Mathematics and Theoretical Computer Science. AMS Press, 2002.
- [Jonker and Volgenant, 1983] R. Jonker and T. Volgenant. Transforming asymmetric into symmetric traveling salesman problems. *Operations Research Letters*, 2:161–163, 1983.
- [Joslin and Clements, 1999] D. E. Joslin and D. P. Clements. Squeaky wheel optimization. *Journal of Artificial Intelligence Research*, 10:353–373, 1999.
- [Joy *et al.*, 1997] S. Joy, J. Mitchell, and B. Borchers. A branch and cut algorithm for MAX-SAT and weighted MAX-SAT. In D. Du, J. Gu, and

- P.M. Pardalos, editors, *Satisfiability problem: Theory and Applications*, volume 35 of *DIMACS Series on Discrete Mathematics and Theoretical Computer Science*, pages 519–536. American Mathematical Society, 1997.
- [Kanellakis and Papadimitriou, 1980] P.-C. Kanellakis and C. H. Papadimitriou. Local search for the asymmetric traveling salesman problem. *Operations Research*, 28(5):1086–1099, 1980.
- [Karp, 1979] R. M. Karp. A patching algorithm for the nonsymmetric traveling salesman problem. *SIAM Journal on Computing*, 8:561–573, 1979.
- [Kask and Dechter, 1995] Kalev Kask and Rina Dechter. GSAT and local consistency. In Chris Mellish, editor, *IJCAI'95: Proceedings International Joint Conference on Artificial Intelligence*, Montreal, 1995.
- [Kask and Dechter, 1996] Kalev Kask and Rina Dechter. A graph-based method for improving GSAT. In *Proceedings AAAI-96*, pages 350–355, 1996.
- [Kask and Dechter, 2001] K. Kask and R. Dechter. A general scheme for automatic generation of search heuristics from specification dependencies. *Artificial Intelligence*, 129:91–131, 2001.
- [Kask, 2000] K. Kask. New search heuristics for Max-CSP. In R. Dechter, editor, *Proceedings of CP-2000*, volume 1894 of *Lecture Notes in Computer Science*, pages 262–277. Springer Verlag, Berlin, Germany, 2000.
- [Katayama and Narihisa, 1999] K. Katayama and H. Narihisa. Iterated local search approach using genetic transformation to the traveling salesman problem. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO'99)*, volume 1, pages 321–328. Morgan Kaufmann, 1999.
- [Kautz and Selman, 1996a] H. Kautz and B. Selman. Pushing the envelope: Planning, propositional logic, and stochastic search. In *Proceedings of the 13th National Conference on Artificial Intelligence*, volume 2, pages 1194–1201. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.

- [Kautz and Selman, 1996b] Henry Kautz and Bart Selman. Pushing the Envelope: Planning, Propositional Logic, and Stochastic Search. In *Proceedings of AAAI'96*, volume 2, pages 1194–1201. MIT Press, 1996.
- [Kautz and Walser, 1999] H. Kautz and J. P. Walser. State-space planning by integer optimization. In *Proceedings of the 16th National Conference on Artificial Intelligence*, pages XXX–YYY. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1999.
- [Kernighan and Lin, 1970] B.W. Kernighan and S. Lin. An efficient heuristic procedure for partitioning graphs. *Bell Systems Technology Journal*, 49:213–219, 1970.
- [Khanna *et al.*, 1994a] S. Khanna, R. Motwani, M. Sudan, and U. Vazirani. On syntactic versus computational views of approximability. In *Proceedings of the 35th Annual IEEE Symposium on Foundations of Computer Science*, pages 819–836, Los Angeles, CA, USA, 1994. IEEE Computer Society.
- [Khanna *et al.*, 1994b] S. Khanna, R. Motwani, M. Sudan, and U. Vazirani. On syntactic versus computational views of approximability. In *Proceedings of the 35th Annual IEEE Symposium on Foundations of Computer Science*, pages 819–836, Los Angeles, CA, 1994. IEEE Computer Society.
- [Kirkpatrick and Selman, 1994] S. Kirkpatrick and B. Selman. Critical behavior in the satisfiability of random boolean expressions. *Science*, 264:1297–1301, 1994.
- [Kirkpatrick *et al.*, 1983] S. Kirkpatrick, C.D. Gelatt Jr., and M.P. Vecchi. Optimization by simulated annealing. *Science*, 220:671–680, 1983.
- [Løkketangen, 2002] A. Løkketangen. Heuristics for 0/1 mixed integer programming. In P. M. Pardalos and M. G. C. Resende, editors, *Handbook of Applied Optimization*, pages 474–477. Oxford University Press, New York, NJ, USA, 2002.
- [Knox, 1994] J. Knox. Tabu search performance on the symmetric travelling salesman problem. *Computers & Operations Research*, 21(8):867–876, 1994.

- [Kolen and Pesch, 1994] A. Kolen and E. Pesch. Genetic local search in combinatorial optimization. *Discrete Applied Mathematics*, 48:273–284, 1994.
- [Krishnamurthy, 1989] E.V. Krishnamurthy. *Parallel Processing: Principles and Practice*. Addison-Wesley Publishing Company, 1989.
- [Kwan, 1996] A. Kwan. The validity of normality assumption in CSP research. In *Proceedings of PRICAI'96*, Lecture Notes in Computer Science. Springer Verlag, 1996.
- [Larrosa and Dechter, 2002] J. Larrosa and R. Dechter. Boosting search with variable elimination in constraint optimization and constraint satisfaction problems. *Constraints*, XX(YY):XXX–YYY, 2002.
- [Larrosa and Meseguer, 2002] J. Larrosa and P. Meseguer. Partition-based lower bounds for Max-CSP. *Constraints*, XX(YY):XXX–YYY, 2002.
- [Larrosa *et al.*, 1999] J. Larrosa, P. Meseguer, and T. Schiex. Maintaining reversible DAC for Max-CSP. *Artificial Intelligence*, 107(1):149–163, 1999.
- [Lau, 2002] H. C. Lau. A new approach for weighted constraint satisfaction. *Constraints*, 7(2):151–165, 2002.
- [Lawler *et al.*, 1985] E.L. Lawler, J.K. Lenstra, A.H.G. Rinnooy Kan, and D.B. Shmoys. *The Travelling Salesman Problem*. John Wiley & Sons, Chichester, UK, 1985.
- [Lawler, 1976] E.L. Lawler. *Combinatorial Optimization: Networks and Matroids*. Holt, Rinehart, and Winston, New York, USA, 1976.
- [Lin and Kernighan, 1973] S. Lin and B.W. Kernighan. An effective heuristic algorithm for the travelling salesman problem. *Operations Research*, 21:498–516, 1973.
- [Lin, 1965] S. Lin. Computer solutions for the traveling salesman problem. *Bell Systems Technology Journal*, 44:2245–2269, 1965.

- [Lourenço *et al.*, 2002] H. R. Lourenço, O. Martin, and T. Stützle. Iterated local search. In F. Glover and G. Kochenberger, editors, *Handbook of Metaheuristics, to appear*. Kluwer Academic Publishers, Boston, MA, USA, 2002.
- [Lourenço, 1995] H. Ramalhinho Lourenço. Job-shop scheduling: Computational study of local search and large-step optimization methods. *European Journal of Operational Research*, 83:347–364, 1995.
- [Luby *et al.*, 1993] M. Luby, A. Sinclair, and D. Zuckerman. Optimal speedup of Las Vegas algorithms. *Information Processing Letters*, 47:173–180, 1993.
- [Lundy and Mees, 1986] M. Lundy and A. Mees. Convergence of an annealing algorithm. *Mathematical Programming*, 34:111–124, 1986.
- [Mackworth, 1977] A. K. Mackworth. Consistency in networks of relations. *Artificial Intelligence*, 8:99–118, 1977.
- [Malek *et al.*, 1989] M. Malek, M. Guruswamy, and M. Pandya. Serial and parallel simulated annealing and tabu search algorithms for the traveling salesman problem. *Annals of Operations Research*, 21:59–84, 1989.
- [Maler *et al.*, 1992] O. Maler, Z. Manna, and A. Pnueli. From timed to hybrid systems. In *Proceeding of the REX Workshop “Real Time: Theory in Practice”*, volume 600 of *Lecture Notes in Computer Science*, pages 447–484. Springer Verlag, Berlin, Germany, 1992.
- [Maniezzo *et al.*, 1994] V. Maniezzo, A. Colorni, and M. Dorigo. The Ant System applied to the quadratic assignment problem. Technical Report IRIDIA/94-28, IRIDIA, Université Libre de Bruxelles, Belgium, 1994.
- [Maniezzo, 1999] V. Maniezzo. Exact and approximate nondeterministic tree-search procedures for the quadratic assignment problem. *INFORMS Journal on Computing*, 11(4):358–369, 1999.
- [Marchiori and Steenbeek, 2000] E. Marchiori and A. Steenbeek. A genetic local search algorithm for random binary constraint satisfaction problems. In *Proceedings of the 14th Annual Symposium on Applied Computing*, pages 458–462, 2000.

- [Martin and Otto, 1996] O. Martin and S. W. Otto. Combining simulated annealing with local search heuristics. *Annals of Operations Research*, 63:57–75, 1996.
- [Martin *et al.*, 1991] O. Martin, S.W. Otto, and E.W. Felten. Large-step Markov chains for the traveling salesman problem. *Complex Systems*, 5(3):299–326, 1991.
- [Martin *et al.*, 1992] O. Martin, S.W. Otto, and E.W. Felten. Large-step Markov chains for the TSP incorporating local search heuristics. *Operations Research Letters*, 11:219–224, 1992.
- [Mazure *et al.*, 1995] B. Mazure, L. Sais, and E. Gregoire. TWSAT: A New Local Search Algorithm for SAT – Performance and Analysis. In *Proceedings of CP'95 Workshop on Solving Hard Problems*, 1995.
- [McAllester *et al.*, 1997] D. McAllester, B. Selman, and H. Kautz. Evidence for invariants in local search. In *Proceedings of the 14th National Conference on Artificial Intelligence*, pages 321–326. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1997.
- [McGeoch and Moret, 1999] C.C. McGeoch and B.M.E. Moret. How to present a paper on experimental work with algorithms. *SIGACT News*, 30(4):85–90, 1999.
- [McGeoch, 1996] C. C. McGeoch. Toward an experimental method for algorithm simulation. *INFORMS Journal On Computing*, 8(1):1–15, 1996.
- [Merz and Freisleben, 1997] P. Merz and B. Freisleben. Genetic local search for the TSP: New results. In T. Bäck, Z. Michalewicz, and X. Yao, editors, *Proceedings of the 1997 IEEE International Conference on Evolutionary Computation (ICEC'97)*, pages 159–164. IEEE Press, Piscataway, NJ, USA, 1997.
- [Merz and Freisleben, 2000] P. Merz and B. Freisleben. Fitness landscapes, memetic algorithms and greedy operators for graph bi-partitioning. *Evolutionary Computation*, 8(1):61–91, 2000.

- [Merz and Freisleben, 2002] P. Merz and B. Freisleben. Memetic algorithms for the traveling salesman problem. *Complex Systems*, 2002. to appear.
- [Merz, 2000] P. Merz. *Memetic Algorithms for Combinatorial Optimization Problems: Fitness Landscapes and Effective Search Strategies*. PhD thesis, Department of Electrical Engineering and Computer Science, University of Siegen, Germany, 2000, 2000.
- [Merz, 2002] P. Merz. Personal communication, 2002.
- [Michalewicz and Fogel, 2000] Z. Michalewicz and D.B. Fogel, editors. *How to Solve It: Modern Heuristics*. Springer Verlag, Berlin, Germany, 2000.
- [Michalewicz, 1994] Z. Michalewicz. *Genetic Algorithms + Data Structures = Evolution Programs*. Springer Verlag, Berlin, Germany, 2nd. edition, 1994.
- [Miller and Pekny, 1991] D. L. Miller and J. F. Pekny. Exact solution of large asymmetric traveling salesman problems. *Science*, 251:754–761, 1991.
- [Mills and Tsang, 1999a] P. Mills and E. Tsang. Solving the max-sat problem using guided local search. Technical Report CSM-327, University of Essex, Colchester, UK, 1999.
- [Mills and Tsang, 1999b] Patrick Mills and Edward P.L. Tsang. Guided local search applied to the satisfiability (SAT) problem. In *Proceedings of the 15th National Conference of the Australian Society for Operations Research (ASOR'99)*, pages 872–883, 1999.
- [Mills and Tsang, 2000] P. Mills and E. Tsang. Guided local search for solving SAT and weighted MAX-SAT problems. In I.P. Gent, H. van Maaren, and T. Walsh, editors, *SAT2000 — Highlights of Satisfiability Research in the Year 2000*, pages 89–106. IOS Press, Amsterdam, The Netherlands, 2000.
- [Minton *et al.*, 1990] S. Minton, M.D. Johnston, A.B. Philips, and P. Laird. Solving Large-Scale Constraint Satisfaction and Scheduling Problems

- Using a Heuristic Repair Method. In *Proceedings of the 8th National Conference on Artificial Intelligence*, pages 17–24. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1990.
- [Minton *et al.*, 1992] S. Minton, M.D. Johnston, A.B. Philips, and P. Laird. Minimizing conflicts: A heuristic repair method for constraint satisfaction and scheduling problems. *Artificial Intelligence*, 52:161–205, 1992.
- [Minton, 1996] S. Minton. Automatically configuring constraint satisfaction programs: A case study. *Constraints*, 1(1), 1996.
- [Mitchell and Levesque, 1996] D. G. Mitchell and H. J. Levesque. Some pitfalls for experimenters with random SAT. *Artificial Intelligence*, 81(1–2):111–125, 1996.
- [Mitchell *et al.*, 1992] D. Mitchell, B. Selman, and H. Levesque. Hard and easy distributions of sat problems. In *AAAI'92*, pages 459–465. MIT press, 1992.
- [Mitchell, 1996] M. Mitchell. *An Introduction to Genetic Algorithms*. MIT Press, Cambridge, MA, 1996.
- [Mitchell, 2002] D. E. Mitchell. Branch-and-cut methods for combinatorial optimization problems. In P. M. Pardalos and M. G. C. Resende, editors, *Handbook of Applied Optimization*, pages 65–77. Oxford University Press, New York, NJ, USA, 2002.
- [M.L. Fredman and Ostheimer, 1995]
- L.A. McGeoch M.L. Fredman, D.S. Johnson and G. Ostheimer. Data structures for traveling salesmen. *Journal of Algorithms*, 18(3):432–479, 1995.
- [Mladenović and Hansen, 1997] N. Mladenović and P. Hansen. Variable neighborhood search. *Computers & Operations Research*, 24:1097–1100, 1997.
- [Möbius *et al.*, 1999] A. Möbius, B. Freisleben, P. Merz, and M. Schreiber. Combinatorial optimization by iterative partial transcription. *Physical Review E*, 59(4):4667–4674, 1999.

- [Montgomery, 2000] D. C. Montgomery. *Design and Analysis of Experiments*,. John Wiley & Sons, 5 edition, 2000.
- [Moret, 2002] B. M. E. Moret. Towards a discipline of experimental algorithmics. In *UPDATE*, DIMACS Monograph in Discrete Mathematics and Theoretical Computer Science. AMS Press, 2002.
- [Morris, 1993] P. Morris. The breakout method for escaping from local minima. In *Proceedings of the 11th National Conference on Artificial Intelligence*, pages 40–45. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1993.
- [Moscato and Norman, 1992] P. Moscato and M. G. Norman. A ‘memetic’ approach for the traveling salesman problem. implementation of a computational ecology for combinatorial optimization on message-passing systems. In M. Valero, E. Onate, M. Jane, J. L. Larriba, and B. Suarez, editors, *Parallel Computing and Transputer Applications*, pages 187–194. IOS Press, Amsterdam, The Netherlands, 1992.
- [Moscato, 1989] P. Moscato. On evolution, search, optimization, genetic algorithms and martial arts: Towards memetic algorithms. Technical Report C3P Report 826, Caltech Concurrent Computation Program, 1989.
- [Moscato, 1999] P. Moscato. Memetic algorithms: A short introduction. In D. Corne, M. Dorigo, and F. Glover, editors, *New Ideas in Optimization*, pages 219–234. McGraw Hill, London, UK, 1999.
- [Mühlenbein *et al.*, 1988] H. Mühlenbein, M. Gorges-Schleuter, and O. Krämer. Evolution algorithms in combinatorial optimization. *Parallel Computing*, 7:65–85, 1988.
- [Nagata and Kobayashi, 1997] Y. Nagata and S. Kobayashi. Edge assembly crossover: A high-power genetic algorithm for the traveling salesman problem. In T. Bäck, editor, *Proceedings of the Seventh International Conference on Genetic Algorithms (ICGA’97)*, pages 450–457. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1997.
- [Narendra and Thathachar, 1989] K.S. Narendra and M.A.L. Thathachar. *Learning Automata: An Introduction*. Prentice-Hall, Englewood Cliffs, NJ, USA, 1989.

- [Nemhauser and Wolsey, 1988] G.L. Nemhauser and L.A. Wolsey. *Integer and Combinatorial Optimization*. John Wiley & Sons, New York, NJ, USA, 1988.
- [Neto and Pedroso, 2001] T. Neto and J. P. Pedroso. GRASP for linear integer programming. In Sousa, editor, *Proceedings of MIC 2001*, pages xxx–yyy, 2001.
- [Neto, 1999] D. Neto. *Efficient Cluster Compensation for Lin-Kernighan Heuristics*. PhD thesis, University of Toronto, Department of Computer Science, Toronto, Canada, 1999.
- [Nowicki and Smutnicki, 1996a] E. Nowicki and C. Smutnicki. A fast taboo search algorithm for the job-shop problem. *Management Science*, 42(6):797–813, 1996.
- [Nowicki and Smutnicki, 1996b] E. Nowicki and C. Smutnicki. A fast tabu search algorithm for the permutation flow-shop problem. *European Journal of Operational Research*, 91:160–175, 1996.
- [Ong and Moore, 1984] H. L. Ong and J. B. Moore. Worst-case analysis of two travelling salesman heuristics. *Operations Research Letters*, 2:273–277, 1984.
- [Or, 1976] I. Or. *Traveling Salesman-type Problems and their Relation to the Logistics of Regional Blood Banking*. PhD thesis, Department of Industrial Engineering and Management Science, Northwestern University, Evanston, IL, USA, 1976.
- [Osman and Kelly, 1996] I.H. Osman and J.P. Kelly, editors. *Meta-Heuristics: Theory & Applications*. Kluwer Academic Publishers, Boston, MA, USA, 1996.
- [Osman and Laporte, 1996] I.H. Osman and G. Laporte. Metaheuristics: A bibliography. *Annals of Operations Research*, 63:513–628, 1996.
- [Padberg and Grötschel, 1985] M. W. Padberg and M. Grötschel. Polyhedral computations. In E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy Kan, and D. B. Shmoys, editors, *The Traveling Salesman Problem. A*

- Guided Tour of Combinatorial Optimization*, chapter 9, pages 307–360. John Wiley & Sons, 1985.
- [Padberg and Rinaldi, 1991] M. Padberg and G. Rinaldi. A branch-and-cut algorithm for the resolution of large-scale symmetric travelling salesman problems. *SIAM Review*, 33(1):60–100, 1991.
- [Papadimitriou and Steiglitz, 1982] C.H. Papadimitriou and K. Steiglitz. *Combinatorial Optimization – Algorithms and Complexity*. Prentice Hall, 1982.
- [Papadimitriou, 1991] C.H. Papadimitriou. On selecting a satisfying truth assignment. In *Proc. 32nd IEEE Symposium on the Foundations of Computer Science*, pages 163–169, 1991.
- [Papadimitriou, 1992] C.H. Papadimitriou. The complexity of the Lin-Kernighan heuristic for the traveling salesman problem. *SIAM Journal on Computing*, 21(3):450–465, 1992.
- [Papadimitriou, 1994] C.H. Papadimitriou. *Computational Complexity*. Addison-Wesley, 1994.
- [Park, 2002] James Park. Using weighted max-sat to approximate mpe. In *Proc. AAAI-02*, pages ??–??, 2002.
- [Parkes and Walser, 1996] A.J. Parkes and J.P. Walser. Tuning Local Search for Satisfiability Testing. In *Proceedings of the 13th National Conference on Artificial Intelligence*, volume 1, pages 356–362. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.
- [Paturi *et al.*, 1997] Ramamohan Paturi, Pavel Pudlak, and Francis Zane. Satisfiability coding lemma. In *Proceedings of the 38th Annual IEEE Symposium on Foundations of Computer Science*, pages 566–574, 1997.
- [Paturi *et al.*, 1998] Ramamohan Paturi, Pavel Pudlak, Michael E. Saks, and Francis Zane. An improved exponential-time algorithm for k -SAT. In *IEEE Symposium on Foundations of Computer Science*, pages 628–637, 1998.

- [Pearl, 1984] J. Pearl. *Heuristics: Intelligent Search Strategies for Computer Problem Solving*. Addison-Wesley, 1984.
- [Pedroso, 1999] J. P. Pedroso. An evolutionary solver for pure integer linear programming. Technical Report 5/99, Centro de Investigao Operacional da Universidade de Lisboa, 1999.
- [Percus and Martin, 1996] A. G. Percus and O. C. Martin. Finite size and dimensional dependence of the Euclidean traveling salesman problem. *Physical Review Letters*, 76(8):1188–1191, 1996.
- [Poole *et al.*, 1998] D. Poole, A. Mackworth, and R. Goebel. *Computational Intelligence: a logical approach*. Oxford University Press, New York, USA, 1998.
- [Poole, 1984] David Poole. Making ‘clausal’ theorem provers ‘non-clausal’. In *Proc. Canadian Society for Computational Studies of Intelligence National Conference (CSCSI-84)*, pages 124–125, 1984.
- [Potvin, 1996] J. Y. Potvin. Genetic algorithms for the traveling salesman problem. *Annals of Operations Research*, 63:339–370, 1996.
- [Radcliffe and Surry, 1994] N. Radcliffe and P. Surry. Formal memetic algorithms. In T. Fogarty, editor, *Evolutionary Computing: AISB Workshop*, Lecture Notes in Computer Science, pages 1–16. Springer Verlag, 1994.
- [Ramalhinho Loureno and Serra, 1998] H. Ramalhinho Loureno and D. Serra. Adaptive approach heuristics for the generalized assignment problem. Technical Report Economic Working Papers Series No.304, Universitat Pompeu Fabra, Department of Economics and Management, Barcelona, Spain, 1998.
- [Rana and Whitley, 1998] S. Rana and D. Whitley. Genetic algorithm behavior in the maxsat domain. In A. E. Eiben, T. Back, M. Schoenauer, and H.-P. Schwefel, editors, *Proceedings of PPSN-V, Fifth International Conference on Parallel Problem Solving from Nature*, volume 1498 of *Lecture Notes in Computer Science*, pages 785–794. Springer Verlag, Berlin, Germany, 1998.

- [Rana, 1999] S. Rana. *Examining the Role of Local Optima and Schema Processing in Genetic Search*. PhD thesis, Department of Computer Science, Colorado State University, Fort Collins, Colorado, USA, 1999.
- [Randall and Abramson, 2001] M. Randall and D. Abramson. A general meta-heuristic based solver for combinatorial optimisation problems. *Combinatorial Optimisation and Applications*, 20:185–210, 2001.
- [Rayward-Smith *et al.*, 1996] V.J. Rayward-Smith, I.H. Osman, C.R. Reeves, and G.D. Smith, editors. *Modern Heuristic Search Methods*. John Wiley & Sons, Chichester, UK, 1996.
- [Rechenberg, 1973] I. Rechenberg. *Evolutionsstrategie — Optimierung technischer Systeme nach Prinzipien der biologischen Information*. Fromman Verlag, Freiburg, Germany, 1973.
- [Reeves, 1993] C.R. Reeves, editor. *Modern Heuristic Techniques for Combinatorial Problems*. Blackwell Scientific Publications, Oxford, UK, 1993.
- [Rego and Glover, 2002] C. Rego and F. Glover. Local search and meta-heuristics for the traveling salesman problem. In G. Gutin and A. Punnen, editors, *The Traveling Salesman Problem and its Variations*, pages XXX–YYY. Kluwer Academic Publishers, 2002.
- [Reinelt, 1991] G. Reinelt. TSPLIB — a traveling salesman problem library. *ORSA Journal On Computing*, 3:376–384, 1991.
- [Reinelt, 1994] G. Reinelt. *The Traveling Salesman: Computational Solutions for TSP Applications*, volume 840 of *Lecture Notes in Computer Science*. Springer Verlag, Berlin, Germany, 1994.
- [Reischuk, 1990] K.R. Reischuk. *Einführung in die Komplexitätstheorie*. Teubner Verlag, Stuttgart, Germany, 1990.
- [Resende and Feo, 1996] M.G.C. Resende and T.A. Feo. A GRASP for satisfiability. In D.S. Johnson and M.A. Trick, editors, *Cliques, Coloring, and Satisfiability: Second DIMACS Implementation Challenge*, volume 26, pages 499–520. American Mathematical Society, 1996.

- [Resende *et al.*, 1997] M.G.C. Resende, L.S. Pitsoulis, and P.M. Pardalos. Approximate solution of weighted MAX-SAT problems using GRASP. In J. Gu and P.M. Pardalos, editors, *Satisfiability problems*, volume 35 of *DIMACS Series on Discrete Mathematics and Theoretical Computer Science*, pages 393–405. American Mathematical Society, 1997.
- [Rintanen, 1999a] Jussi Rintanen. Constructing conditional plans by a theorem-prover. *Journal of Artificial Intelligence Research*, 10:323–352, 1999.
- [Rintanen, 1999b] Jussi Rintanen. Improvements to the evaluation of quantified boolean formulae. In *Proc. of IJCAI-99*, pages 1192–1197, 1999.
- [Rish and Frost, 1997] I. Rish and D. Frost. Statistical analysis of backtracking on inconsistent CSPs. In G. Smolka, editor, *Principles and Practice of Constraint Programming — CP97*, volume 1330 of *Lecture Notes in Computer Science*, pages 150–163. Springer Verlag, Berlin, Germany, 1997.
- [Robertson and Seymour, 1991] N. Robertson and P. D. Seymour. Graph minors X. obstructions to tree decompositions. *Journal of Combinatorial Theory, Series B*, 52:153–190, 1991.
- [Rohatgi, 1976] V.K. Rohatgi. *An Introduction to Probability Theory and Mathematical Statistics*. John Wiley & Sons, New York, NJ, USA, 1976.
- [Rohe, 1997] A. Rohe. Parallel Heuristiken für sehr große Traveling Salesman Probleme. Master’s thesis, Universität Bonn, Fachbereich Mathematik, Bonn, Germany, 1997.
- [Roli *et al.*, 2001] A. Roli, C. Blum, and M. Dorigo. ACO for maximal constraint satisfaction problems. In *Proceedings of MIC’2001 - Meta-heuristics International Conference*, volume 1, pages 187–191, 2001.
- [Romeo and Sangiovanni-Vincentelli, 1991]
F. Romeo and A. Sangiovanni-Vincentelli. A theoretical framework for simulated annealing. *Algorithmica*, 6:302–345, 1991.

- [Rosenkrantz *et al.*, 1977] D. J. Rosenkrantz, R. E. Stearns, and P. M. Lewis. An analysis of several heuristics for the traveling salesman problem. *SIAM Journal on Computing*, 6:563–581, 1977.
- [Rossi *et al.*, 1990] F. Rossi, C. Petrie, and V. Dhar. On the equivalence of constraint satisfaction problems. In *Proceedings of the 9th European Conference on Artificial Intelligence*, pages 550–556, 1990.
- [Roth, 1996] Dan Roth. On the hardness of approximate reasoning. *Artificial Intelligence*, 82(1–2):273–302, 1996.
- [Rozenberg and Salomaa, 1997] G. Rozenberg and A. Salomaa, editors. *Handbook of Formal Languages*. Springer-Verlag, 1997.
- [Ruml, 2001] W. Ruml. Incomplete tree search using adaptive probing. In *Proceedings of the 17th International Joint Conference on Artificial Intelligence*, pages 235–241. Morgan Kaufmann Publishers, San Francisco, CA, USA, 2001.
- [Russel and Norvig, 1995] S. Russel and P. Norvig. *Artificial Intelligence: A Modern Approach*. Prentice-Hall, Englewood Cliffs, NJ, USA, 1995.
- [S. Siegel, 1988] N. J. Castellan S. Siegel, N. J. Castellan Jr. *Nonparametric Statistics for the Behavioral Sciences*. McGraw Hill, 2 edition, 1988.
- [Sait and Youssef, 1999] S.M. Sait and H. Youssef. *Iterative Computer Algorithms with Applications in Engineering*. IEEE Computer Society Press, Los Alamitos, CA, USA, 1999.
- [Schiex *et al.*, 1995] T. Schiex, H. Fargier, and G. Verfaillie. Valued constraint satisfaction problems: Hard and easy problems. In *Proceedings of the 14th International Joint Conference on Artificial Intelligence*, 1995.
- [Schöning, 1999] Uwe Schöning. A probabilistic algorithm for k -SAT and constraint satisfaction problems. In *Proc. 40th Symp. Foundations of Computer Science*, pages 410–414. IEEE, Oct 1999.
- [Schöning, 2002] Uwe Schöning. A Probabilistic Algorithm for k -SAT Based on Limited Local Search and Restart. *Algorithmica*, 32(4):615–623, 2002.

- [Schreiber and Martin, 1999] G.R. Schreiber and O.C. Martin. Cut size statistics of graph bisection heuristics. *SIAM Journal on Optimization*, 10(1):231–251, 1999.
- [Schrjiver, 2002] A. Schrijver. On the history of combinatorial optimization. Preprint available at <http://www.cwi.nl/~lex/>, 2002.
- [Schuler *et al.*, 2001] Rainer Schuler, Uwe Schöning, and Osamu Watanabe. An Improved Randomized Algorithm for 3-SAT. Technical Report TR-C146, Dept. of Math. and Comp. Sciences, Tokyo Institute of Technology, February 2001.
- [Schuurmans and Souhey, 2000] D. Schuurmans and F. Souhey. Local search characteristics of incomplete SAT procedures. In *Proceedings of the 17th National Conference on Artificial Intelligence*, pages 297–302. AAAI Press / The MIT Press, Menlo Park, CA, USA, 2000.
- [Schuurmans *et al.*, 2001] D. Schuurmans, F. Souhey, and R.C. Holte. The exponentiated subgradient algorithm for heuristic boolean programming. In *Proceedings of the 17th International Joint Conference on Artificial Intelligence*, pages 334–341. Morgan Kaufmann Publishers, San Francisco, CA, USA, 2001.
- [Schwefel, 1981] H.-P. Schwefel. *Numerical Optimization of Computer Models*. John Wiley & Sons, Chichester, UK, 1981.
- [Selman and Kautz, 1993] B. Selman and H. Kautz. Domain-independent extensions to GSAT: Solving large structured satisfiability problems. In *Proceedings of the 13th International Joint Conference on Artificial Intelligence*, pages 290–295. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1993.
- [Selman *et al.*, 1992] B. Selman, H. Levesque, and D. Mitchell. A new method for solving hard satisfiability problems. In *Proceedings of the 10th National Conference on Artificial Intelligence*, pages 440–446. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1992.
- [Selman *et al.*, 1994a] B. Selman, H.A. Kautz, and B. Cohen. Noise strategies for improving local search. In *Proceedings of the 12th National*

- Conference on Artificial Intelligence*, pages 337–343. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1994.
- [Selman *et al.*, 1994b] B. Selman, H.A. Kautz, and B. Cohen. Noise strategies for improving local search. In *Proceedings of the 12th National Conference on Artificial Intelligence*, pages 337–343. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1994.
- [Seo and Moon, 2002] D.-I. Seo and B.-R. Moon. Voronoi quantized crossover for the traveling salesman problem. pages 544–552, 2002.
- [Serna *et al.*, 1998] M. Serna, L. Trevisan, and F. Xhafa. The parallel approximability of non-boolean constraint satisfaction and restricted integer programming. In *Proceedings of the 15th Symposium on Theoretical Aspects of Computer Science*, volume 1373 of *Lecture Notes in Computer Science*, pages 488–498. Springer Verlag, Berlin, Germany, 1998.
- [Shang and Wah, 1997] Y. Shang and B.W. Wah. Discrete lagrangian-based search for solving MAX-SAT problems. In *Proceedings of the 15th International Joint Conference on Artificial Intelligence*, volume 1, pages 378–383. Morgan Kaufmann Publishers, San Francisco, CA, USA, 1997.
- [Shang and Wah, 1998] Y. Shang and B. Wah. A discrete lagrangian-based global-search method for solving satisfiability problems. *Journal of Global Optimization*, 12(1):61–100, 1998.
- [Sheskin, 2000] D.J. Sheskin. *Handbook of Parametric and Nonparametric Statistical Procedures*. Chapman & Hall, CRC, Boca Raton, Florida, USA, 2 edition, 2000.
- [Shonkwiler, 1993] R. Shonkwiler. Parallel Genetic Algorithms. In *Proceedings of ICGA'93*, 1993.
- [Sleator and Tarjan, 1985] D. D. Sleator and R. E. Tarjan. Self-adjusting binary search trees. *Journal of the ACM*, 32(3):652–686, 1985.
- [Smith *et al.*, 1996] B. Smith, S. Brailsford, P. Hubbard, and H. Williams. The progressive party problem: Integer linear programming and constraint programming compared. *Constraints*, 1:119–138, 1996.

- [Smith, 1994] Barbara M. Smith. Phase Transitions and the Mushy Region in Constraint Satisfaction Problems. In *Proceedings of ECAI'94*, pages 100–104, 1994.
- [Solnon, 2000] C. Solnon. Solving permutation constraint satisfaction problems with artificial ants. In *Proceedings of the 14th European Conference on Artificial Intelligence*, pages 118–122. IOS Press, 2000.
- [Solnon, 2002a] C. Solnon. Ants can solve constraint satisfaction problems. *IEEE Transactions on Evolutionary Computation*, 2002.
- [Solnon, 2002b] C. Solnon. Boosting ACO with a preprocessing step. In *Applications of Evolutionary Computing*, Lecture Notes in Computer Science, pages 163–172. Springer Verlag, Berlin, Germany, 2002.
- [Spears, 1993] W.M. Spears. Simulated annealing for hard satisfiability problems. Technical report, Naval Research Laboratory, Washington D.C., 1993.
- [Steinmann *et al.*, 1997] O. Steinmann, A. Strohmaier, and T. Stützle. Tabu search vs. random walk. In *Advances in Artificial Intelligence (KI97)*, volume 1303 of *Lecture Notes in Artificial Intelligence*, pages 337–348. Springer Verlag, 1997.
- [Stützle and Dorigo, 1999] T. Stützle and M. Dorigo. ACO algorithms for the traveling salesman problem. In K. Miettinen, M. M. Mäkelä, P. Neittaanmäki, and J. Périaux, editors, *Evolutionary Algorithms in Engineering and Computer Science*, pages 163–183. John Wiley & Sons, Chichester, UK, 1999.
- [Stützle and Dorigo, 2002] T. Stützle and M. Dorigo. A short convergence proof for a class of ACO algorithms. *IEEE Transactions on Evolutionary Computation*, 6(4):358–365, 2002.
- [Stützle and Hoos, 1996] T. Stützle and H.H. Hoos. Improving the ant system: A detailed report on the $\mathcal{MAX}\text{-}\mathcal{MIN}$ ant system. Technical Report AIDA-96-12, FG Intellektik, TH Darmstadt, August 1996.
- [Stützle and Hoos, 1997] T. Stützle and H. H. Hoos. The $\mathcal{MAX}\text{-}\mathcal{MIN}$ Ant System and local search for the traveling salesman problem. In

- T. Bäck, Z. Michalewicz, and X. Yao, editors, *Proceedings of the 1997 IEEE International Conference on Evolutionary Computation (ICEC'97)*, pages 309–314. IEEE Press, Piscataway, NJ, USA, 1997.
- [Stützle and Hoos, 2000] T. Stützle and H.H. Hoos. \mathcal{MAX} – \mathcal{MIN} Ant System. *Future Generation Computer Systems*, 16(8):889–914, 2000.
- [Stützle and Hoos, 2001] T. Stützle and H. H. Hoos. Analysing the runtime behaviour of iterated local search for the travelling salesman problem. In P. Hansen and C. Ribeiro, editors, *Essays and Surveys on Metaheuristics*, Operations Research/Computer Science Interfaces Series, pages 589–611. Kluwer Academic Publishers, Boston, MA, USA, 2001.
- [Stützle *et al.*, 2000] T. Stützle, A. Grün, S. Linke, and M. Rüttger. A comparison of nature inspired heuristics on the traveling salesman problem. In Deb et al., editor, *Proceedings of PPSN-VI, Sixth International Conference on Parallel Problem Solving from Nature*, volume 1917 of *Lecture Notes in Computer Science*, pages 661–670. Springer Verlag, Berlin, Germany, 2000.
- [Stützle, 1998] T. Stützle. *Local Search Algorithms for Combinatorial Problems — Analysis, Improvements, and New Applications*. PhD thesis, TU Darmstadt, FB Informatik, 1998.
- [Suh and Gucht, 1987] J.Y. Suh and D.V. Gucht. Incorporating heuristic information into genetic search. In *Proceedings of the Second International Conference on Genetic Algorithms*, pages 100–107. Lawrence Erlbaum Associates, 1987.
- [Taillard, 1991] É.D. Taillard. Robust taboo search for the quadratic assignment problem. *Parallel Computing*, 17:443–455, 1991.
- [Taillard, 1994] É.D. Taillard. Parallel tabu search techniques for the job shop scheduling problem. *ORSA Journal on Computing*, 6(2):108–117, 1994.
- [ten Eikelder *et al.*, 1996] H.M.M. ten Eikelder, M.G.A. Verhoeven T.V.M. Vossen, and E.H.L. Aarts. A probabilistic analysis of local search. In I.H.

- Osman and J.P. Kelly, editors, *Metaheuristics: Theory & Applications*, pages 605–618. Kluwer Academic Publishers, Boston, MA, USA, 1996.
- [Tompkins and Hoos, in preparation] Dave A.D. Tompkins and Holger H. Hoos. Scaling and probabilistic smoothing for unweighted max-sat, in preparation.
- [Tsang, 1993] E. Tsang. *Foundations of Constraint Satisfaction*. Academic Press, London, UK, 1993.
- [Ulder *et al.*, 1991] N.L.J. Ulder, E.H.L. Aarts, H.-J. Bandelt, P.J.M. van Laarhoven, and E. Pesch. Genetic local search algorithms for the travelling salesman problem. In H.-P. Schwefel and R. Männer, editors, *Proceedings 1st International Workshop on Parallel Problem Solving from Nature*, number 496 in Lecture Notes in Computer Science, pages 109–116. Springer Verlag, Berlin, Germany, 1991.
- [Vaessens *et al.*, 1995] R.J.M. Vaessens, E.H.L. Aarts, and J.K. Lenstra. A Local Search Template (revised version). Technical Report Memorandum COSOR 92-11, Department of Mathematics and Computing Science, Eindhoven, 1995.
- [Vaessens *et al.*, 1996] R.J.M. Vaessens, E.H.L. Aarts, and J.K. Lenstra. Job shop scheduling by local search. *INFORMS Journal on Computing*, 8:302–317, 1996.
- [van Laarhoven and Aarts, 1987] P.J.M. van Laarhoven and E.H.L. Aarts. *Simulated Annealing: Theory and Applications*. D. Reidel Publishing Company, 1987.
- [Vanbekbergen *et al.*, 1992] P. Vanbekbergen, B. Lin, G. Goossens, and H. De Man. A generalized state assignment theory for transformations on signal transition graphs. In *Proc. of the International Conference on Computer-Aided Design*, pages 112–117, 1992.
- [Voss *et al.*, 1999] S. Voss, S. Martello, I.H. Osman, and C. Roucairol, editors. *Meta-Heuristics: Advances and Trends in Local Search Paradigms for Optimization*. Kluwer Academic Publishers, Boston, MA, USA, 1999.

- [Voudouris and Tsang, 1995] C. Voudouris and E. Tsang. Guided local search. Technical Report Technical Report CSM-247, Department of Computer Science, University of Essex, England, 1995.
- [Voudouris and Tsang, 1999a] C. Voudouris and E. Tsang. Guided local search and its application to the travelling salesman problem. *European Journal of Operational Research*, 113(2):469–499, 1999.
- [Voudouris and Tsang, 1999b] C. Voudouris and E. Tsang. Guided local search and its application to the travelling salesman problem. *European Journal of Operational Research*, 113(2):469–499, 1999.
- [Voudouris, 1997] C. Voudouris. *Guided Local Search for Combinatorial Optimization Problems*. PhD thesis, Department of Computer Science, University of Essex, Colchester, UK, 1997.
- [Wallace and Freuder, 1995] R. Wallace and E. Freuder. Heuristic Methods for Over-Constrained Constraint Satisfaction Problems. In M. Jamipel, E. Freuder, and M. Maher, editors, *OCS'95: Workshop on Over-Constrained Systems at CP'95*, 1995.
- [Wallace, 1994] R. J. Wallace. Directed arc consistency preprocessing as a strategy for maximal constraint satisfaction. In M. Meyer, editor, *Constraint Processing*, volume 923 of *Lecture Notes in Computer Science*, pages 121–138. Springer Verlag, Berlin, Germany, 1994.
- [Wallace, 1996a] R. J. Wallace. Enhancements of branch and bound methods for the maximal constraint satisfaction problem. In *Proceedings of the AAAI National Conference on Artificial Intelligence*, volume 1, pages 188–195. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.
- [Wallace, 1996b] Richard J. Wallace. Analysis of heuristic methods for partial constraint satisfaction problems. In E. Freuder, editor, *Principles and Practice of Constraint Programming - CP'96*, volume 1118 of *Lecture Notes in Computer Science*, pages 482–496. Springer Verlag, Berlin, Germany, 1996.
- [Walser *et al.*, 1998] J. P. Walser, R. Iyer, and N. Venkatasubramanyan. Integer local search method with application to capacitated production

- planning. In *Proceedings of the 15th National Conference on Artificial Intelligence*, pages XXX–YYY. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1998.
- [Walser, 1997] J. P. Walser. Solving linear pseudo-boolean constraint problems with local search. In *Proceedings of the 14th National Conference on Artificial Intelligence*, pages XXX–YYY. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1997.
- [Walser, 1998] J. P. Walser. *Domain-Independent Local Search for Linear Integer Optimization*. PhD thesis, Universität des Saarlandes, Saarbrücken, Germany, 1998.
- [Walshaw, 2002] C. Walshaw. A Multilevel Approach to the Travelling Salesman Problem. *Operations Research*, 50(5), 2002.
- [Walters, 1998] T. Walters. Repair and brood selection in the traveling salesman problem. In A. E. Eiben, T. Bäck, M. Schoenauer, and H.-P. Schwefel, editors, *Proceedings of PPSN-V, Fifth International Conference on Parallel Problem Solving from Nature*, volume 1498 of *Lecture Notes in Computer Science*, pages 813–822. Springer Verlag, Berlin, Germany, 1998.
- [Whitley *et al.*, 1989] D. Whitley, T. Starkweather, and D. Fuquay. Scheduling problems and travelling salesman: The genetic edge recombination operator. In J. D. Schaffer, editor, *Proceedings of the Third International Conference on Genetic Algorithms (ICGA'89)*, pages 133–140. Morgan Kaufmann Publishers, Palo Alto, CA, USA, 1989.
- [Wu and Wah, 1999] Zhe Wu and Benjamin W. Wah. Trap escaping strategies in discrete lagrangian methods for solving hard satisfiability and maximum satisfiability problems. In *Proceedings of the Sixteenth National Conference on Artificial Intelligence (AAAI'99)*, pages 673–678, Orlando, Florida, 1999.
- [Wu and Wah, 2000] Z. Wu and W. Wah. An efficient global-search strategy in discrete lagrangian methods for solving hard satisfiability problems. In *Proceedings of the 17th National Conference on Artificial Intelligence*, pages 310–315. AAAI Press / The MIT Press, Menlo Park, CA, USA, 2000.

- [Xu *et al.*, 1998] J. Xu, S.Y. Chiu, and F. Glover. Fine-tuning a tabu search algorithm with statistical tests. *International Transactions in Operational Research*, 5:233–244, 1998.
- [Yagiura and Ibaraki, 1998] M. Yagiura and T. Ibaraki. Efficient 2 and 3-flip neighborhoods seach algorithms for the MAX SAT. In W.-L. Hsu and M.-Y. Kao, editors, *Computing and Combinatorics*, volume 1449 of *Lecture Notes in Computer Science*, pages 105–116. Springer Verlag, Berlin, Germany, 1998.
- [Yagiura and Ibaraki, 1999] M. Yagiura and T. Ibaraki. Analyses on the 2 and 3-flip neighborhoods for the MAX SAT. *Journal of Combinatorial Optimization*, 3:95–114, 1999.
- [Yagiura and Ibaraki, 2001] M. Yagiura and T. Ibaraki. Efficient 2 and 3-flip neighborhood search algorithms for the max sat: Experimental evaluation. *Journal of Heuristics*, 7(5):423–442, 2001.
- [Yannakakis, 1990] M. Yannakakis. The analysis of local search problems and their heuristics. In *Proceedings STACS’90*, volume 415 of *Lecture Notes in Computer Science*, pages 298–310. Springer Verlag, Berlin, Germany, 1990.
- [Yannakakis, 1997] M. Yannakakis. Computational complexity. In E. H. L. Aarts and J. K. Lenstra, editors, *Local Search in Combinatorial Optimization*, pages 19–55. John Wiley & Sons, Chichester, UK, 1997.
- [Yokoo, 1997] Makoto Yokoo. Why Adding More Constraints Makes a Problem Easier for Hill-Climbing Algorithms: Analyzing Landscapes of CSPs. In *Proceedings of CP’97*, number 1330 in LNCS, pages 357–370. Springer Verlag, 1997.
- [Young *et al.*, 1997] C. Young, D.S. Johnson, D.R. Karger, and M.D. Smith. Near-optimal Intraprocedural Branch Alignment. In *Proceedings 1997 Symposium on Programming Languages, Design, and Implementation*, pages 183–193, 1997.
- [Zachariasen and Dam, 1996] M. Zachariasen and M. Dam. Tabu search on the geometric traveling salesman problem. In I.H. Osman and J.P. Kelly,

- editors, *Metaheuristics: Theory & Applications*, pages 571–587. Kluwer Academic Publishers, Boston, MA, USA, 1996.
- [Zhang, 1993] W. Zhang. Truncated branch and bound: A case study on the asymmetric tsp. In *Proceedings of the AAAI 1993 Spring Symposium on AI and NP-hard Problems*, pages 160–166, Stanford, CA, USA, 1993.
- [Zhang, 2002] Hantao Zhang. Generating college conference basketball schedules by a SAT solver. In *Proc. of the Fifth International Symposium on the Theory and Applications of Satisfiability Testing (SAT 2002)*, pages 281–291, 2002.