

Bibliography

- [1] 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.
- [2] E.H.L. Aarts and J.K. Lenstra, editors. *Local Search in Combinatorial Optimization*. John Wiley & Sons, Chichester, UK, 1997.
- [3] 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.
- [4] 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.
- [5] S. Arora. Polynomial time approximation schemes for Euclidean TSP and other geometric problems. To appear in *Journal of the ACM*, 1999.
- [6] T. Bäck. *Evolutionary Algorithms in Theory and Practice*. Oxford University Press, 1996.
- [7] R. Battiti and M. Protasi. Reactive search, a history-based heuristic for MAX-SAT. *ACM Journal of Experimental Algorithms*, 2, 1997.
- [8] R. Battiti and G. Tecchiolli. The reactive tabu search. *ORSA Journal on Computing*, 6(2):126–140, 1994.
- [9] D. Bertsekas. *Dynamic Programming and Optimal Control*. Athena Scientific, Belmont, MA, USA, 1995.
- [10] E. Bonabeau, M. Dorigo, and G. Theraulaz. *Swarm Intelligence: From Natural to Artificial Systems*. Oxford University Press, New York, NJ, USA, 1999.

- [11] 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.
- [12] R.M. Brady. Optimization strategies gleaned from biological evolution. *Nature*, 317:804–806, 1985.
- [13] 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.
- [14] V. Cerný. A thermodynamical approach to the traveling salesman problem. *Journal of Optimization Theory and Applications*, 45(1):41–51, 1985.
- [15] B. Cha and K. Iwama. Adding new clauses for faster local search. In *Proceedings of the 15th National Conference on Artificial Intelligence*, pages 332–337. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1996.
- [16] N. Christofides. Worst-case analysis of a new heuristic for the traveling salesman problem. Technical Report 388, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh, PA, USA, 1976.
- [17] E. Çinlar. *Introduction to Stochastic Processes*. Prentice-Hall, Englewood Cliffs, NJ, USA, 1975.
- [18] N.E. Collins, R.W. Eglese, and B.L. Golden. Simulated annealing — an annotated bibliography. *AJMMS*, 8:209–307, 1988.
- [19] 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.
- [20] D. Corne, M. Dorigo, and F. Glover. *New Ideas in Optimization*. McGraw Hill, London, UK, 1999.

- [21] 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 14th National Conference on Artificial Intelligence*, pages 325–330. AAAI Press / The MIT Press, Menlo Park, CA, USA, 1994.
- [22] G. Di Caro and M. Dorigo. AntNet: Distributed stigmergetic control for communications networks. *Journal of Artificial Intelligence Research*, 9:317–365, 1998.
- [23] E.W. Dijkstra. A note on two problems in connection with graphs. *Numerical Mathematics*, 1:269–271, 1959.
- [24] M. Dorigo. *Optimization, Learning, and Natural Algorithms (in Italian)*. PhD thesis, Dip. Elettronica e Informazione, Politecnico di Milano, Milano, Italy, 1992.
- [25] M. Dorigo and G. Di Caro. The ant colony optimization metaheuristic. In D. Corne, M. Dorigo, and F. Glover, editors, *New Ideas in Optimization*, pages 11–32. McGraw Hill, London, UK, 1999.
- [26] M. Dorigo, G. Di Caro, and L. M. Gambardella. Ant algorithms for discrete optimization. *Artificial Life*, 5(2):137–172, 1999.
- [27] 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.
- [28] M. Dorigo, V. Maniezzo, and A. Colomi. Positive feedback as a search strategy. Technical Report 91-016, Politecnico di Milano, Milano, Italy, 1991.
- [29] 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.
- [30] 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.

- [31] K.A. Dowsland. Simulated annealing. In C.R. Reeves, editor, *Modern Heuristic Techniques for Combinatorial Problems*. Blackwell Scientific Publications, Oxford, UK, 1993.
- [32] U. Faigle and W. Kern. Some convergence results for probabilistic tabu search. *ORSA Journal on Computing*, 4(1):32–37, 1992.
- [33] 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.
- [34] T.A. Feo and M.G.C. Resende. Greedy randomized adaptive search procedures. *Journal of Global Optimization*, 6:109–133, 1995.
- [35] L.J. Fogel, A.J. Owens, and M.J. Walsh. *Artificial Intelligence Through Simulated Evolution*. John Wiley & Sons, New York, NJ, USA, 1966.
- [36] 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.
- [37] M.R. Garey and D.S. Johnson. *Computers and Intractability: A Guide to the Theory of NP-Completeness*. Freeman, San Francisco, CA, USA, 1979.
- [38] 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.
- [39] 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.
- [40] I.P. Gent and T. Walsh. An empirical analysis of search in GSAT. *Journal of Artificial Intelligence Research*, 1:47–59, 1993.
- [41] 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.

- [42] F. Glover. Heuristics for integer programming using surrogate constraints. *Decision Sciences*, 8:156–164, 1977.
- [43] F. Glover. Future paths for integer programming and links to artificial intelligence. *Computers & Operations Research*, 13(5):533–549, 1986.
- [44] F. Glover. Tabu search – part I. *ORSA Journal on Computing*, 1(3):190–206, 1989.
- [45] F. Glover. Tabu search – part II. *ORSA Journal on Computing*, 2(1):4–32, 1990.
- [46] 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.
- [47] F. Glover and M. Laguna. *Tabu Search*. Kluwer Academic Publishers, Boston, MA, USA, 1997.
- [48] D.E. Goldberg. *Genetic Algorithms in Search, Optimization, and Machine Learning*. Addison-Wesley, 1989.
- [49] 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.
- [50] 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.
- [51] S. Goss, S. Aron, J. L. Deneubourg, and J. M. Pasteels. Self-organized shortcuts in the Argentine ant. *Naturwissenschaften*, 76:579–581, 1989.

- [52] J. Gu. Efficient local search for very large-scale satisfiability problems. *SIGART Bulletin*, 3:8–12, 1992.
- [53] B. Hajek. Cooling schedules for optimal annealing. *Mathematics of OR*, 13:311–329, 1988.
- [54] 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.
- [55] P. Hansen and B. Jaumard. Algorithms for the maximum satisfiability problem. *Computing*, 44:279–303, 1990.
- [56] 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.
- [57] P. Hansen and C. Ribeiro, editors. *Essays and Surveys on Metaheuristics*. Kluwer Academic Publishers, Boston, MA, USA, 2001.
- [58] M.A. Harrison. *Introduction to Formal Language Theory*. Addison Wesley Publishing Company, 1978.
- [59] 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.
- [60] A. Hertz and D. de Werra. Using tabu search techniques for graph coloring. *Computing*, 39:345–351, 1987.
- [61] 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.
- [62] J.H. Holland. *Adaption in Natural and Artificial Systems*. The University of Michigan Press, Ann Arbor, MI, 1975.

- [63] 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.
- [64] J.N. Hooker. Needed: An empirical science of algorithms. *Operations Research*, 42(2):201–212, 1994.
- [65] J.N. Hooker. Testing heuristics: We have it all wrong. *Journal of Heuristics*, 1:33–42, 1996.
- [66] H.H. Hoos. Solving hard combinatorial problems with GSAT — a case study. In *KI-96: Advances in Artificial Intelligence*, volume 1137 of *LNAI*, pages 107–119. Springer Verlag, 1996.
- [67] H.H. Hoos and T. Stützle. A characterization of GSAT’s performance on a class of hard structured problems. Technical Report AIDA-96-20, FG Intellektik, FB Informatik, TH Darmstadt, December 1996.
- [68] H.H. Hoos and T. Stützle. Local search algorithms for SAT: An empirical evaluation. *Journal of Automated Reasoning*, 24:421–481, 2000.
- [69] J. Jájá. *An Introduction to Parallel Algorithms*. Addison-Wesley Publishing Company, 1992.
- [70] 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.
- [71] D.S. Johnson, C.R. Aragon, L.A. McGeoch, and C. Schevon. Optimization by simulated annealing: An experimental evaluation: Part I, graph partitioning. *Operations Research*, 37(6):865–892, 1989.
- [72] 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.

- [73] D.S. Johnson, C.H. Papadimitriou, and M. Yannakakis. How easy is local search? *Journal of Computer System Science*, 37:79–100, 1988.
- [74] 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.
- [75] B.W. Kernighan and S. Lin. An efficient heuristic procedure for partitioning graphs. *Bell Systems Technology Journal*, 49:213–219, 1970.
- [76] 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.
- [77] S. Kirkpatrick, C.D. Gelatt Jr., and M.P. Vecchi. Optimization by simulated annealing. *Science*, 220:671–680, 1983.
- [78] A. Kolen and E. Pesch. Genetic local search in combinatorial optimization. *Discrete Applied Mathematics*, 48:273–284, 1994.
- [79] E.V. Krishnamurthy. *Parallel Processing: Principles and Practice*. Addison-Wesley Publishing Company, 1989.
- [80] E.L. Lawler. *Combinatorial Optimization: Networks and Matroids*. Holt, Rinehart, and Winston, New York, USA, 1976.
- [81] 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.
- [82] S. Lin and B.W. Kernighan. An effective heuristic algorithm for the travelling salesman problem. *Operations Research*, 21:498–516, 1973.
- [83] 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.

- [84] M. Lundy and A. Mees. Convergence of an annealing algorithm. *Mathematical Programming*, 34:111–124, 1986.
- [85] 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.
- [86] V. Maniezzo. Exact and approximate nondeterministic tree-search procedures for the quadratic assignment problem. *INFORMS Journal on Computing*, 11(4):358–369, 1999.
- [87] V. Maniezzo, M. Dorigo, and A. Colorni. The ant system applied to the quadratic assignment problem. Technical Report IRIDIA/94-28, Université Libre de Bruxelles, Belgium, 1994.
- [88] O. Martin and S. W. Otto. Combining simulated annealing with local search heuristics. *Annals of Operations Research*, 63:57–75, 1996.
- [89] 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.
- [90] 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.
- [91] C. C. McGeoch. Toward an experimental method for algorithm simulation. *INFORMS Journal On Computing*, 8(1):1–15, 1996.
- [92] 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.
- [93] P. Merz and B. Freisleben. Fitness landscapes, memetic algorithms and greedy operators for graph bi-partitioning. *Evolutionary Computation*, 8(1):61–91, 2000.

- [94] Z. Michalewicz. *Genetic Algorithms + Data Structures = Evolution Programs*. Springer Verlag, Berlin, Germany, 2nd. edition, 1994.
- [95] Z. Michalewicz and D.B. Fogel, editors. *How to Solve It: Modern Heuristics*. Springer Verlag, Berlin, Germany, 2000.
- [96] S. Minton. Automatically configuring constraint satisfaction programs: A case study. *Constraints*, 1(1), 1996.
- [97] 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.
- [98] 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.
- [99] N. Mladenović and P. Hansen. Variable neighborhood search. *Computers & Operations Research*, 24:1097–1100, 1997.
- [100] 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.
- [101] P. Moscato. On evolution, search, optimization, genetic algorithms and martial arts: Towards memetic algorithms. Technical Report 790, Caltech Concurrent Computation Program, 1989.
- [102] 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.
- [103] 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.

- [104] H. Mühlenbein, M. Gorges-Schleuter, and O. Krämer. Evolution algorithms in combinatorial optimization. *Parallel Computing*, 7:65–85, 1988.
- [105] 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.
- [106] K.S. Narendra and M.A.L. Thathachar. *Learning Automata: An Introduction*. Prentice-Hall, Englewood Cliffs, NJ, USA, 1989.
- [107] G.L. Nemhauser and L.A. Wolsey. *Integer and Combinatorial Optimization*. John Wiley & Sons, New York, NJ, USA, 1988.
- [108] 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.
- [109] I.H. Osman and J.P. Kelly, editors. *Meta-Heuristics: Theory & Applications*. Kluwer Academic Publishers, Boston, MA, USA, 1996.
- [110] I.H. Osman and G. Laporte. Metaheuristics: A bibliography. *Annals of Operations Research*, 63:513–628, 1996.
- [111] C.H. Papadimitriou. The complexity of the Lin-Kernighan heuristic for the traveling salesman problem. *SIAM Journal on Computing*, 21(3):450–465, 1992.
- [112] C.H. Papadimitriou. *Computational Complexity*. Addison-Wesley, 1994.
- [113] C.H. Papadimitriou and K. Steiglitz. *Combinatorial Optimization – Algorithms and Complexity*. Prentice Hall, 1982.
- [114] 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.

- [115] J. Pearl. *Heuristics: Intelligent Search Strategies for Computer Problem Solving*. Addison-Wesley, 1984.
- [116] D. Poole, A. Mackworth, and R. Goebel. *Computational Intelligence: a logical approach*. Oxford University Press, New York, USA, 1998.
- [117] 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.
- [118] I. Rechenberg. *Evolutionsstrategie — Optimierung technischer Systeme nach Prinzipien der biologischen Information*. Fromman Verlag, Freiburg, Germany, 1973.
- [119] C.R. Reeves, editor. *Modern Heuristic Techniques for Combinatorial Problems*. Blackwell Scientific Publications, Oxford, UK, 1993.
- [120] G. Reinelt. *The Traveling Salesman: Computational Solutions for TSP Applications*, volume 840 of *Lecture Notes in Computer Science*. Springer Verlag, Berlin, Germany, 1994.
- [121] K.R. Reischuk. *Einführung in die Komplexitätstheorie*. Teubner Verlag, Stuttgart, Germany, 1990.
- [122] 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.
- [123] V.K. Rohatgi. *An Introduction to Probability Theory and Mathematical Statistics*. John Wiley & Sons, New York, NJ, USA, 1976.
- [124] F. Romeo and A. Sangiovanni-Vincentelli. A theoretical framework for simulated annealing. *Algorithmica*, 6:302–345, 1991.
- [125] G. Rozenberg and A. Salomaa, editors. *Handbook of Formal Languages*. Springer-Verlag, 1997.

- [126] 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.
- [127] S. Russel and P. Norvig. *Artificial Intelligence: A Modern Approach*. Prentice-Hall, Englewood Cliffs, NJ, USA, 1995.
- [128] S.M. Sait and H. Youssef. *Iterative Computer Algorithms with Applications in Engineering*. IEEE Computer Society Press, Los Alamitos, CA, USA, 1999.
- [129] D. Schuurmans and F. Southey. 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.
- [130] D. Schuurmans, F. Southey, 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.
- [131] H.-P. Schwefel. *Numerical Optimization of Computer Models*. John Wiley & Sons, Chichester, UK, 1981.
- [132] 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.
- [133] 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.
- [134] 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.
- [135] O. Steinmann, A. Strohmaier, and T. Stützle. Tabu search vs. random walk. In *Advances in Artificial Intelligence (KI97)*, volume 1303 of *LNAI*, pages 337–348. Springer Verlag, 1997.
 - [136] T. Stützle. *Local Search Algorithms for Combinatorial Problems — Analysis, Improvements, and New Applications*. PhD thesis, TU Darmstadt, FB Informatik, 1998.
 - [137] T. Stützle and H. H. Hoos. The \mathcal{MAX} - \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.
 - [138] T. Stützle and H.H. Hoos. Improving the ant system: A detailed report on the \mathcal{MAX} - \mathcal{MIN} ant system. Technical Report AIDA-96-12, FG Intellektik, TH Darmstadt, August 1996.
 - [139] T. Stützle and H.H. Hoos. \mathcal{MAX} - \mathcal{MIN} Ant System. *Future Generation Computer Systems*, 16(8):889–914, 2000.
 - [140] 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.
 - [141] É.D. Taillard. Robust taboo search for the quadratic assignment problem. *Parallel Computing*, 17:443–455, 1991.
 - [142] 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.

- [143] 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.
- [144] 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.
- [145] P.J.M. van Laarhoven and E.H.L. Aarts. *Simulated Annealing: Theory and Applications*. D. Reidel Publishing Company, 1987.
- [146] 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.
- [147] C. Voudouris and E. Tsang. Guided local search. Technical Report Technical Report CSM-247, Department of Computer Science, University of Essex, England, 1995.
- [148] 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.
- [149] 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.
- [150] 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.