Author Index Volume 129 (2003)

Bar-Noy, A., J.A. Garay and A. Herzberg, Snaring video on demand	(1)	3- 30
Barrière, L., Symmetry properties of chordal rings of degree 3	(2-3)	211-232
Benczúr, A.A., Pushdown-reduce: an algorithm for connectivity augmentation and		
poset covering problems	(2-3)	233-262
Bermond, JC., M.D. Ianni, M. Flammini and S. Pérennès, Deadlock prevention		
by acyclic orientations	(1)	31 - 47
Bonuccelli, M. and A. Marchetti-Spaccamela, Foreword	(1)	1- 1
Bosíková, M., Minimum 3-geodetically connected graphs	(2-3)	263-283
Bouras, C., V. Kapoulas, G. Pantziou and P. Spirakis, Competitive video on		
demand schedulers for popular movies	(1)	49- 61
Brandstädt, A. and F.F. Dragan, On linear and circular structure of (claw, net)-free graphs	(2-3)	285-303
Brandstädt, A. and R. Mosca, On variations of P ₄ -sparse graphs		521-532
Chen, J., see E. Oh		499-511
Chen, P., see G. Ding		329-343
Dankelmann, P. and O.R. Oellermann, Bounds on the average connectivity of a	(= 0)	
graph	(2-3)	305-318
Dejter, I.J. and O. Serra, Efficient dominating sets in Cayley graphs		319-328
Ding, G. and P. Chen, Generating r-regular graphs		329-343
Dragan, F.F., see A. Brandstädt	(2-3)	285-303
Dye, S., L. Stougie and A. Tomasgard, Approximation algorithms and relaxations		
for a service provision problem on a telecommunication network	(1)	63-81
Faragó, A., Áron Szentesi and B. Szviatovszki, Inverse optimization in high-speed		
networks	(1)	83- 98
Flammini, M., see JC. Bermond	(1)	31- 47
Fomin, F.V. and P.A. Golovach, Interval degree and bandwidth of a graph	(2-3)	345-359
Garay, J.A., see A. Bar-Noy	(1)	3- 30
Giaro, K., R. Janczewski and M. Małafiejski, A polynomial algorithm for finding		
T-span of generalized cacti	(2-3)	371-382
Giaro, K., R. Janczewski and M. Małafiejski, The complexity of the T-coloring		
problem for graphs with small degree	(2-3)	361-369
Goldschmidt, O., A. Laugier and E.V. Olinick, SONET/SDH ring assignment with		
capacity constraints	(1)	99-128
Golovach, P.A., see F.V. Fomin		345-359
Guo, X. and F. Zhang, Planar k-cycle resonant graphs with $k = 1, 2$		383-397
Gutin, G. and A. Yeo, Upper bounds on ATSP neighborhood size	(2-3)	533-538
Gutin, G., A. Vainshtein and A. Yeo, Domination analysis of combinatorial		
optimization problems	(2-3)	513-520
Haanpää, H. and P.R.J. Östergård, Classification of whist tournaments with up to		200 45=
12 players	,	399-407
Harms, J. and C. Hu, Physical network design to facilitate capacity reallocation	(1)	129-153
Herzberg, A., see A. Bar-Noy	(1)	3- 30

Hall I MC Variation of the Collins of the	
Honkala, I., M.G. Karpovsky and S. Litsyn, Cycles identifying vertices and edges in binary hypercubes and 2-dimensional tori	(2-3) 409-419
Hu, C., see J. Harms	(1) 129–153
Huang, HM., F.K. Hwang and JF. Ma, Using transforming matrices to generate	(1) 127 133
DNA clone grids	(2-3) 421-431
Hwang, F.K., see HM. Huang	(2-3) 421-431
Ianni, M.D., see JC. Bermond	(1) 31-47
Ishii, T., see H. Nagamochi	(2-3) 475–486
Janczewski, R., see K. Giaro	(2-3) 361-369
Janczewski, R., see K. Giaro	(2-3) 371–382
Kapoulas, V., see C. Bouras	(1) 49-61
Karpovsky, M.G., see I. Honkala	(2-3) 409–419
Karuno, Y. and H. Nagamochi, 2-Approximation algorithms for the multi-vehicle	
scheduling problem on a path with release and handling times	(2-3) 433–447
Klavzar, S. and A. Vesel, Computing graph invariants on rotagraphs using	
dynamic algorithm approach: the case of (2,1)-colorings and independence	
numbers	(2-3) 449–460
Kolliopoulos, S.G., Approximating covering integer programs with multiplicity	
constraints	(2-3) 461–473
Laugier, A., see O. Goldschmidt	(1) 99–128
Litsyn, S., see I. Honkala	(2-3) 409–419
Ma, JF., see HM. Huang	(2-3) 421-431
Małafiejski, M., see K. Giaro	(2-3) 361-369
Małafiejski, M., see K. Giaro	(2-3) 371–382
Mannino, C. and A. Sassano, An enumerative algorithm for the frequency	
assignment problem	(1) 155–169
Mao, W. and D.M. Nicol, On k-ary n-cubes: theory and applications	(1) 171–193
Marchetti-Spaccamela, A., see M. Bonuccelli	(1) 1- 1
Mosca, R., see A. Brandstädt	(2-3) 521-532
Nagamochi, H. and T. Ishii, On the minimum local-vertex-connectivity augmenta-	
tion in graphs	(2-3) 475-486
Nagamochi, H., see Y. Karuno	(2-3) 433–447
Nakamura, M., Excluded-minor characterizations of antimatroids arisen from	(2.0) 105 100
posets and graph searches	(2–3) 487–498
Nicol, D.M., see W. Mao	(1) 171–193
Oellermann, O.R., see P. Dankelmann	(2-3) 305-318
Oh, E. and J. Chen, On strong Menger-connectivity of star graphs	(2-3) 499-511
Olinick, E.V., see O. Goldschmidt	(1) 99–128
O'Reilly, UM. and N. Santoro, Tight bounds for synchronous communication of	(1) 105 200
information using bits and silence	(1) 195–209
Ostergård, P.R.J., see H. Haanpää	(2-3) 399-407
Pantziou, G., see C. Bouras	(1) 49-61
Pérennès, S., see JC. Bermond	(1) 31–47
Rizzi, R., A simple minimum <i>T</i> -cut algorithm	(2-3) 539-544
Santoro, N., see UM. O'Reilly Sassano, A., see C. Mannino	(1) 195–209
Serra, O., see I.J. Dejter	(1) 155–169
	(2-3) 319-328
Spirakis, P., see C. Bouras Stougie, L., see S. Dye	(1) 49-61
	(1) 63-81
Szentesi, Aron, see A. Faragó Szviatovszki, B., see A. Faragó	(1) 83-98
Tomasgard, A., see S. Dye	(1) 83– 98
Vainshtein, A., see G. Gutin	(1) 63-81
Vesel, A., see S. Klavzar	(2-3) 513-520
Wierman, J.C., Pairs of graphs with site and bond percolation critical probabilities	(2-3) 449-460
in opposite orders	(2-3) 545-548
in opposite orders	(2-3) 343-348

Yeo, A., see G. Gutin	(2-3) 513-520
Yeo, A., see G. Gutin	(2-3) 533-538
Zhang, F., see X. Guo	(2-3) 383-397

