An Indexed Bibliography of Genetic Algorithms in Computer Science

compiled by

Jarmo T. Alander

Department of Electrical and Energy Engineering: Automation

University of Vaasa P.O. Box 700, FIN-65101 Vaasa, Finland phone: +358-6-324 8444, fax: +358-6-324 8467

Dedicated to Prof. Timo Mantere

Report Series No. 94-1-CS (Updated 2015/03/28 17:21)

Available at http://www.uva.fi/~TAU/reports/report94-1/gaCSbib.pdf

Copyright © 1994-2015 Jarmo T. Alander

Cover image: ©2007 Jarmo Alander, All rights reserved.

Timo Mantere at Närpiö (Finland) agricultural fair presenting his minigreenhouse lighted by cyan and red LEDs.

Trademarks

Product and company names listed are trademarks or trade names of their respective companies.

Warning

While this bibliography has been compiled with the utmost care, the editor takes no responsibility for any errors, missing information, the contents or quality of the references, nor for the usefulness and/or the consequences of their application. The fact that a reference is included in this publication does not imply a recommendation. The use of any of the methods in the references is entirely at the user's own responsibility. Especially the above warning applies to those references that are marked by trailing '†' (or '*'), which are the ones that the editor has unfortunately not had the opportunity to read. An abstract was available of the references marked with '*'.

Contents

1	\mathbf{Pre}	eface	1
	1.1	Your contributions erroneous or missing?	2
		1.1.1 How to cite this report?	2
	1.2	How to get this report via Internet?	2
	1.3	Acknowledgement	2
2	Intr	roduction	4
3	Stat	tistical summaries	5
	3.1	Publication type	5
	3.2	Annual distribution	5
	3.3	Classification	6
	3.4	Authors	7
	3.5	Geographical distribution	9
	3.6	Conclusions and future	9
4	Ind	lexes	11
	4.1	Books	11
	4.2	Journal articles	11
	4.3	Theses	14
		4.3.1 PhD theses	14
		4.3.2 Master's theses	15
	4.4	Report series	15
	4.5	Patents	16
	4.6	Authors	17
	4.7	Subject index	35
	4.8	Annual index	50
	4.9	Geographical index	52
Bi	bliog	graphy	55
\mathbf{A}	ppen	ndixes 1	47
Δ	Bib	oliography entry formats	47

Chapter 1

Preface

"Living organism are consummate problem solvers. They exhibit a versatility that puts the best computer programs to shame."

John H. Holland, [1]

The material of this bibliography has been extracted from the genetic algorithm bibliography [2], which when this report was compiled (March 28, 2015) contained 23682 items and which has been collected from several sources of genetic algorithm literature including Usenet newsgroup comp.ai.genetic and the bibliographies [3, 4, 5, 6]. The following index periodicals and databases have been used systematically

- A: International Aerospace Abstracts: Jan. 1995 Sep. 1998
- ACM: ACM Guide to Computing Literature: 1979 1993/4
- BA: Biological Abstracts: July 1996 Aug. 1998
- CA: Computer Abstracts: Jan. 1993 Feb. 1995
- CCA: Computer & Control Abstracts: Jan. 1992 Dec. 1999 (except May -95)
- ChA: Chemical Abstracts: Jan. 1997 Dec. 2000
- CTI: Current Technology Index Jan./Feb. 1993 Jan./Feb. 1994
- DAI: Dissertation Abstracts International: Vol. 53 No. 1 Vol. 56 No. 10 (Apr. 1996)
- EEA: Electrical & Electronics Abstracts: Jan. 1991 Apr. 1998
- EI A: The Engineering Index Annual: 1987 1992
- EI M: The Engineering Index Monthly: Jan. 1993 Apr. 1998 (except May 1997)
- Esp@cenet patents Apr. 2002
- IEEE: IEEE and IEE Journals Fall 2002
- N: Scientific and Technical Aerospace Reports: Jan. 1993 Dec. 1995 (except Oct. 1995)
- NASA NASA ADS www bibliography database: Dec. 2002
- P: Index to Scientific & Technical Proceedings: Jan. 1986 Dec 1999 (except Nov. 1994)
- PA: Physics Abstracts: Jan. 1997 June 1999
- PubMed: National Library of Medicine Jan. 2000 Oct. 2000, 2011-2013
- SPIE Web The International Society for Optical Engineering June 2002

1.1 Your contributions erroneous or missing?

The bibliography database is updated on a regular basis and certainly contains many errors and inconsistences. The editor would be glad to hear from any reader who notices any errors, missing information, articles etc. In the future a more complete version of this bibliography will be prepared for the genetic algorithms in computer science research community and others who are interested in this rapidly growing area of genetic algorithms.

When submitting updates to the database, paper copies of already published contributions are preferred. Paper copies (or ftp ones) are needed mainly for indexing. We are also doing reviews of different aspects and applications of GAs where we need as complete as possible collection of GA papers. Please, do not forget to include complete bibliographical information: copy also proceedings volume title pages, journal table of contents pages, etc. Observe that there exists several versions of each subbibliography, therefore the reference numbers are not unique and should not be used alone in communication, use the key appearing as the last item of the reference entry instead.

Complete bibliographical information is really helpful for those who want to find your contribution in their libraries. If your paper was worth writing and publishing it is certainly worth to be referenced right in a bibliographical database read daily by GA researchers, both newcomers and established ones.

1.1.1 How to cite this report?

You can use the BiBT_EX file GASUB.bib, which is available in our site lipas.uwasa.fi in directory reports/report94-1 and contains records for GA subbibliographies for citing with LAT_EX/BibT_EX.

1.2 How to get this report via Internet?

Versions of this bibliography are available via www from the following site:

```
mediacountrysitedirectoryfilewebFinlandlipas.uwasa.fi~TAU/reports/report94-1gaCSbib.pdf
```

The directory also contains some other indexed GA bibliographies shown in table A.1. In case you do not find a proper one please let us know: it may be easy to tailor a new one.

1.3 Acknowledgement

The editor wants to acknowledge all who have kindly supplied references, papers and other information on genetic algorithms in computer science literature. At least the following GA researchers have already kindly supplied their complete autobibliographies and/or proofread references to their papers: Adler, Patrick Argos, Jarmo T. Alander, James E. Baker, Wolfgang Banzhaf, Helio J. C. Barbosa, Hans-Georg Beyer, Christian Bierwirth, Peter Bober Joachim Born, Ralf Bruns, I. L. Bukatova, Thomas Bäck, Chhandra Chakraborti, Nirupam Chakraborti, David E. Clark, Carlos A. Coello Coello, Yuval Davidor, Dipankar Dasgupta, Marco Dorigo, J. Wayland Eheart, Bogdan Filipič, Terence C. Fogarty, David B. Fogel, Toshio Fukuda, Hugo de Garis, Robert C. Glen, David E. Goldberg, Martina Gorges-Schleuter, Hitoshi Hemmi, Vasant Honavar, Jeffrey Horn, Aristides T. Hatjimihail, Heikki Hyötyniemi Mark J. Jakiela, Richard S. Judson, Bryant A. Julstrom, Charles L. Karr, Akihiko Konagaya, Aaron Konstam, John R. Koza, Kristinn Kristinsson, Malay K. Kundu, D. P. Kwok, Jouni Lampinen, Jorma Laurikkala, Gregory Levitin, Carlos B. Lucasius, Timo Mantere, Michael de la Maza, John R. McDonnell, J. J. Merelo, Laurence D. Merkle, Zbigniew Michalewics, Melanie Mitchell, David J. Nettleton, Volker Nissen, Ari Nissinen, Tatsuya Niwa, Tomasz Ostrowski, Kihong Park, Jakub Podgórski, Timo Poranen, Nicholas J. Radcliffe, Colin R. Reeves, Gordon Roberts, David Rogers, David Romero, Sam Sandqvist, Ivan Santibáñez-Koref, Marc Schoenauer, Markus Schwehm, Hans-Paul Schwefel, Michael T. Semertzidis, Davil L. Shealy, Moshe Sipper, William M. Spears, Donald S. Szarkowicz, El-Ghazali Talbi, Masahiro Tanaka, Leigh Tesfatsion, Peter M. Todd, Marco Tomassini, Andrew L. Tuson, Kanji Ueda, Jari Vaario, Acknowledgement 3

Gilles Venturini, Hans-Michael Voigt, Roger L. Wainwright, D. Eric Walters, James F. Whidborne, Stefan Wiegand, Steward W. Wilson, Xin Yao, Xiaodong Yin, and Ljudmila A. Zinchenko.

The editor also wants to acknowledge Elizabeth Heap-Talvela for her kind proofreading of the manuscript of this bibliography and Tea Ollanketo and Sakari Kauvosaari for updating the database. Prof. Timo Salmi and the Computer Centre of University of Vaasa is acknowledged for providing and managing the online web site lipas.uwasa.fi, where these indexed bibliographies are located since Summer 2012.

Chapter 2

Introduction

"Many scientist, possibly most scientist, just do science without thinking too much about it. They run experiments, make observations, show how certain data conflict with more general views, set out theories, and so on. Periodically, however, some of us—scientists included—step back and look at what is going on in science."

David L., Hull, [7]

The table 2.1 gives the queries that have been used to extract this bibliography. The query system as well as the indexing tools used to compile this report from the BiBTEX-database [8] have been implemented by the author mainly as sets of simple awk and gawk programs [9, 10].

string	field	class
automaton	ANNOTE	Automata
automata	ANNOTE	Automata
computer science	ANNOTE	Computer science
database	ANNOTE	Databases
data structures	ANNOTE	Data structures
document retrieval	ANNOTE	Documents
formal language	ANNOTE	Formal languages
,graph	ANNOTE	Graphs
genetic programming	ANNOTE	Genetic programming
operating system	ANNOTE	Operating systems
query	ANNOTE	Databases
software testing	ANNOTE	Software testing
software /testing	ANNOTE	Software testing
software	ANNOTE	Software
sorting	ANNOTE	Sorting
scheduling /processor	ANNOTE	Multiprocessor scheduling

Table 2.1: Queries used to extract this subbibliography from the source database.

Hint

Chapter 3

Statistical summaries

This chapter gives some general statistical summaries of genetic algorithms in computer science literature. More detailed indexes can be found in the next chapter.

References to each class (c.f table 2.1) are listed below:

- **Automata** 136 references ([11]-[146])
- Computer science 31 references ([147]-[177])
- Data structures 5 references ([178]-[182])
- **Databases** 103 references ([183]-[285])
- **Documents** 6 references ([286]-[291])
- Formal languages 8 references ([292]-[299])
- Genetic programming 920 references ([300]-[1219])
- **Graphs** 148 references ([1220]-[1367])
- Multiprocessor scheduling 2 references ([1368]-[1369])
- Operating systems 25 references ([1370]-[1394])
- **Software** 145 references ([1395]-[1539])
- **Software testing** 107 references ([1540]-[1646])
- **Sorting** 3 references ([1647]-[1649])

Observe that each reference is included (by the computer) only to one of the above classes (see the queries for classification in table 2.1; the textual order in the query gives priority for classes).

3.1 Publication type

This bibliography contains published contributions including reports and patents. All unpublished manuscripts have been omitted unless accepted for publication. In addition theses, PhD, MSc etc., are also included whether or not published somewhere.

Table 3.1 gives the distribution of publication type of the whole bibliography. Observe that the number of journal articles may also include articles published or to be published in unknown forums.

type	$number\ of\ items$
book	22
section of a book	3
part of a collection	60
journal article	390
proceedings article	1023
report	67
manual	1
PhD thesis	34
MSc thesis	32
others	22
total	1654

Table 3.1: Distribution of publication type.

3.2 Annual distribution

Table 3.2 gives the number of genetic algorithms in computer science papers published annually. The annual distribution is also shown in fig. 3.1. The average annual growth of GA papers has been approximately 40 % during late 70's - early 90's.

3.3 Classification

	٠,		٠,
<u>year</u>	items	year	items
1958	1	1959	1
1960	0	1961	0
1962	0	1963	0
1964	0	1965	0
1966	1	1967	0
1968	0	1969	0
1970	0	1971	0
1972	0	1973	0
1974	1	1975	0
1976	0	1977	0
1978	0	1979	0
1980	0	1981	2
1982	0	1983	0
1984	0	1985	1
1986	5	1987	5
1988	3	1989	1
1990	18	1991	36
1992	45	1993	84
1994	176	1995	166
1996	204	1997	213
1998	94	1999	108
2000	91	2001	66
2002	61	2003	60
2004	11	2005	20
2006	18	2007	23
2008	20	2009	21
2010	17	2011	18
2012	20	2013	31
2014	12		
total			1654

Table 3.2: Annual distribution of contributions.

Every bibliography item has been given at least one describing keyword or classification by the editor of this bibliography. Keywords occurring most are shown in table 3.3.

3.4 Authors

Table 3.4 gives the most productive authors.

m	
Total	1453
genetic programming	913
testing	125
graphs	107
databases	93
software testing	76
cellular automata	75
implementation	55
image processing	54
machine learning	53
automata	48
analysing GP	47
engineering	44
neural networks	40
control	38
software	37
robotics	37
comparison	36
economics	35
computer science	31
parallel GA	28
scheduling	26
operating systems	25
review	24
electronics	23
data mining	23
coevolution	23
crossover	$\frac{23}{22}$
classification	22
signal processing	20
pattern recognition	18
patent	18
analysing GA	17
parallel GP	
-	16
graph partitioning	16 15
agents	
spectroscopy	14
system identification	13
regression	13
hybrid	13
optimization	12
materials	12
computer graphics	12
VLSI	12
VLSI design	12
quantum computing	11
manufacturing	11
graphics	11
coding	11
time series	10
medicine	10
imaging	10
others	3310

total number of authors	2145
Koza, John R.	85
Banzhaf, Wolfgang	31
Iba, Hitoshi	30
Andre, David	25
Nordin, Peter	25
Bennett III, Forrest H.	24
Keane, Martin A.	23
Mantere, Timo	21
Alander, Jarmo T.	19
Garis, Hugo de	19
Poli, Riccardo	19
Wong, Man Leung	17
Langdon, William B.	16
Chen, Shu-Heng	14
Leung, Kwong Sak	14
Ryan, Conor	14
Räihä, Outi	14
Handley, Simon G.	13
Yeh, Chia-Hsuan	13
Brezocnik, Miran	12
O'Reilly, Una-May	12
Rice, James P.	12
Angeline, Peter J.	11
Koskimies, Kai	11
Tomassini, Marco	11
Crutchfield, James P.	10
Willis, Mark J.	10
12 authors	9
6 authors	8
4 authors	7
13 authors	6
22 authors	5
42 authors	4
80 authors	3
305 authors	2
1634 authors	1

Table 3.4: The most productive genetic algorithms in computer science authors.

Table 3.3: The most popular subjects.

Figure 3.1: The number of papers applying genetic algorithms in computer science (\bullet , N=1660) and total GA papers (\circ , N=23682). Observe that the last few years are most incomplete in the database.

3.5 Geographical distribution

Table 3.5 gives the geographical distribution of authors, when the country of the author was known. Over 80% of the references of the GA source database are classified by country.

2015/03/28	sp	ecial	compe	arison	a	ull
country	n	%	$\delta [\%]$	$\Delta [\%]$	N	%
Total	1525	100.00			22073	100.00
United States	492	32.26	+6.09	+23	5776	26.17
United Kingdom	194	12.72	+2.93	+30	2162	9.79
Japan	96	6.30	-5.00	-44	2494	11.30
Germany	94	6.16	-0.33	-5	1432	6.49
Finland	68	4.46	+0.41	+10	893	4.05
China	46	3.02	-2.81	-48	1286	5.83
France	42	2.75	+0.22	+9	559	2.53
Spain	40	2.62	+0.51	+24	465	2.11
Australia	35	2.30	-0.12	-5	534	2.42
Sweden	31	2.03	+1.45	+250	128	0.58
Taiwan	30	1.97	-0.35	-15	511	2.32
Canada	29	1.90	+0.27	+17	359	1.63
India	26	1.70	-0.47	-22	480	2.17
Switzerland	19	1.25	+0.40	+47	187	0.85
The Netherlands	19	1.25	+0.28	+29	215	0.97
Italy	17	1.11	-1.70	-60	621	2.81
Poland	17	1.11	+0.24	+28	192	0.87
South Korea	17	1.11	-1.13	-50	494	2.24
Brazil	16	1.05	-0.04	-4	241	1.09
Slovenia	14	0.92	+0.62	+207	66	0.30
Others	139	9.13	-0.29	-3	2082	9.42

Table 3.5: The geographical distribution of the authors working on genetic algorithms in computer science (n) compared $(\delta \text{ and } \Delta)$ to all authors in the field of GAs (N). In the *comparison* column: $\delta\% = \%special - \%all$ and $\Delta = (1 - \frac{nN_{Total}}{Nn_{Total}}) \times 100\%$. Δ is the relative (%) deviation from the expected number of special papers. Observe that joint papers may have authors from several countries and that not all authors have been attributed to a country.

You can find a World map showing the geographical distribution of the authors of the papers at http://lipas.uwasa.fi/ {TAU/reports/report94-1/GAworldMap.html?ABBR=CS.

3.6 Conclusions and future

The editor believes that this bibliography contains references to most genetic algorithms in computer science contributions upto and including the year 1998 and the editor hopes that this bibliography could give some help to those who are working or planning to work in this rapidly growing area of genetic algorithms.

Chapter 4

Indexes

4.1 Books

The following list contains all items classified as books.

Advances in Genetic Programming, [530]

Automatic Re-Engineering of Software Using Genetic Programming, [1059]

Computational Intelligence in Software Quality Assurance, [1595, 1542]

Computer Viruses, Artificial Life and Evolution, [155]

Data Mining Using Grammar Based Genetic Programming and Applications, [189]

Evolution of Parallel Cellular Machines, [102]

Evolutionary Computation and Optimization Algorithms in Software Engineering: Applications and Techniques, [1459]

Evolving images, [1207]

From Natural to Artificial Swarm Intelligence, [1332]

Genetic Programming II, Automatic Discovery of Reusable Programs, [629]

Genetic Programming III, [1081]

Genetic Programming ~ An Introduction, [1009]

Genetic Programming and Data Structures, [1046]

Genetic Programming: On Programming Computers by Means of Natural Selection and Genetics, [1176]

Illustrating Evolutionary Computation with Mathematica, [365]

It's Alive! The New Breed of Living Computer Programs, [159]

 $\begin{array}{ccc} {\rm Modeling\ Nature,\ Cellular\ Automata\ Simulations\ with} \\ {\rm MATHEMATICA,\ [74]} \end{array}$

New Ideas in Optimization, [1063]

Telecommunications Optimization: Heuristic and Adaptive Techniques, [187]

Theory of Self-Reproducing Automata, [136]

Principia Evolvica, Simulierte Evolution mit Mathematica, [878]

total 21 books

4.2 Journal articles

The following list contains the references to every journal article included in this bibliography. The list is arranged in alphabetical order by the name of the journal.

ACM Computing Surveys, [1546]

Acta Electronica Sinica (China), [1316]

Actas de los Talleres de las Jornadas de Ingeniera del Software y Bases de Datos, [1434, 1448]

Adaptive Behavior, [792, 1182]

Advances in Applied Mathematics, [1239]

AI Applications, [270]

AI EDAM-Artificial Intelligence for Engineering Design Analysis and Manufacturing, [508]

AI Expert, [1497, 1499, 649]

Analytica Chimica Acta, [472]

Analytical Chemistry, [944]

Ann. Oper. Res. (Netherlands), [238]

Annals of Operations Research, [340, 1299]

Appl. Intell., Int. J. Artif. Intell. Neural Netw. Complex Probl.-Solving Technol. (Netherlands), [1037]

Applied and Computational Mathematics, [1426]

Applied and Environmental Microbiology, [395]

Applied Intelligence, [1039]

Applied Mechanics and Materials, [1491]

Applied Optics, [1245]

Applied Soft Computing, [363, 425, 1646]

Arpakannus, [1575]

Artif. Life Robot. (Japan), [1336]

Artificial Intelligence, [305, 523, 523]

Artificial Intelligence in Engineering (UK), [1094]

Artificial Intelligence Review, [399] Artificial Life, [515] Asian Computer Weekly, [208] Aust. Comput. J. (Australia), [260] Australian Journal of Intelligent Information Processing Systems, [411] Automatisierungstechnik, [870, 1010] BioSystems, [101] BMC Bioinformatics, [450] BT Technology Journal, [191] Chin. J. Electron. (China), [956] Communications of the ACM, [1388, 1102, 288] Comput. Econ. (Netherlands), [809] Comput. Educ. J. (USA), [1517] Comput. Ind. (Netherlands), [1008] Computational Materials Science, [491] Computer Graphics, [1203] Computer Journal, [1284] Computer Physics Communications, [1053, 1057] Computer Science Review, [1602] Computers and Chemical Engineering, Computers in Chemical Engineering, [829, 925, 1330] Computers & Industrial Engineering, [1281, 280] Computers & Mathematics with Applications, [849] Computers & Operations Research, [1416, 1428, 1254, 158, Concurrency Pract. Exper., [1377] Concurrency: Practice and Experience, [1382] Control Cybern. (Poland), [1270, 935] D-Lib Mag (USA), Datalogiske Skr. (Denmark), [245] DIMACS, [1267] Discover. [1410] Dr. Dobb's Journal, [1251, 1255, 261] Electr. Power Syst. Res. (Switzerland), Electric Power Systems Research, [1529] Electronics Letters, [1223, 833, 951, 1038] Engineering Applications of Artificial Intelligence, [1613] European Journal of Operational Research, [419, 1334] European Journal of Operations Research (Netherlands), [943] European Journal of Scientific Research, [1479] Evolutionary Computation, [590, 676, 1647, 715, 1036, 1048, 1135, 1351] Expert Systems, [1238] Expert Systems and Applications, [1419] Expert Systems Appl. (UK), [1028] Expert Systems with Applications, [1604, 517] Food Science & Technology, [367]

Frontiers of Computer Science, [1611] Future Generation Computer Systems, [264] Fuzzy Sets and Systems, [302] Gaodeng Xuexiao Huaxue Xuebao, [1340] Genetic Programming and Evolvable Machines, [313, 359, $372,\ 373,\ 381,\ 382,\ 386,\ 387,\ 396,\ 402,\ 403,\ 404,\ 405,\ 408,$ 424, 428, 493, 501, 506] Genome Inf. Ser., [1024] Global Journal of Computer Science and Technology, [1460] IBM Journal, [1128] IBM Journal of Research and Development, [1129] IEE Communications Letters, [421] IEE Proceedings - Circuits, Devices, and Systems, [375] IEE Proceedings - Computer and Digital Techniques, [15] IEE Proceedings E: Comput. Digit. Tech., [1342] IEE Proceedings, Computer and Digital Techniques, [23] IEE Proceedings, Computers and Digital Techniques, [69] IEE Proceedings: Software, [1559] IEEE Aerospace and Electronic Systems Magazine, [370] IEEE Bulletin on Database Engineering, [278] IEEE Computer Graphics and Applications, [1349] IEEE Engineering in Medicine and Biology Magazine, [193] IEEE Expert. [639, 663, 673, 692, 1558] IEEE Geoscience and Remote Sensing Letters, [500] IEEE Signal Processing Letters, [323] IEEE Trans. Comput.-Aided Des. Integr. Circuits Syst. (USA), [105] IEEE Trans. Parallel Distrib. Syst. (USA), [1391] IEEE Transactions on Circuits and Systems-I: Fundamental Theory and Applications, [420] IEEE Transactions on Computers, [1289, 1304] IEEE Transactions on Evolutionary Computation, [318. 16, 354, 378, 380, 34, 90, 993, 1003] IEEE Transactions on Evolutionary Computing, [486, 516] IEEE Transactions on Geoscience and Remote Sensing, [410] IEEE Transactions on Industrial Electronics, [1370, 384] IEEE Transactions on Knowledge and data engineering, [217] IEEE Transactions on Knowledge and Data Engineering, [237] IEEE Transactions on Pattern Analysis and Machine Intelligence, [1232, 256] IEEE Transactions on Software Engineering, [1568, 1603, 1481, 1481, 1486, 1486] IEEE Transactions on Systems, Man, and Cybernetics, [18, 19] IEEE Transactions on Systems, Man, and Cybernetics A, Systems Humans, [1011] IEEE Transactions on Systems, Man, and Cybernetics B, Cybernetics, [1321] IEEE Transactions on Wireless Communications, [518] IEICE Transactions on Fundamentals of Electronics, Communications and Computer Science, [1318, 1044]

[1474]

IET Biometrics,

Journal articles 13

IFIP Transactions A, Computer Science and Technology (Netherlands), [1495]

Inf. Process. Lett. (Netherlands), [227]

Inf. Software Technol., [199]

Inf. Syst. Eng. (Netherlands), [755]

Inform. Autom. (Spain), [181]

Information and Software Technology, [364, 1569, 1571, 292, 1396, 1574, 1397, 1541, 1398, 1440, 1444, 1600, 1465, 1469, 1641]

Information Processing Letters, [1007]

Information Processing & Management, [248]

Information Research News, [258]

Information Sciences, [1573, 389, 504, 1423]

Information Sciences (USA), [221]

Information Sciences: An International Journal, [514]

Ingenium, [521, 521]

Int. Commun. Heat Mass Transf. (UK), [885]

Int. J. Expert Syst. Res. Appl. (USA), [204]

Int. J. Knowl.-Based Intell. Eng. Syst. (Australia), [1052]

Int. J. Softw. Eng. Knowl. Eng. (Singapore), [686, 689]

International Journal Computers and Mathematics, [1361]

International Journal of Advanced Science and Technology, [1605]

International Journal of Applied Evolutionary Computation (IJAEC), [1477]

International Journal of Artificial Intelligence and Soft Computing, [1447]

International Journal of Computer Math., [1260]

International Journal of Control and Automatio, [1473]

International Journal of Engineering and Innovative Technology, [528]

International Journal of Engineering Trends and Technology, [1482, 1482]

International Journal of Expert Systems, [722]

International Journal of Modern Physics C, [81]

International Journal of Production Research, [362]

 $\begin{array}{cc} \hbox{International Journal of Research and Reviews in Computer} \\ \hbox{Science}, & [1471] \end{array}$

International Journal of Research in Computer Engineering and Electronics, [1609, 1609]

International Journal of Reviews in Computing, [1599]

International Journal of Science and Research, [1610]

International Journal of Software Engineering and Its Applications, [1443]

International Journal of Software Engineering and Knowledge Engineering, [1596]

International Journal on Artificial Intelligence Tools (IJAIT), [1369]

International Research Journal of Computers and Electronics Engineering, [1485, 1485]

ISA Transactions, [520]

Izv. Akad. Nauk Teor. Sist. Upr., [1341]

J. Beijing Univ. Aeronaut. Astronaut. (China), [1523]

J. Changsha Univ. Electr. Power, Nat. Sci. Ed. (China), [1074]

- J. Chem. Phys. (USA), [1027]
- J. Chin. Inst. Eng. Trans. Chin. Inst. Eng. Ser. A, [207]
- J. Comput. Sci. Technol. (Engl. Lang. Ed.), [1096]
- J. Inf. Sci. (UK), [926]
- J. Inst. Electron. Eng. Korea C (South Korea), [173]
- J. Jpn. Soc. Precision Eng., [1367]
- J. KISS(A), Comput. Syst. Theory (South Korea), [96, 175]
- J. Oper. Res. Soc., [1310]
- J. Softw. (China), [172]

Journal of Achievements in Materials and Manufacturing Engineering, [492]

Journal of Chemical Information and Computer Sciences, [209]

Journal of Documentation, [206, 226]

Journal of Economic Behavior and Organization, [76]

Journal of Economic Dynamics & Control, [998]

Journal of Environmental Management, [507]

Journal of Experimental Botany, [483]

Journal of Heuristics, [1322]

Journal of Hydroinformatics, [355]

Journal of Intelligent Manufacturing, [406]

Journal of Intelligent & Fuzzy Systems, [519]

Journal of Materials Processing Technology, [390]

Journal of Parallel and Distributed Computing, [1372]

Journal of Phase Equilibria and Diffusion, [1241]

Journal of Software Engineering Studies, [1417]

Journal of Systems and Software, [1488, 1488]

Journal of the American Society for Information Science, [192, 289]

Journal of the Japanese Society of Artificial Intelligence, [718]

Journal of the Operational Research Society, [1288, 1313, 1347]

Journal of the Society of Instrument and Control Engineers, [60]

Journal of Theoretical Biology, [132]

Journal of Visualization and Computer Animation, [659]

JSME Int. J. A, Solid Mech. Mater. Eng. (Japan), [114]

JSPP, [1356]

Knowledge and Information Systems, [195]

Kybernetes, [1126]

Materials and Manufacturing Processes, [479, 481, 503]

Materials and Technology, [478]

Materials Research Innovations, [495]

Mathematical and Computer Modelling, [46, 46]

Metabolomics, [477]

Microelectron. J. (UK), [70]

Microprocessors and Microprogramming, [154]

Microprocessors and Microsystems, [1286]

Nature, [31, 33, 1536, 1538]

Nature Materials, [38]

Networks, [1278] Networks (USA), [1312] Neural Computation, [309] Neural Computing & Applications, [976] Neural Netw. World (Czech Republic), [1041] [149, 97] Neural Networks, New Generation Computing Journal, [59] New Trends in Technologies, [1458] Nuclear Instruments & Methods in Physics Research A, [100] Operations Research, [1307] Optical Engineering, [326, 385] OR Spektrum, [104, 1098] OR Spektrum (Germany), [1524] Parallel Computing (Netherlands), [934] Pattern Recognition, [1220, 1231, 1306, 1319] Pattern Recognition Letters, [394] Pattern Recognition letters, [494] Pattern Recognition Letters, [254] PC AI (USA), [864, 952] Personal Computer World, [1119, 1198] Physica A, [1229] Physica D, [50, 83, 99, 128] Physical Review E, [1237, 960, 112] Physical Review Letters, [28] Physical Review. E, Statistical, Nonlinear, and Soft Matter Physics, [1242, 1243, 1244] Phytochemistry, [438] Pohjalainen, [1584] Proc. Inst. Mech. Eng. I, J. Syst. Control Eng. (UK), [984] Real-Time Systems, [1578, 1630] Res. Eng. Des. (USA), [262] Sc. Univ. Comput. Math. Cybern. (USA), [236] Scientific American, [446, 818] Scientific Computing in Chemical Engineering, [166] Scientific Computing World, [361, 95] SIAM Journal on Computing, [26] Soft Computing, [525, 525, 1530] Software - Practice and Experience, [1560] Software Engineering Journal, [1507] Solid-State Electronics, [1390] Statistics and Computing, [624] Suomen Lääkärilehti, Syst. Comput. Jpn. (USA), [82] Syst. Control Inf. (Japan), [1511, 859] Textile Research Journal, [414] The Analyst, The Computer Journal, [1554] The Journal of Software Testing, Verification and Reliabil-

ity, [1556]

Genetic algorithms in computer science The Mathematica Journal, [678] The Scientific World Journal, [1490] The Visual Computer, [1206] Theoretical Computer Science, [12, 20] Tiede, Transactions of the Information Processing Society of Japan, [1257, 161] Transactions of the Institute of Electronics, Information, and Communication Engineers D-II (Japan), [79] Transactions of the Insttute of Electronics, Information, and Communication Engineers A (Japan), [1314] Vaasan Yliopistolehti, [1587] VDI Berichte, Vibrational Spectroscopy, [462] VLSI Design, [145] Wuhan Univ. J. Nat. Sci. (China), [1514] Ying Yong Sheng Tai Xue Bao = The Journal of Applied Ecology, [43] total 390 articles in 257 series 4.3 Theses The following two lists contain theses, first PhD theses and then Master's etc. theses, arranged in alphabetical order by the name of the school. 4.3.1 PhD theses Blekinge Institute of Technology, [1601] Carleton University, [681] Ecole Normale Superieure de Lyon, [600] Instituto Nacional de Pesquisas Espaciais, [1325] McGill University, [1407] Syracuse University, [1264] The Open University, [1635] The Pennsylvania State University, [1252]

Ecole Normale Superieure de Lyon, [600] Instituto Nacional de Pesquisas Espaciais, [1 McGill University, [1407] Syracuse University, [1264] The Open University, [1635] The Pennsylvania State University, [1252] The University of Texas at Austin, [560] The University of Utah, [271] University in Taiwan, [1420] University of Alberta, [182] University of Bonn, [1354] University of Brno, [526] University of Dortmund, [996] University of Edinburgh, [1019]

[320, 461]

University of Essex,

University of Extremadura, [369]

University of Helsinki, [281]

University of Glamorgan, [1563, 1551]

Master's theses

University of Limburg, [1192]
University of London, [180]
University of Missouri - Rolla, [1345]
University of Montana, [1148]
University of Reading, [1531]
University of Rochester, [986]
University of Sao Paulo, [1075]
University of South Florida, [1582]
University of Southern California, [625]
University of Tampere, [1240]
University of Vassa, [1583]

total 34 thesis in 32 schools

4.3.2 Master's theses

This list includes also "Diplomarbeit", "Tech. Lic. Theses", etc.

[1564]

?, [163]

University of York,

Blekinge Institute of Technology, [1439]

Bournemouth University, [1032] Concordia University, [1411]

Delft University of Technology, [487] Federal University of Parana, [1580]

Helsinki University of Technology, [186, 1227]

King Fahd University of Petroleum & Minerals, [1408]

Lappeenranta University of Technology, [1590]

Marii Curie-Sklodowskiej University of Lublin, [439]

Missouri University of Science and Technology, [1430]

National Sun Yat-sen University, [1412]

Naval Postgraduate School, [1149]

Rice University, [656]

Swiss Federal Institute of Technology Zurich, [1456]

Technischen Universität Berlin, [1414]

University of Glasgow, [961]
University of Idaho, [1143]
University of London, [1202]
University of Manchester, [1111]
University of Missouri - Rolla, [1358]

University of Paderborn, [1213]

University of Tampere, [1433, 1436, 1298]
University of Vaasa, [1642, 1643]

Universität München, [1201] Universität Wien, [484]

Vienna University of Economics and Business Admimistration, [758]

Wayne State University, [266]

total 32 thesis in 28 schools

4.4 Report series

The following list contains references to all papers published as technical reports. The list is arranged in alphabetical order by the name of the institute.

Aarhus University, [1247]

Beijing University of Aeronautics and Astronautics, [1612]

Bolt Beranek and Newman, [1193]

Boston University, [1353]
Coventry University, [1269]
Dassault-Aviation, [1115]
Ecole Normale Superiore, [1145]

Ecole Normale Supérieure de Lyon, [1130, 1134]

Electrotechnical Laboratory, [613, 725, 848, 854, 1219]

Florida Atlantic University, [891]

Friedrich-Alexander-Universität Erlangen-Nürnberg, [299]

George Mason University, [291]
INRIA, [1393, 1088]
Institute of Naval Medicine, [1195]
King's College London, [1544]
LGI/IMAG, [1365]

Massachusets Institute of Technology, [277]

Memorial University, [510]

Mitsubishi Electric Research Laboratories, [1118]

Naval Air Warfare Center, [1496]
Naval Research Laboratory, [1616]
Nijmegen University, [259, 275]
Ohio State University, [1200]

RST Corporation, [1620, 1621, 1628]

Santa Fe Institute, [604, 66, 707, 122, 1183, 133, 134, 1197]

Simula Research Laboratory, [1598] Stanford University, [633, 719, 1154]

Turku Center for Computer Science (TUCS), [1594]

University of California at Berkeley, [1191] University of Dortmund, [721, 726, 728, 851] University of Essex, [415, 427]

University of Groningen, [293]

University of London, [230]

University of Massachusetts, [1114]

University of Rochester, [606]

University of Southern California, [1404]

University of Strathclyde, [1548]

University of Tampere, [1221, 1442, 1452, 1249, 1292, 1305]

University of Waterloo, [1401]

Universität Erlangen-Nürnberg, [294]

total 67 reports in 40 institutes

4.5 Patents

The following list contains the names of the patents of genetic algorithms in computer science. The list is arranged in alphabetical order by the name of the patent.

A non-linear genetic algorithms for solving problems, $\ \, [1173, \,\,$ 1184]

A non-linear genetic process for data encoding and for solving problems using automatically defined functions, [1180]

A non-linear genetic process for problem solving using spontaneously emergent self-replicating and selfimproving entities, [1181]

Adaptive problem solving method and apparatus utilizing evolutionary computation techniques, [1567]

Automatic programming device, automatic programming method, and recording medium, [1095]

Automatic software testing tool, [1532]

Distributed genetic programming, [1078]

Estimating remaining useful life from prognostic features discovered using genetic programming, [527]

Method and apparatus for automated design of complex structures using genetic programming, [1103]

Method and computer program product for generating a computer program product test that includes an optimized set of computer program product test cases, and method for selecting same, [1533]

Non-linear genetic algorithms for solving problems, [1157]

Non-linear genetic algorithms for solving problems by finding a fit composition of functions, [1161]

Non-linear genetic process for data encoding and for solving problems using automatically defined functions, [1185]

Non-linear genetic process for use with co-evolving populations, [1163]

Non-linear genetic process for use with plural co-evolving populations, [1164]

Problem solving arithmetic device and method introduction concept of state transition, [146]

Sytem and method of using genetic programming and neural network technologies to enchance spectral data, [499]

total 17 patents

4.6 Authors

The following list contains all genetic algorithms in computer science authors and references to their known contributions.

Aaronson, Scott,	[239]	Aleti, Aldeida,	[1481, 1481]	Aporntewan, C.,	[110]
Abbass, H. A.,	[459]	Alferink, Steve,	[1079]	Arabas, J.,	[1339]
Abbott, Derek,	[24]	Ali, S.,	[1598]	Aracil, J.,	[755]
Abdeen, Hani,	[150]	Ali, Shaukat,	[1603, 1486,	Araki, Lucilia Yoshie,	[1455]
Abdelwahab, A.,	[1328]	1486]	(,	Araujo, Ricardo de A.,	[149]
Abdullah, Rusli,		Aljahdali, Sultan H.,	[1461]	Archetti, Francesco,	[501]
	[1469]	Allan, V. H.,	[1495]	Arcuri, Andrea,	[1486, 1486]
Abramson, Myriam,	[730]	Allen, E. B.,	[1617, 1521]	Arif, Shams Ul,	[1599]
AbuElhaij, M.,	[1222]	Allen, Edward,	[1632]	Arms, W. Y.,	[257]
Adenso-Díaz, Belarmin		Allison, Andrew G.,	[24]	Arora, Komal,	[1609, 1609]
Adjei, Osei,	[654, 701]	Allouche, JP.,	[87, 92]	Arraiz, E.,	[1294]
Aebischer, K.,	[1405, 1406]	Almaini, A. E. A.,	[69]	Arslan, T.,	[1386]
Afzal, Wasif, 517]	[1600, 1601,	Alpern, Adam,	[608]	Arunkumar, S.,	[158]
Agapow, Paul-Michael,	[165, 176]	Al-Sakran, Sameer H.,	[476, 485,	Arus, C.,	[756]
Aggarwal, Charu C.,	[1307]	489, 490, 508]		Ashlock, Dan,	[867, 974]
Agrawal, V. K.,	[318]	Al-Sultan, K. S.,	[1288]	Ashour, Ashraf F.,	[383]
Aguilar-Ruiz, Jesús S.,		Altenberg, Lee,	[591, 610]	Aslam, Muhammad Wa	qar, [518]
		Alvarez, Luis F., 1045, 1049]	[383, 1043,	Assunçãa, Wesley Kle [1488, 1488]	werton Guez,
Aguirre, Arturo Hernár		Aly, Nabil M.,	[506]	Atan, Rodziah,	[1469]
Ahluwalia, Manu,	[731, 865]	Amarasinghe, Saman,	[148]	Atkin, Marc C.,	[534, 1113,
Ahmad, I.,	[15]	Amphlett, Robert W.,	[1385]	1114]	•
Ahmad, Imtiaz,	[160, 1382,			A + 1 T +	
1284, 1286]	[100, 1002,	Ampy, Derrick,	[882]	Atlan, Laurent, 1145]	[1115, 1116,
	[233]	Ampy, Derrick, Anacleto, J. C.	[882]	Atlan, Laurent, 1145] Augustsson, P.,	[1115, 1116, [413, 426]
1284, 1286]		Anacleto, J. C.,	[153]	1145]	
1284, 1286] Ahmad, Ishfaq,	[233]	Anacleto, J. C., Andersen, B.,	[153] [1375]	Augustsson, P., Avila-Alvarez, M., 1109]	[413, 426] [1066, 1100,
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young,	[233] [1403] [173]	Anacleto, J. C., Andersen, B., Anderson, Peter G.,	[153] [1375] [1230]	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K.,	[413, 426] [1066, 1100,
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P.,	[233] [1403] [173]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva,	[153] [1375] [1230] [252]	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T.,	[413, 426] [1066, 1100, [166, 168] [640]
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo,	[233] [1403] [173] [151] [1085]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783,	[153] [1375] [1230] [252] [532, 592, 611, 825, 826, 840,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle,	[413, 426] [1066, 1100, [166, 168] [640] [1407]
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel,	[233] [1403] [173] [151] [1085]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1	[153] [1375] [1230] [252] [532, 592, 611, 825, 826, 840, 962, 981, 1001,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N.,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54]
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579,	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588,	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103]	[153] [1375] [1230] [252] [532, 592, 611, . 825, 826, 840, 962, 981, 1001, 023, 1022, 1054,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle,	[413, 426] [1066, 1100, [166, 168] [640] [1407]
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T.,	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528,	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin,	[153] [1375] [1230] [252] [532, 592, 611, 825, 826, 840, 962, 981, 1001, 023, 1022, 1054,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54]
Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 3 512, 1518, 861, 10	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528,	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103]	[153] [1375] [1230] [252] [532, 592, 611, , 825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408]	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343,
1284, 1286] Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 1512, 1518, 861, 161624, 1529, 1555,	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528, 1645, 1646]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin, Angeline, Peter J.,	[153] [1375] [1230] [252] [532, 592, 611, , 825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408] Backer, Gerriet,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343, [734]
Ahmad, Ishfaq, Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 1512, 1518, 861, 101624, 1529, 1555, Alaoui, S. M., Alba, Enrico, Alba, Enrique,	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528, 1645, 1646] [1389]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin, Angeline, Peter J., 626, 639, 733, 866, 1199, 1200] Anon.,	[153] [1375] [1230] [252] [532, 592, 611, , 825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408] Backer, Gerriet, Backofen, Rolf,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343, [734] [169]
1284, 1286] Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 1512, 1518, 861, 11 1624, 1529, 1555, Alaoui, S. M., Alba, Enrico, Alba, Enrique, 1428, 732, 743]	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528, 1645, 1646] [1389] [1592] [1416, 1423,	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin, Angeline, Peter J., 626, 639, 733, 866, 1199, 1200]	[153] [1375] [1230] [252] [532, 592, 611, ,825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612, ,973, 992, 1112,	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408] Backer, Gerriet, Backofen, Rolf, Bade, S. L.,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343, [734] [169] [1005, 1022]
Ahmad, Ishfaq, Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 1512, 1518, 861, 101624, 1529, 1555, Alaoui, S. M., Alba, Enrico, Alba, Enrique,	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528, 1645, 1646] [1389] [1592] [1416, 1423,	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin, Angeline, Peter J., 626, 639, 733, 866, 1199, 1200] Anon.,	[153] [1375] [1230] [252] [532, 592, 611, 825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612, 973, 992, 1112, [429, 1587]	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408] Backer, Gerriet, Backofen, Rolf, Bade, S. L., Bae, Youngwhan,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343, [734] [169] [1005, 1022] [96]
1284, 1286] Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 1512, 1518, 861, 11 1624, 1529, 1555, Alaoui, S. M., Alba, Enrico, Alba, Enrique, 1428, 732, 743]	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528, 1645, 1646] [1389] [1592] [1416, 1423,, [213]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin, Angeline, Peter J., 626, 639, 733, 866, 1199, 1200] Anon., Anquetil, Nicolas,	[153] [1375] [1230] [252] [532, 592, 611, ,825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612, ,973, 992, 1112, [429, 1587] [150]	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408] Backer, Gerriet, Backofen, Rolf, Bade, S. L., Bae, Youngwhan, Baek, Won-Pil,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343, [734] [169] [1005, 1022] [96] [885]
1284, 1286] Ahmad, Ishfaq, Ahmed, Moataz A., Ahn, Dae-Young, Ahuja, Sanjay P., Akazawa, Kenzo, Akif, Kamel, Alander, Jarmo T., 1566, 1575, 1579, 1512, 1518, 861, 101624, 1529, 1555, Alaoui, S. M., Alba, Enrico, Alba, Enrique, 1428, 732, 743] Alba Torres, Enrique A	[233] [1403] [173] [151] [1085] [1577] [1565, 1540, 1400, 1585, 1588, 622, 1623, 1528, 1645, 1646] [1389] [1592] [1416, 1423,, [213]	Anacleto, J. C., Andersen, B., Anderson, Peter G., Andrássyová, Eva, Andre, David, 638, 719, 72, 783, 846, 855, 84, 919, 1003, 1005, 1017, 1 1081, 1103] Andrews, Martin, Angeline, Peter J., 626, 639, 733, 866, 1199, 1200] Anon., Anquetil, Nicolas, Ansari, Sepand,	[153] [1375] [1230] [252] [532, 592, 611, 825, 826, 840, 962, 981, 1001, 023, 1022, 1054, [533] [593, 612, 973, 992, 1112, [429, 1587] [150]	Augustsson, P., Avila-Alvarez, M., 1109] Axmann, Joachim K., Aytekin, T., Azar, Danielle, Baba, N., Babovic, Vladan, 355, 408] Backer, Gerriet, Backofen, Rolf, Bade, S. L., Bae, Youngwhan, Baek, Won-Pil, Bahn, Hyokyung,	[413, 426] [1066, 1100, [166, 168] [640] [1407] [54] [329, 343, [734] [169] [1005, 1022] [96] [885] [175]

Baker, Philip N.,	[477]	Baydar, Cem M.,	[307, 322, 366]	Bier, Lorraine,	[1638]
Balátě, Mojmír,	[868]	Bazgan, Chistina,	[1265]	Billina, S.,	[69]
Baldwin, J. F.,	[1091]	Beard, Nick,	[1119, 1198]	Billings, S. A.,	[18, 19]
Balic, J.,	[231]	Beaumont, Mark A.,	[132]	Bilotta, Eleonora,	[21]
Balic, Joze,	[390, 406,	Becker, Bernd,	[1263]	Bingul, Z.,	[1562]
873, 1012]	[1201]	Bell, Larry,	[865]	Biron, Paul V.,	[157]
Balicki, J.,	[1381]	Bellaachia, A.,	[1389]	Björkvist, Jerker,	[1594]
Ballard, Dana H., 618, 641]	[574, 606,	Belmont-Moreno, E.,	[1053]	Blanco, Raquel,	[1434, 1444,
Balogh, S.,	[829, 1008]	Bengio, Samy,	[536]	1448, 1451]	
Bancroft, C.,	[814]	Bengio, Yoshua,	[536]	Blickle, Tobias,	[537, 739]
Banks, S. P.,	[124]	Benini, Luca,	[643]	Bloch, Jeffrey J.,	[410, 1079]
Bansal, Priyanka,	[1485, 1485]	Bennett, Kristin,	[269]	Bluming, Jason,	[542]
Banzhaf, Wolfgang, 378, 401, 422, 428,	[345,	Bennett, III, Forrst H.,	[392]	Boden, Edward Barnes,	
510, 594, 679, 706,	724, 721, 726,	Bennett III, Forrest H., 72, 737, 783, 826,		Boden, Edward B.,	[1508]
728, 729, 735, 751, 842, 851, 856, 869,		84, 871, 919, 981, 9 1005, 1017, 1023, 10	995, 1001, 1003,	Bodmann, Bardo E. J.,	[1229]
1117, 1118] Baozhong, Wang,	[1006]	1103]	022, 1034, 1081,	Boettcher, Stefan,	[1225]
Baradhi, Ghinwa,	[1096]	Bensaid, A.,	[1389]	Bogner, Robert E.,	[812, 957]
Baraka, H.,	[1552]	Bentley, Peter J.,	[27, 36]	Bohlin, Markus,	[1373]
Barclay, Peter J.,	[1328]	Benuskova, L.,	[1368]	Böhm, Walter,	[820]
Barciay, Feter J., Baresel, André,	[762]	Benyahia, I.,	[872, 1011]	Bojarczuk, Celia C.,	[431]
Baresel, Andreé,	[1414, 1425]	Bergholm, Ville,	[25]	Bommel, Patrick van, 260, 275]	[199, 259,
,	[1574]	Bergman, Aviv,	[120, 121]	Bonabeau, Eric,	[1332]
Barklund, Jonas, Barnes, D. P.,	[777] [575]	Bergmann, Neil,	[118]	Boneh, Dan,	[214]
Barnholt, J.,	[401]	Bergström, Agneta,	[306]	Bonnet, Jérôme,	[1115, 1116]
Barnum, Howard,	[1092]	Berlanga, A.,	[11]	Borgelt, K.,	[1631]
Baron, C.,	[115]	Bernal, A.,	[897]	Borrajo, D.,	[1033]
Barros, Rodrigo C.,	[1475, 1483,	Bernal-Urbina, Manuel,	[1453]	Bossomaier, Terry,	[109]
1483]	[1473, 1403,	Berndt, D. J., 1591]	[1402, 1405,	Boström, Pointus,	[1594]
Bartley, M.,	[1618]	Berndt, D.,	[1406, 1596]	Bot, Martijn C. J.,	[328]
Barton, Geoffrey W., 736, 788, 850, 925]	[674, 705,	Bernstein, Herbert J.,	[1092]	Boughanem, Mohand,	[286]
Bar-Yam, Y.,	[28]	Bersano-Begey, Tommas		Bouzerdoum, Abdessela	m, [812, 957]
Basanta, David,	[27, 36]	745, 802, 847, 942]		Bozkaya, Burcin,	[1235]
Basart, J. M.,	[1324]	Bertoni, Alberto,	[20]	Brabazon, Anthony,	[455]
Basgalupp, Márcio P.,	[1475]	Bertram, Robert R.,	[373]	Bradley, Daryl,	[13]
Basgalupp, Marcio P.,	[1483, 1483]	Bessière, Pierre,	[1364, 1365]	Braind, Henri,	[190]
Bassanini, A.,	[1191]	Bettenhausen, Kurt D.,	[644, 787, 984]	Brameier, Markus,	[378, 422, 457]
Bastian, A.,	[302, 870,	Bhattacharya, Maumita	, [377]	Branke, Jürgen,	[297, 1309,
1010, 1052]	- · ·	Bhattacharyya, Siddhar	tha, [337]	104]	
Basu, A.,	[1519]	Bianchi, Dario,	[296]	Bräunl, Thomas,	[504]
Bauer, Eric T.,	[642]	Bickel, Arthur S.,	[1120]	Brave, Scott,	[645, 73, 828]
Baum, Eric B.,	[309, 214]	Bickel, Riva Wenig,	[1120]	Bregieiro Ribeiro, José C	Carlos, [1440]
Baxter, Ira D.,	[1638]	Bidlo, Michal,	[525, 525]	Breunig, Markus M.,	[646]

Brezocnik, Miran, 414, 478, 479, 481 503, 873, 1012]	[390, 406, , 482, 492, 495,	Cao, Yang, Capcarrere, M. S.,	[1445, 1449] [93]	Chaudhry, Peggy E., Chaudhry, Sohail S.,	[1238] [1238]
Briand, L. C.,	[1598]	Capcarrere, Mathieu S.,		Chaudhuri, P. Pal,	[32]
Briand, Lionel C.,	[1603, 1486,	Caplan, P.,	[257]	Chaudhury, Santanu,	[1319]
1486]	[1003, 1400,	Carlson, Susan Elizabetl		Chaudhury, S.,	[1342]
Broadhurst, David,	[395, 438,		,	Cheang, Sin Man,	[447]
472, 474, 488]	[oc]	Carmi, Aviram,	[583, 620]	Cheatham, John B.,	[749, 750]
Brodsky, Alex,	[26]	Carpentieri, Marco,	[20]	Chellapilla, K.,	[1060, 119]
Bronkhorst, Erik van,	[741]	Carter, Bob, 1353]	[1246, 1279,	Chellapilla, Kumar,	[879, 993]
Brooks, Andrew,	[1548]	Cassen, T.,	[1277]	Chen, Chia-Mei,	[1417]
Brown, D. R.,	[262]	Castillo Sequera, José L	us, [197]	Chen, Donggen,	[325]
Brown, Robert D.,	[209, 267]	Catania, V.,	[1503]	Chen, Gwo-Dong,	[210]
Browne, David G.,	[806]	Cavalieri, J.,	[1649]	Chen, Haiyan,	[1239]
Bruce, Wilker Shane,	[740, 874]	Cavaretta, M. J.,	[1060]	Chen, H.,	[200]
Bruckstein, A. M.,	[1335]	Cedeño, Walter,	[177]	Chen, J.,	[1522, 1530]
Brudaru, Octav,	[1333]	Celko, Joe,	[261]	Chen, KW.,	[279]
Brumby, Steven P.,	[410, 1079]	Cercone, Nick,	[203]	Chen, Peng,	[332]
Bryant, Bruce D.,	[550]	Cerdan, S.,	[756]	Chen, Ruey-Shun,	[246]
Bucher, Frank,	[1309]	Cevik, A.,	[498]	Chen, S.,	[710, 805]
Buckles, Bill P., 205, 1072]	[303, 544,	Chabrier, Jean-Jacques,		Chen, SH.,	[1004]
Bueno, Paulo M. S.,	[1561]	Chakraborti, N.,	[1241]	Chen, Shu-Heng,	[340, 466,
Buhnova, Barbona,	[1481, 1481]	Chakraborty, R. S.,	[522, 522]	804, 807, 853, 858, 987, 988, 998, 999,	
Bui, Thai,	[876]	Chan, H.,	[1258, 1268]	Chen, Y.,	[1070]
Bui, Thang Nguyen,	[1275, 1304]	Chan, K. Y.,	[514]	Chen, Yi-Chou,	[421]
Bull, David R.,	[1385]	Chan, Keith C.,	[188]	Cheng, Adriel,	[1427]
Bull, Larry,	[458]	Chan, King Choi,	[647]	Cheng, Cleve,	[880]
Bunke, Horst,	[1228, 1232]	Chan, S.,	[1370]	Cheng, Hu,	[172]
Burges, Colin J.,	[1569]	Chan, Shu-Park,	[1361, 1362]	Cheng, J. C. Y.,	[192, 193]
Burgess, C. J.,	[364]	Chandrasekharam, R.,	[1342]	Cheng, Leng-yau,	[1420]
Burkhardt, Diana,	[654, 701]	Chang, Ni-Bin,	[507]	Chi, Dong Pyo,	[253]
Burks, A. W.,	[126]	Chang, Shih-Fu,	[304]	Chicano, Francisco,	[1592, 1428]
Busch, J.,	[401]	Chang, Soon Heung,	[885]	Chicano, J. Francisco,	[1416, 1423]
Buxton, Bernard,		Chang, Y. C.,		Chicotay, Sarit,	[529]
Buzdalov, Maxim,	[760, 836] [1441, 1467,	Chang, Yu-Jan,	[268]	Chidambaran, N. K.,	[1014, 1061]
1476, 1484, 1484, 1		Char, K. Govinda,	[255]	Chien, Pei-der,	[1632]
Buzdalova, Arina,	[1484, 1484,		[912]	Chis, Monica,	[1459]
1492]	[041]	Charif, Adib, Chatterjee, Amitabha,	[683]	Chiu, Chin Ching,	[246]
Cagnoni, Stefano,	[941]	•	[1319]	Chiusano, S.,	[98]
Cai, Wen-Sheng,	[1340]	Chartopadhyay, S.,	[23]	Chiva, Emmanual,	[47]
Çalişir, E. D.,	[1241]	Chaudhary, Monika,	[1609, 1609]	Cho, Kyoungwoon,	[175]
Canseven, A. G.,	[498]	Chaudhary, Shahbaz A.,		Cho, Sung Bae,	[1039]
Cao, H.,				(11 C D	16001
Cao, U. J.,	[1070] [107]	Chaudhary, Shahbaz, Chaudhri, Omer A.,	[333] [331, 373]	Cho, Sung-Bae, Chockalingam, T.,	[689] [158]

Choenni, S.,	[242]	Corno, Fulvio,	[1570, 435, 98]	Davies, Elizabeth,	[1496, 1504]
Choi, In Hwa,	[1473]	Costa, Alberto,	[1242]	Davis, Lawrence,	[1253, 700]
Chongistitvatana, P.,	[742]	Costa, D.,	[1310]	Davis, M.,	[285]
Chongstitvatana, P.,	[708, 1015,	Cotta, Carlos,	[509, 732, 743]	Deakin, Anthony G.,	[746, 884]
110]		Cowan, G. S.,	[1539]	Deb, Kalyanmoy,	[1330]
Chopard, Bastien,	[684, 796, 934]	Cowan, George S.,	[1069]	Deb, K.,	[1647]
Chou, Hung-Ju,	[500]	Cramer, Nichael Lynn,	[1122]	DeFanti, Thomas A.,	[541]
Chuang, Isaac L.,	[1538]	Cranny, T.,	[109]	DeJong, R. J.,	[163]
Chung, I.,	[1629]	Cretin, G.,	[650]	Delamare, Romain,	[1608]
Chung, Lewis L.,	[188]	Croix, Edward V. de St	.,[1289]	De Carvalho, André C. 1483]	P. L., [1483,
Clack, C.,	[877]	Crosbie, Mark,	[744]	De Falco, Ivanoe,	[316, 425]
Claridge, Ela, 456, 471, 480, 493]	[407, 451,	Cross, Andrew D. J.,	[1220, 1287,	De Garis, Hugo,	[89]
Clark, Adam,	[648]	1297, 1306]		Della Cioppa, Antonio,	[316, 394, 425]
Clark, David E.,	[342, 267]	Crutchfield, James P., 50, 56, 61, 66, 122,	[12, 16, 29, , 133, 134]	Del Carpio, Carlos Adr	iel, [1024]
Clark, J.,	[1560]	Csukas, B.,	[829, 1008]	De Stefano, Claudio,	[394]
Clark, John A., 1543, 1545]	[292, 1431,	Cui, Jun,	[263, 264]	de Vega, Francisco Fern 1435]	ıandéz, [1429,
Clarke, Sarah J.,	[474]	Culberson, Joseph,	[1290]	Dempsey, Ian,	[455]
Clergue, Manuel,	[448, 449]	Cumani, Gianluca,	[1570]	D'haeseleer, Patrik,	[542, 597]
Clote, Peter,	[169]	Czárán, Tamás,	[33]	Dhawan, Atam,	[1248]
Cloutier, Jocelyn,	[536]	Czarnecki, D. A.,	[111]	Dhodhi, M. K.,	[15]
Coello-Coello, Carlos A		Czarnecki, D.,	[119]	Dhodhi, Muhammad K 1284, 1286]	., [160, 1382,
Coello Coello, Carlos A		Czarnowski, I.,	[1392]	Dianati, Mehrdad,	[1401]
Cogan, Brian,	[361]	Czerwinski, Steven,	[789]	Dick, Robert P.,	[1526]
Cohen, F.,	[159]	Da, Tiago S.,	[1483, 1483]	Dick, Scott H.,	[1582, 1595]
Cohen, Paul R.,	[534, 1113,	daBLSilva, Marcelo G.,	[44]	Dick, Scott,	[1542]
1114]	[661, 1116,	Daemi, M. F.,	[51]	Dickinson, Andrew,	[543]
Colina A	[1488, 1488]	Daida, Jason M., 373, 699, 745, 802,	[331, 333, 847, 942, 1077]	Dickinson, John, 1125]	[813, 1303,
Colin, A.,	[864]	Daida, Jason,	[882]	Dill, K. M.,	[913]
Collard, Philippe, 596, 954]	[448, 449,	Dain, Robert A.,	[883, 1037]	Dillon, Thomas,	[651]
Collet, P.,	[1068]	D'Ambrosio, Joseph G.,	[1512]	Dimopoulos, C.,	[362, 1064]
Collet, Pierre,	[194]	D'Angelo, Donna J.,	[663]	Ding, Yongsheng,	[117]
Collins, J. J.,	[1016, 1013]	Danielson, Peter,	[540]	Diplock, G.,	[830]
Collins, Trevor,	[1635]	Darrell, Trevor,	[562]	Doan, Chau M.,	[802]
Colombetti, Marco,	[55]	Das, Arijit,	[32]	Dolado, J. Javier,	[1535]
Cona, John,	[649]	Das, Rajarshi,	[56, 61, 66]	Dolin, Brad,	[392, 424]
Conrad, Michael,	[86]	Das, Saptarshi,	[520]	Domínguez-Jiménez, [1489]	Juan José,
Cooling, J. E.,	[152]	Das, S.,	[1241]	Dorigo, Marco,	[1332, 1063]
Coon, Brett W.,	[539]	Das, Shantanu,	[520]	Dosi, G.,	[1191]
Corcoran, III, Arthur L	eo, [1379]	Das, Sumit,	[541]	Doval, D.,	[174]
Corne, David,	[1063]	David, Omid E.,	[529]	Dowdy, Lawrence W.,	[1378]
Corne, D.,	[244, 251]	Davidge, Robert,	[1123]	Downing, K. L.,	[374]

Dracopoulos, Dimitris (886, 976]	C., [747, 831,	Elliman, D. G.,	[51]	Fernandez, Francisco,	[434]
Drechsler, Nicole,	[396, 497]	Ellis, C.,	[1344]	Fernandez, Jaime J., 750, 1021]	[656, 749,
Drechsler, Rolf,	[1234, 396,	Ellis, David I., 472, 474, 477, 488]	[367, 395,	Fernandez, T.,	[891]
1263]	[=== 1, === 1,	Elmer, B. S.,	[1345]	Fernandez, Thomas,	[473, 892]
Droste, Stefan,	[418, 887]	Eloranta, Timo,	[1292, 1298,	Fernandez-de-Vega, F.,	[369]
Drstvensek, I.,	[231]	1305]	[,,	Fernández-de-Vega, F.,	[433]
Du, Haifeng,	[1243]	Elsey, J.,	[736]	Fernandez de Vega, F.,	[509]
Dubossarsky, Eugene,	[683]	El-Telbany, Mohammed	, [1461]	Fernandéz de Vega, Fran	ncisco, [1418,
Dubrovski, Polona Dobr	nik, [414]	Emer, Joel,	[910]	1424]	
Ducasse, Stéphane,	[150]	Emer, Maria Claudia F.	P., [1580]	Fernández de Vega, Fra	
Duda, Richard O.,	[391]	Engel, David,	[655]	Ferreira, Tiago A. E.,	[44]
Duffy, J.,	[858, 860]	Engst, Norbert,	[299]	Ferrer, Gabriel J.,	[657]
Dunay, B. D.,	[598]	Eppley, Paul H.,	[1275]	Ferris, Michael C.,	[269]
Dunay, Bertrand Daniel	,[544, 652, 686]	Ercal, Fikret,	[1357]	Ferrucci, Filomena,	[1606]
Dunham, B.,	[1129]	Erkoç, Ş.,	[1241]	Fiorito, N., Fisch, Dominik,	[1503]
Dunlap, Frank,	[981, 1003]	Erkut, Erhan,	[1235]	Fisher, J.,	[1491] [1402, 1405,
Dunn, Warwick B.,	[477]	Esbensen, Henrik,	[1247, 1259,	1406]	[1402, 1403,
Dunning, T.,	[285]	1266, 1278] Escazut, Cathy,	[054]	Flann, Nicholas S.,	[764, 906]
Durdanovic, Igor,	[309]		[954]	Fleming, P. J., 1090]	[947, 1038,
Durnota, Bohdan,	[573]	Eskin, Eleazar,	[1065]	Flerackers, Eddy,	[460]
Dussa-Zieger, K.,	[1390]	Esparcia-Alcazar, Anna		Fleurent, Charles,	[1267, 1299]
Dworman, Garett,	[748]	Esparcia Alcázar, Anna		Flight, John,	[893]
Džeroski, S.,	[599]	Essam, D.,	[411]	Flores-Mendez, Alejand	ro, [1453]
Dzeroski, S.,	[545]	Estero-Botaro, Antonia,		Fogarty, Terence C.,	[514, 731,
Ebara, H.,	[1314]	Evans, Brian L.,	[1374]	1515, 1516, 865, 264]	1618, 116, 263,
Ebeling, Werner,	[1295]	Evett, Matthew,	[892, 1632]	Folino, Gianluigi,	[436]
Eberbach, Eugene,	[889]	Evett, M.,	[891]	Fonlupt, Cyril,	[363, 437]
Ebner, Marc,	[494, 1104]	Eyres, D. E., 1501, 1549, 1507, 1	[1559, 1547, 513, 1527, 1554,	Ford, Gary P.,	[1346]
Edelson, William,	[1331]	1637]	_	Forrest, Stephanie,	[1388]
Edmonds, A. N.,	[654, 701]	Fan, Kuo-Chin, 1283, 1321]	[1256, 1276,	Forsyth, Richard S.,	[1126, 1127]
Edmondson, Zachery,	[527]	Fang, Liqing,	[325]	Foster, James A., 1303, 958, 1326, 10	[372, 813,
Ehrenburg, Herman,	[1291]	Farry, Kristin A.,	[750]	Fotouchi, Farshad,	[198]
Eiben, Ágoston E.,	[1311, 1322]	Fasung, J.,	[1368]	Fotouchi, F.,	[265]
Eiben, Ágoston,	[1285]	Fehr, Gary,	[17]	Fox, Geoffrey C.,	[1377]
Eick, C. F.,	[228, 1055]	Feldt, R.,	[1034]	Frade, Miguel,	[509]
Eick, Christoph F.,	[803]	Feldt, Robert,	[335, 1600,	Francone, Frank D.,	[724, 721,
,		1454, 1089]	[220]	735, 751, 856, 1009	9]
Eickhoff, G. A.,	[1077]	Feng, Fang,	[332]	Franguiadakis, Terry,	[541]
Ekart, Anikó,	[1067]	Feng, Yong-jiu,	[43]	Fraser, A. P.,	[546, 548, 575]
Eklund, Sven E.,	[416]	Ferguson, R.,	[1505]	Frazer, J. H.,	[1350]
El-Fakih, Khaled,	[1525]	Ferland, Jacques A.,	[1267, 1299]	Freisleben, Bernd,	[1327]
ElGindy, Hossam,	[1372]	Fernández, Francisco,	[311]	Freitas, A. A.,	[153]

Freitas, Alex A., 432, 894]	[359, 431,	Garis, Hugo de, 48, 57, 601, 616, 6		Gold, Sönke-Sonnich,	[299]
Frenzel, J.,	[1649]	665, 1214, 1215, 12 1219, 142, 143, 144		Goldberg, Robert,	[113]
Freyer, S.,	[1029]	Garnica, A. O.,	[70]	Goldfish, Andrew, Gómez, Ricardo,	[754]
Freyer, Stephan,	[644, 787, 984]	Garnica, O.,	[88]	Gómez-Ramírez, E.,	[521, 521] [1066, 1100,
Friedberg, R. M.,	[1128, 1129]	Garrett, Charles,	[214]	1107, 1109]	[1000, 1100,
Frieder, O.,	[1389]	Gathercole, Chris,	[547, 753,	Gong, Dunwei,	[1611]
Frieder, Ophir,	[237, 290, 291]	975, 977, 1019]		Gong, Maoguo,	[1243]
Fu, Bao,	[1243]	Gaughan, Patrick,	[506]	Gonzalez, Fermin,	[465]
Fuchs, Dirk,	[924]	Gaylord, Richard J.,	[74]	González-Yunes, A., 1109]	[1066, 1100,
,	• •	Geffroy, JC.,	[115]	Goodacre, Rouston,	[313, 336]
Fuchs, Marc,	[924]	Gen, Mitsuo, 1336]	[1312, 1334,	Goodacre, Royston,	[367, 395,
Fuchs, Mathias,	[983]	George, Harry G.,	[1550]	438, 462, 472, 474	
Fuchs, Matthias,	[924]	George, R.,	[215]	Goodman, Erik D.,	[1612, 800]
Fueten, Frank,	[349]	George, Roy,	[221]	Gordillo, F.,	[755, 897]
Fujii, N.,	[1044]	Gerber, JP.,	[1524]	Gordon, Benjamin M.,	[535]
Fujiki, Cory,	[1125]	Geronimo, Linda Di,	[1606]	Gordon, Michael,	[288, 289]
Fujimoto, Y.,	[1026]	Gers, F.,	[89]	Gottesman, Daniel,	[1538]
Fujimoto, Yoshiji,	[314]	Gerstlauer, Andreas,	[1374]	Gounares, Alexander, Graham, Paul S.,	[1567]
Fukuda, T.,	[1082]	Geyer-Schulz, Andreas,	[820, 896]		[1509]
Fuller, Stephanie R.,	[906]	Ghanea-Hercock, R.,	[548]	Gray, Alexander G., Gray, G. J.,	[1099] [833, 895]
Furtado, João Carlos,	[1325]	Ghani, Abdul Azim Ab		Gray, H. F.,	[756, 900]
Furuta, Shige,	[398]	Ghani, Kamran,	[1431, 1543,	Greeff, D. J.,	[898]
Furuya, Tatsumi,	[1217]	1545]	[1431, 1343,	Green, David G.,	[63]
Gahyyur, S. A. K.,	[1599]	Ghazfan, Desra,	[154]	Green, D.,	[1097]
Galarce, Carlos E.,	[265, 266]	Gheorghies, Ovidiu,	[1234]	Greenwood, Garrison W	
Galassi, Mark,	[410]	Ghiduk, Ahmed S.,	[1461]	Grefenstette, John J.,	[1500, 1616,
Gall, A. Le,	[1344]	Gibbs, Jonathan,	[771]	1557, 123, 1558]	
		Gibbs, W. Wayt,	[818]	Gregersen, A.,	[1480]
Gallagher, Anthony,	[326]	Gibson, Gary M.,	[164]	Gregory, M.,	[243]
Gamble, Rose,	[761]	Gielen, Georges G. E.,	[516]	Grigni, Michelangelo,	[1225]
Gammack, John G.,	[263, 264]	Gilbert, R. J.,	[313]	Grimes, C. A.,	[658]
Ganguly, Niloy,	[32]	Gilbert, Richard J.,	[944]	Gritz, Larry, Grocholewska-Czurylo,	[659, 899]
Gao, Zongyi,	[1612]	Glaser, H.,	[1007]	Grochtmann, M.,	A., [75]
Gao liai, Cheng Man,	[505]	Glen, Robert C.,	[209, 267]	1633]	[1019, 1030,
García-Dominguez, Ant	sonio, [1465]	Glevarec, P.,	[650]	Groß, Hans-Gerhard,	[1571]
García-Domínguez, Ant	sonio, [1489]	Glover, Fred,	[1063]	Große, Daniel,	[396]
García-Fanjul, José,	[1448, 1451]	Gloy, Nikolas,	[910]	Grosman, Benyamin,	[393]
Garces-Perez, Jaime,	[752]	Godefroid, Patrice,	[1581]	Gross, Hans-Gerhard,	[1563, 1637]
Garcia, O. N.,	[653]	Goebels, A.,	[496]	Gross, HG.,	[1559]
Garcia, Oscar N.,	[927]	Goel, Narendra,	[198]	Grover, Lov K.,	[224]
Garcia, Santi,	[465]	Gofman, Yossi,	[786]	Gruau, Frédéric C., 1130, 1131, 1132, 1	[549, 600, 757, .133, 1134, 1135]
Gargano, Michael L.,	[1331]	Gokceoglu, C.,	[519]	Grunske, Lars,	[1481, 1481]

Guan, Jihong,	[1244]	Harman, Mark, 1398, 403, 1544, 14	[1541, 1397, 157, 1546]	Hoai, Nguyen Xuan,	[379, 411, 459]
Guerra-Salcedo, C. M.,	[284]	Harrald, Paul,	[64]	Hobden, A.,	[712]
Guitart, P.,	[1324]	Harries, Kim,	[903]	Hochman, R.,	[1617, 1521]
Gupta, Amitava,	[520]	Harris, Christopher,	[760, 836]	Hofmeyr, Steven A.,	[1388]
Gupta, Yash P.,	[162]	, ,		Höhn, Christian,	[1269]
Gusel, Leo,	[478]	Harrison, R. F.,	[124]	Holczer, Michael,	[882]
Gusfield, D.,	[1300]	Harrison, Rachel B.,	[331]	Holland, John H.,	[126]
Gutenschwager, K.,	[1317]	Harrold, M. J.,	[1556]	Holm, Elizabeth A.,	[27, 36]
Güvennir, H. A.,	[640]	Hart, John,	[661]	Holmes, Paul,	[762]
Gwee, B. H.,	[1348]	Hart, Peter E.,	[391]	Homma, N.,	[1223]
Habibi, A.,	[1413]	Harvey, Neal R.,	[1079]	Hommes, Jonathan D.,	[699]
Hadaytullah, Hadaytull	ah, [1487,	Harvey, Neil R.,	[410]	Hondo, Naohiro,	[763, 837]
1487]		Hauw, J.K. van der,	[1311]	Hongbo, Yuan,	[505]
Hadaytullah, Vathsavay	i, [1463, 1480]	Hauw, Van Der,	[1322]	Hoo, Teck L.,	[24]
Haggerty, Michael,	[1349]	Haynes, Thomas, 817, 1301, 904, 979	[662, 717, 761,	Hooper, Dale G.,	[906]
Hagiya, Masami,	[1320]			Hooper, Dale,	[764]
Hahn, James K.,	[659, 899]	He, Hu,	[1427]	Hoppensteadt, F. C.,	[1237]
Hahn, Lance W.,	[450]	He, Shiwei,	[1238]	Hopper, N. J.,	[1086]
Hahn, Vu Le,	[1577]	Hedberg, Sara,	[1497]	Horihan, Jason W.,	[40]
Hajduk, J.,	[1368]	Heiss-Czedik, D.,	[905]	Hörner, Helmut,	[758, 834]
Hall, M. A.,	[313]	Helmreich, Stefan,	[125]	Horng, Jorng-Tzong,	[202, 1256,
Hallam, J.,	[990]	Hemert, Van,	[1322]	207, 210, 1276, 1: 255]	283, 223, 1321,
Halliday, David M.,	[506]	Hemmati, Hadi,	[1603]	Hoshino, H.,	[1082]
Hamano, M.,	[1050]	Hemmati, H.,	[1598]	Howard, Daniel,	[338]
Hammerman, Natalie,	[113]	Hemmi, Hitoshi,	[615]	Howard, Lee M.,	[663]
Hampo, Richard J.,	[550, 1137]	Henry, Kevin,	[49]	Howell, M. N.,	[124]
Han, Sang Min,	[389]	Hermadi, Irman,	[1403, 1408]	Howley, Brian,	[664, 765,
Han, Tack-Don,	[1387]	Hernández-Aguirre, Art	uro, [303]	838, 907]	į,,
Han, Zhen,	[43]	Hertz, A.,	[1310]	Hraber, Peter T.,	[50, 133, 134]
Hancock, Edwin R.,	[1220, 1231,	Herzog, J. H.,	[913]	Hrbáček, Radek,	[524, 524]
1287, 1297, 1306]		Hicklin, Joseph F.,	[1143]	Hsiao, M. S.,	[105]
Handa, H.,	[54]	Hidalgo, J. I.,	[170]	Hsu, Ching-Chong,	[421]
Handley, Simon G., 614, 622, 660, 716,	[551, 602, 759, 835, 1138,	Hiden, Hugo G.,	[850, 901,	Hsu, Yi-Ming,	[223]
1139, 1140, 1141,		923, 925, 978, 994]		Hu, Chunhua,	[1445, 1449]
Haneda, H.,	[1337]	Hifi, M.,	[1313]	Hu, D.,	[1316]
Hansen, Pierre,	[1242]	Higuchi, Tetsuya,	[1218]	Hu, Xiaobo (Sharon),	[1512]
Hansmann, M.,	[1029]	Higuchi, T.,	[1223, 808]	Hu, Xiaohua,	[203]
Hanson, James E.,	[61, 66, 122]	Hiho, T.,	[332]	Hu, Yuh-Jyh,	[347]
Harala, Sauli,	[300]	Hillis, W. Daniel,	[1144]	Huang, Jian-Jun,	[702]
Harding, Simon,	[510, 511]	Hinchliffe, M.,	[925]	Huang, Jing-Xiong,	[702]
Harget, Alan,	[229]	Hirata, H.,	[62]	Huang, Thomas,	[566]
Harju, Maarit,	[1623]	Ho, Alex,	[201]	Hudepohl, J. P.,	[1617, 1521]
Harkin, Jim,	[1395]	Ho, J. S.,	[1348]	Huelsbergen, Lorenz,	[766, 908]

Hufnagel, E. M.,	[1596]	Iwasaki, Yuishi,	[77]	Jones, Bryan F., 1398, 1637]	[1541, 1397,
Hughes, David C.,	[383]	Jacob, Christian, 774, 878, 1057]	[365, 552,	Jones, Gareth,	[209, 258, 267]
Hughes, Jeremy Peter	James, [1078]	Jacob, Jeremy L.,	[292]	Jones, Lee W.,	[476, 485,
Hunt, John,	[1613]	Jagielski, Romuald,	[980]	489, 490, 508]	•
Hunter, Lawrence,	[730]	Jain, Mohit,	[1477]	Jong, Kenneth A. De, 1124, 1557, 1558]	[1500, 1616,
Huowang, Chen,	[956]	Jakoet, E.,	[953]	Jonsson, Per,	[777]
Hush, Noel,	[38]	Jaksetic, Patricija,	[306]	Jordaan, Elsa M.,	[430]
Hussain, M. F.,	[1288]	Janakiraman, Janani,	[139]	José Domíinguez-Jim	énez, Juan,
Hutchings, J. L.,	[1005, 1022]	Janikow, C. Z.,	[1105]	[1465]	
Hwang, Jun,	[1473]	Janikow, Cezary Z.,	[849]	Joung, Je-Gun,	[971]
Hwang, Kuo-Yen,	[262, 271]	Jannink, Jan,	[553]	Joyce, Gerald F.,	[31]
Hwang, Wen-Jyi,	[385, 421]	Jansen, Thomas,	[418]	Ju, Quan,	[506]
Hyötyniemi, Heikki,	[767]	Jäntti, Anssi,	[512]	Juillé, Hugues,	[778, 103, 108]
Iazzetta, A.,	[316]	Jäske, Harri,	[775, 911]	Júnior, Erinaldo L. Siq	
Iba, H.,	[808, 859, 862]	Jayakanth, R.,	[1241]	Kaandorp, J. A.,	[1384]
Iba, Hitoshi,	[315,	Jedrzejowcz, P.,	[1392]	Kadluczka, P., Kajisha, H.,	[1270]
380, 417, 601, 613 718, 725, 763, 768	8, 770, 791, 837,	Jeffers, J. N. R.,	[270]	Kalisha, II., Kakazu, Y.,	[14] [808]
839, 848, 854, 902, 1071, 1073, 1101, 1 1219, 1136]		Jeffery, Gregory,	[17]	Kakazu, Yukinori,	[763, 837]
Iba, S. Kamio Hitoshi,	[406]	Jeldi, R. R.,	[522, 522]	Kallis, Klaus T.,	[1245]
Icaza, J. I.,	[486]	Jeng, Bingchiang,	[1417]	Kalmykov, V. L.,	[780]
Ida, K.,	[284]	Jézéquel, Jean-Marc,	[1577]	Kalos, Alex N.,	[430]
,	[1336]	Jha, Niraj K.,	[1526]	Kalyur, Sesha,	[667]
Igel, Christian,	[1056]	Jiang, Minga,	[1147, 1148]	Kamani, Sejal,	[668]
Iisaku, Si.,	[247]	Jiang, Rui,	[1371]	Kamboj, Sonam,	[1610]
Ikram, I. M.,	[769]	Jiang, Xiaoyi,	[1228, 1232]	Kamio, Shotaro,	[417]
Imae, J.,	[1076]	Jiao, Licheng,	[1243]	Kampus, Z.,	[390]
Inagaki, Yoshiyuki,	[34]	Jiménes-Morales, Franc	cisco, [112]	Kandel, Abraham,	[1595, 1542]
Inayoshi, H.,	[1250]	Jiménez-Morales, F.,	[29]	Kanemitsu, Hideo,	[287]
Ingrim, Michael,	[282]	Jin, Lin-Ming,	[1361, 1362]	Kanemitsu, H.,	[220]
Inoue, K.,	[1337]	Jinjun, Hou,	[1074]	Kanesige, K.,	[1337]
Ioannidis, Yannis E.,	[268, 269]	Jino, Mario,	[1561]	Kang, Lishan,	[1514]
Iqbal, Muhammad Zoh 1486]	aib, [1486,	Johansson, Stefan J.,	[776]	Kang, L.,	[1070]
Irfan, Janita,	[1472]	Johnson, Andrew,	[198]	Kang, So-Jin,	[1226]
Isasi, Pedro,	[955]	Johnson, Bryan H.,	[666]	Kao, Cheng-Yan,	[202, 210, 255]
Isasi, P.,	[11, 1033,	Johnson, Helen E.,	[313, 438]	Kapoor, Anjali,	[1482, 1482]
1041]		Johnson, L.,	[1405, 1406,	Kapsalis, A.,	[1347]
Ito, Hiroyasu,	[146]	1596]		Karapoulios, K.,	[1344]
Ito, Takuya,	[770]	Johnson, Michael Patri	ck, [562]	Karapoulios, S.,	[1502]
Itoh, H.,	[1257]	Jones, A.,	[1111]	Karásek, Jan,	[526]
Itoh, M.,	[161]	Jones, B. F., 1501, 1549, 1507, 2	[1559, 1547, 1513, 1527, 1554,	Karel, Kolomaznik,	[400]
Ivan, Laur,	[308, 1062]	1534]	.,,,	Karjalainen, Erkki,	[888]
Iwakura, H.,	[1040]	Jones, B.,	[1619]	Karlapalem, Kamalakar	r, [233]

Karp, R.,	[1300]	Kim, J. R.,	[1336]	Korkmaz, E. E.,	[640]
Karr, Charles L.,	[156]	Kim, Jaehyoun,	[1473]	Koronacki, J.,	[1105]
Kasik, David J.,	[1550]	Kim, Jinsoo,	[253]	Korousic-Seljak, B.,	[152]
Katayama, Kei,	[196]	Kim, Peter S.,	[917]	Koski, Riitta,	[1584]
Kathane, Manojkumar,	[528]	Kim, Shin-Dug,	[1387]	Koskimies, Kai,	[1437, 1438,
Kato, S.,	[247]	Kim, Tai-hoon,	[1443]	1446, 1450, 1463, 1 1480, 1487, 1487]	.404, 1408, 1478,
Katsikas, S.,	[1344]	Kimbrough, Steven O.,	[748]	Kotani, Manabu,	[1085]
Kauffman, Stuart A.,	[127, 128]	Kimura, Masayuki,	[770]	Kothrade, A.,	[166]
Kawaguchi, Satomi,	[348]	Kinnear, Jr., Kenneth E	E., [555, 603,	Kouchakpour, Peyman,	[504]
Kawamata, Masayuki,	[323]	617, 1150, 1151]		Koutník, Jan,	[443]
Kawamata, M.,	[375]	Kirkwood, I. M. A.,	[918, 951]	Kovačič, Miha, 482, 492, 503]	[479, 481,
Kazimierczak, Jan,	[915]	Kirner, C.,	[153]	Kowalczyk, R.,	[1025]
Keane, Martin A.,	[319,	Kirshenbaum, Evan,	[310]	Koza, John R.,	[319, 324, 327,
324, 327, 446, 489 855, 84, 919, 981, 1	001, 1003, 1005,	Kiryati, Nahum,	[786]	351, 358, 446, 476 508, 556, 624, 627	, 485, 489, 490,
1017, 1022, 1054, 1 1186, 1189]	081, 1153, 1162,	Kishore, J. K.,	[318]	631, 632, 633, 634 703, 719, 727, 72	, 635, 636, 669,
Keber, Christian,	[1058, 1098]	Kitamura, Shinzo,	[398]	846, 855, 84, 919, 1003, 1005, 1017, 1	981, 995, 1001,
Keijzer, Maarten,	[329, 343,	Kitowski, Z.,	[1381]	1081, 1103, 1152, 1 1156, 1157, 1158, 1	.153, 1154, 1155,
355, 408, 454, 469,	, 475]	Klappenecker, Andreas,	[637]	1162, 1163, 1164, 1 1168, 1169, 1170, 1	.165, 1166, 1167,
Keith, Mike J.,	[554]	Kleiber, M.,	[166]	1174, 1175, 1176, 1 1180, 1181, 1182, 1	.177, 1178, 1179,
Kell, Douglas B., 395, 477]	[313, 336,	Klein, R. L.,	[1047]	1186, 1187, 1188,	
Kell, Douglas M.,	[944]	Klepikov, V. F.,	[91]	Koziolek, Anne,	[1481, 1481]
Keller, Robert E.,	[781, 1009]	Knight, Leslie,	[761]	Kraft, Donald H.,	[205, 157]
Kelly, Michael A.,	[1149]	Knoch, Joachim,	[1245]	Kraft, Johan,	[1373]
Kenny, Louise C.,	[477]	Knolmayer, G. F.,	[1524]	Kraft, Nicholas A.,	[1608]
Kent, Simon,	[747]	Ko, Eun-Joung,	[653]	Kramer, O.,	[496]
Kent, S.,	[370, 831, 976]	Ko, K. T.,	[1370]	Krawiec, Krzysztof,	[402]
Kerridge, J. M.,	[232]	Kochenderfer, Mykel J.,	[452]	Krcmar, Martin,	[1248]
Kershenbaum, Aaron,	[178]	Koh, Kern,	[175]	Kretowski, Marek,	[249]
Kerszberg, M.,	[120, 121]	Koishi, T.,	[114]	Kreuger, Per,	[1373]
Kessler, Matthew,	[1080]	Koivo, Heikki N.,	[767]	Kreutz, Martin, Kruger, S.,	[1056] [168]
Keyes, Charles,	[741]	Koljonen, Janne,	[1419, 1604]	Kubalík, Jiří,	[443]
Keyes, C.,	[810]	Kondacs, Attila,	[85]	Kuechenmeister, Christ	
Khan, Qadeem,	[1599]	Kondo, Mitsuhiro,	[298]	Kuhn, Leslie A.,	[800]
Khoo, Jonathan C.,	[331, 373]	Kontis, Christopher,	[1245]	Kühne, Ulrich,	[497]
Khopkar, Chirag D.,	[916]	Koppen, M.,	[782]	Kulkarni, Janardan,	[280]
Khoshgoftaar, T. M.,	[1617, 1521]	Korda, V. Yu.,	[91]	Kumar, Anup,	[151, 162]
Khoshgoftaar, Taghi M.	., [388]	Kordon, Arthur K.,	[430]	Kumar, Dharminder,	[1605]
Khoshgoftar, Taghi,	[1632]	Korel, B.,	[1505]	Kumar, Manish,	[1597]
Khurshid, Sarfraz,	[1576, 1581]	Korfhage, R. R.,	[204]	Kumar, Mohit,	[1482, 1482]
Kidwell, Michelle D.,	[1394]	Korfhage, Robert R.,	[272, 273, 274]	Kumar, Rakesh,	[1460]
Kim, Hajoong,	[96]	Korkin, Michael,	[17]	Kumhar, Hemraj,	[1477]
Kim, Han-Gon,	[885]	Korkin, M.,	[89]	Kundu, S.,	[1050, 114]

Kuntz, Pascale,	[1338]	Lee, Chae Y.,	[1281]	Lin, Wen-Yang,	[195]
Kuo, I-Chung,	[195]	Lee, Dong Gyu,	[881, 885]	Lindgren, Kristian,	[130]
Kuo, Tzu-Wen,	[466]	Lee, J. Y. B.,	[672]	Lingchun, Xiong,	[1074]
Kurashige, K.,	[1082]	Lee, KH.,	[1094]	Lipsitch, Marc,	[131]
Kureĭchik, V. V.,	[1341]	Lee, Kin Hong,	[447]	Lipson, Hod,	[352]
Kureĭchik, Victor M.,	[1341]	Lee, Kyung Ho,	[389]	Lishan, Kang,	[1096]
Kuri-Morales, Angel,	[45]	Lee, Wei-Po,	[990]	Liška, M.,	[147]
Kurka, Petr,	[129]	Lee, Yoon Joon,	[227]	Litvak, P. M.,	[1077]
Kurokawa, Haruhisa,		Lefley, Martin,	[1569]	Liu, Baw-Jhiune, 210, 223, 255]	[202, 207,
Kuscu, Ibrahim,	[1236]	Lefley, M.,	[364]	Liu, Chang,	[1376]
	[784]	Lehndert, R. van,	[283]	Liu, Cheng-Wen,	[1276, 1283]
Kushchu, Ibrahim,	[399]	Lei, Ting,	[1427]	Liu, Xinghao,	[1318]
Kussul, Michael E.,	[1030]	Lemke, Ney,	[1229]	Liu, Yan,	[43]
Kussul, Nataly N.,	[1030]	Lensberg, Terje,	[922]	Liu, Yi,	[388]
Kuzman, Karl,	[406]	Lent, Brian,	[558]	Liu-Jimenez, J.,	[1474]
Kvasnička, Vladimír,	[1315, 939]	Lent, Craig S.,	[22]	Livesay, M.,	[1293]
Kwedlo, Wojciech,	[249]	Leung, Henry,	[188, 384,	Livesey, Michael,	[330]
Kwok, Yu-Kwong,	[233]	397, 420]	[100, 100	Livesey, Mike,	[937]
Kwong, C. K.,	[514]	Leung, Kwong Sak, 193, 447, 673, 696		Loader, R.,	[244]
Laane, Lisa A.,	[670]	295, 824, 841, 250,	•	Lohn, Jason D.,	[90, 1102]
Lahiri, Tirthankar,	[235]	Leung, Kwong Sal,	[561, 208, 211]	Lohn, Jason,	[981]
Lai, Y.,	[1237]	Levine, John,	[465]	Lones, M. A.,	[376]
Laing, James D.,	[748]	Levy-Vehel, J.,	[650]	Lones, Michael A.,	[405]
Laing, R. A,	[126]	Lewin, Daniel R.,	[393]	Lopes, Heitor S.,	[431]
Lakner, R.,	[829]	Li, Jiahong,	[507]	Lopez, Heitor Silvério,	[875]
Lam, Wai,	[250, 256]	Li, Jin,	[320]	Lott, Christopher G.,	[559]
Lam, W.,	[193]	Li, JJ.,	[279]	Louchet, Jean,	[382]
Lamas, Ricardo,	[683]	Li, L.,	[1316]	Loveard, Thomas,	[467]
Lanchares, J.,	[70, 88, 170]	Li, Luming,	[1445, 1449]	Lozano, J. A.,	[254]
Landrin-Schweitzer, Yar	nn, [194]	Li, Y., 833]	[1233, 691,	Lozano, R.,	[1107]
Lang, K. J.,	[779]	Li, Yun,	[895]	Lu, Yuchang,	[240]
Langdon, William B.,	[335, 344, 356,	Liang, Minga,	[1146]	Lu, Yue,	[1373]
386, 428, 671, 179 964, 982, 985, 997,		Liao, Linxia,	[527]	Lu, Yung-Hsiang,	[40]
Lankhorst, Marc M.,	[293, 65]	Lichtner, Jonathan,	[1290]	Lucas, Simon M.,	[39]
Lanzeni, Stefano,	[501]	Liedtke, Thomas,	[1520, 1627]	Lucasius, Carlos B., Luchian, Henri,	[199, 275] [1265]
Laszewski, Gregor von,	[1354, 1359]	Lilja, David J.,	[1380]	Ludwig, M. A.,	
Lathrop, James I.,	[921]	Lim, Cheng-Chew,	[1427]	Luigi, Fabio De,	[155] [135]
Lau, T. L.,	[167, 1369]	Lim, Ik Soo,	[1271]	Luke, Sean,	[354, 785, 815]
Lay, Ming-Yi,	[557, 560]	Lim, M. H.,	[1348]	Lumpkin, George,	[201]
Leblanc, B.,	[87, 92]	Lin, Jin-Cherng,	[1573]	Lund, Henrik Hautop,	[990]
Lee, Byong Whi,	[881]	Lin, Jing,	[1374]	Luo, Y.,	[1316]
Lee, C. W. J.,	[1014, 1061]	Lin, Ray-Shine,	[385]	Lutton, E.,	[650, 92]
-,,	,1	,,	r1	, ,	C

Lutton, Evelyne,	[194, 87, 1088]	Marchiori, E.,	[1329]	McIlroy, P.,	[709]
Lutton, Evelyn,	[1068]	Marconi, J.,	[1326]	McKay, Ben,	[674, 705,
Lutton, Pierre,	[1088]	Marenbach, Peter,	[644, 787,	736, 788, 850, 901,	
MacCallum, Robert M.	, [463]	797, 923]	[004 4000]	McKay, R. I.,	[411, 459]
Macey, B.,	[1391]	Marenbach, P.,	[984, 1029]	McKee, Thomas E.,	[419]
Mackin, Kenneth J.,	[196]	Marengo, Luigi,	[1191]	McKeown, K. R.,	[607]
Maclean, Iain,	[1548]	Marko, Kenneth A.,	[550]	McMaster, John,	[1496, 1504]
Maeda, H.,	[1314]	Marks, Joe,	[1351, 1352]	McPhee, Nicholas Freita	
Maeda, Yoichiro,	[348]	Márkus, András,	[1355]	Medina, Ricardo A.,	[1517]
Maes, Pattie,	[562, 276]	Martin, Jennifer R.,	[1517]	Medina-Bulo, Inmacula	
Maguire, Liam P.,	[1395]	Martin, Martin C.,	[148, 554]	Medina-Bulo, Inmaculat	
Mahdavi, Kiarash,	[403]	Martin, Peter N., 461, 1032]	[415, 427,	Medvidovic, Nenad,	[1404]
Maini, Harpal Singh,	[1264]	Martin, T. P.,	[1091]	Meedeniya, Indika,	[1481, 1481]
Maji, Pradipta,	[32]	Martin, W.N.,	[657]	Mehrmand, Arash,	[1439, 1454]
Makarov, D. E.,	[1027]	Martin-Bautista, M. J.,	[245]	Mehrotra, Kishan,	[225]
Mäkinen, E.,	[1437, 1438,	Martinez, A.,	[1053]	Meira, Silvio,	[149]
1446, 1450, 1464,	•	Martinez-Perez, I.,	[756]	Menchaca-Rocha, A.,	[1053]
Mäkinen, Erkki, 1260, 1305]	[1221, 1249,	Martino, Gilford F.,	[1508]	Meng, Xiangwu,	[172]
Makkeasorn, Ammarin,	[507]	Martyna, J.,	[171]	Mengibar-Pozo, L.,	[1474]
Makki, R. Z.,	[145]	Maruyama, Tsutomu,	[1356]	Menon, Anil,	[225]
Malasri, Siripong,	[1517]	Masand, Brij,	[563]	Merelo, J. J.,	[424]
Malgeri, M.,	[1503]	Masner, J.,	[1649]	Merz, Peter,	[1327]
Malo, Pekka,	[523, 523]	Masui, Toshiyuki,	[1262]	Messina, Enza,	[501]
Malyutina, E. E.,	[236]	Matila, Jukka,	[1528, 1529]	Metiu, H., Meyer, Bertrand,	[1027]
Mancoridis, S.,	[174]	Matsuo, Y.,	[693]	Meyer, Jean-Arcady,	[1466]
Mander, K.,	[1560]	Matsushita, Kotaro,	[196]	Michael, Christoph C.,	[1145] [1568, 1553,
Manderick, B.,	[1250]	Maust, R. S.,	[1047]	1620, 1621, 1628]	[1506, 1555,
Mangano, Salvatore R.	, [1251]	Maxwell, R. J.,	[756, 900]	Michael, Christoph,	[1625]
Mani, V.,	[318]	Maxwell, III, Sidney R.,	[564]	Michaelian, K.,	[1053]
Maniezzo, Vittorio,	[135]	May, Frank U.,	[637]	Michalewicz, Zbigniew, 278, 279]	[145, 1277,
Manjunath, B. S.,	[969]	Mayer, Matthias, 1358]	[1272, 1357,	Middendorf, Martin,	[1372, 297,
Mannila, Markus,	[1419]	Maza, Michael de la,	[277]	104]	[1372, 297,
Mansour, Nashat,	[1377, 1525]	Mazumder, Pinaki,	[1259, 1268]	Migge, Jörn,	[1393]
Mansouri, S. Afshin,	[1544, 1546]	Mazumder, P.,	[1258]	Miguel-Hurtado, O.,	[1474]
Mantere, Timo, 1566, 1575, 1579, 1	[1565, 1540,	McClain, Jeffrey J.,		Mikic-Rakic, Marija,	[1404]
1586, 1588, 1589, 1528, 1624, 1529, 1	42, 1518, 1622,	McClain, Jeffrey,	[802] [882]	Mikkola, Topi,	[1227]
1646]	1939, 1042, 1043,	McConaghy, Trent,	[516]	Miller, James,	[1548]
Manzoor, Umar,	[1472]	McDermid, J.,	[1560]	Miller, John H.,	[76]
Marcelli, A.,	[394]	McGinnity, Thomas M.,		Miller, Julian F.,	[69, 116]
March, S. T.,	[212, 238]	McGraw, Gary E.,	[1568, 1553,	Miller, Justin Darwin,	[675]
March, Salvatore T.,	[217]	1620, 1621, 1628]	[1300, 1333,	Miller, P.,	[723]
Marchesi, Bruno,	[875]	McGraw, Gary,	[1625]	Min, Shermann L.,	[565]

Minohara, Takashi,	[1614]	Munetomo, Masaharu,	[82]	Nicholls, Robert A.,	[216]
Minohara, T.,	[1506]	Münger, Andreas,	[1228, 1232]	Nickolay, B.,	[782]
Miodownik, Mark A.,	[27, 36]	Murai, Tetsuya,	[287]	Niehaus, Jens,	[441]
Mironovich, Vladimir,	[1494]	Murai, T.,	[220]	Nieken, U.,	[644, 984,
Mitchell, B. S.,	[174]	Murao, Hajime,	[398]	1029] Nievola, Julio C.,	[432]
Mitchell, Melanie,	[16, 29, 50,	Murata, Satoshi,	[1236]	NikitaKravtsov,	[1492]
56, 61, 66, 133, 13	•	Murnion, Shane,	[229]	Nikolaev, N. I.,	[930, 989]
Mitra, R. S.,	[1519]	Murolo, Alfonso,	[1606]	Nikolaev, Nikolay Y.,	[380]
Miyakoshi, Masaaki, Miyakoshi, M.,	[287]	Murray-Smith, D. J.,	[833, 895]	Nikolopoulos, C.,	[1293]
Miyashita, Kazuo,	[220]	Mydlowec, William,	[319, 324,	Nikolopoulos, P.,	[1293]
Mizoguchi, Jun'ichi,	[615]	358, 928]		Nimmo, Graig,	[499]
Moghadampour, Ghodi		Myers, Jenny,	[477]	Nishidate, Kazume,	[74]
1622, 1528, 1529,		Myers, Richard,	[1220, 1231]	Nishiguchi, M.,	[1026]
Mohan, Chilukuri K.,	[225]	Myler, Harley R.,	[326]	Nishikawa, T.,	[1237]
Molina, J. M.,	[11]	Nacaskul, P.,	[929]	Niwa, Tatsuya,	[791, 848]
Mombach, J. C. M.,	[1229]	Nachbar,	[678]	Nizami, J. S.,	[1288]
Monsieurs, Patrick,	[460, 1192]	Nachouki, Gilles,	[190]	Nolan, Mark,	[154]
Montague, Gary A., 901, 923, 978, 994	[788, 850,	Nafjan, K. A.,	[232]	Nolte, Thomas,	[1373]
		n,	[?]	Nordahl, Mats G.,	[130]
Montana, David J., 1193]	[676, 789,	ga, P. Larra}ga99		Nordin, Peter, 335, 413, 426, 567	[306, 334, , 679, 706, 724,
Moon, Byung-Ro, 1304]	[1226, 1252,	Nagano, Shinobu, Nagy, Roman,	[77]	721, 726, 728, 729 795, 842, 851, 856	
Moon, Byungro,	[175]	Naillon, Martine,	[1491] [1116]	996, 1009] North, T.,	[1120]
Moore, Cristopher,	[12]	Naito, S.,	[161]	Nossal, R.,	[1129] [1634]
Moore, F. W.,	[1018]	Nakai, Masaki,	[1085]	Nowrouzian, Behrouz,	[1302]
Moore, Frank W.,	[927]	Nakano, H.,	[1314]	Nozoe, Toshihide,	[902]
Moore, Jason H.,	[450]	Nandi, Asoke Kumar,	[518]	Nunohiro, Eiji,	[196]
Morales-Aguirre, Marco	o, [45]	Narasimhan, Shankar,	[1330]	Nyongesa, H. O.,	[370]
Morris, Robert,	[1302]	Nashat, Mansour,	[1552]	Oakley, E. H. N.,	[605, 1195]
Mort, N.,	[362]	Nath, Baikunth,	[377]	Oakley, E. Howard N.,	[794]
Motter, A. E.,	[1237]	rvaen, Bankunen,	[311]		f== a1
Mounier, Laurent,	[1237]	Navet Nicolas	[1303]	Oakley, Howard,	[570]
	[1462]	Navet, Nicolas,	[1393]	Oakley, Howard, Oates, M. J.,	[570] [244, 251]
Moura, Leonardo,		Nazzal, A.,	[241]	•	
Moura, Leonardo, Mozes, Ari W.,	[1462]	Nazzal, A., Nefti, Samia,	[241] [1472]	Oates, M. J.,	[244, 251]
	[1462] [1638]	Nazzal, A., Nefti, Samia, Nelson, Brent,	[241] [1472] [1509]	Oates, M. J., Oates, Martin J.,	[244, 251] [191]
Mozes, Ari W.,	[1462] [1638] [677]	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S.,	[241] [1472] [1509] [529]	Oates, M. J., Oates, Martin J., Ochoa, A.,	[244, 251] [191] [1323]
Mozes, Ari W., Muddappa, S.,	[1462] [1638] [677] [145]	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S., Neumann, John von,	[241] [1472] [1509] [529] [136]	Oates, M. J., Oates, Martin J., Ochoa, A., Oda, J.,	[244, 251] [191] [1323] [114]
Mozes, Ari W., Muddappa, S., Mueller, Marcel R., Mühlenbein, Heinz, 1360, 1194]	[1462] [1638] [677] [145] [1245] [715, 1359,	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S., Neumann, John von, Ngan, P. S.,	[241] [1472] [1509] [529] [136] [193]	Oates, M. J., Oates, Martin J., Ochoa, A., Oda, J., O'Keefe, R.,	[244, 251] [191] [1323] [114] [370] [1367]
Mozes, Ari W., Muddappa, S., Mueller, Marcel R., Mühlenbein, Heinz, 1360, 1194] Mulawka, Jan J.,	[1462] [1638] [677] [145] [1245] [715, 1359,	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S., Neumann, John von, Ngan, P. S., Ngo, J. Thomas,	[241] [1472] [1509] [529] [136] [193] [1351, 1352]	Oates, M. J., Oates, Martin J., Ochoa, A., Oda, J., O'Keefe, R., Okino, Norio, Oliveira, Adriano L. I., Oliveira, Pedro Paulo B	[244, 251] [191] [1323] [114] [370] [1367] [149]
Mozes, Ari W., Muddappa, S., Mueller, Marcel R., Mühlenbein, Heinz, 1360, 1194] Mulawka, Jan J., Müller, F.,	[1462] [1638] [677] [145] [1245] [715, 1359, [966, 991] [1578]	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S., Neumann, John von, Ngan, P. S., Ngo, J. Thomas, Ngom, L.,	[241] [1472] [1509] [529] [136] [193] [1351, 1352] [115]	Oates, M. J., Oates, Martin J., Ochoa, A., Oda, J., O'Keefe, R., Okino, Norio, Oliveira, Adriano L. I.,	[244, 251] [191] [1323] [114] [370] [1367] [149]
Mozes, Ari W., Muddappa, S., Mueller, Marcel R., Mühlenbein, Heinz, 1360, 1194] Mulawka, Jan J., Müller, F., Mulloy, Brian S.,	[1462] [1638] [677] [145] [1245] [715, 1359, [966, 991] [1578] [790]	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S., Neumann, John von, Ngan, P. S., Ngo, J. Thomas, Ngom, L., Nguyen, Thang,	[241] [1472] [1509] [529] [136] [193] [1351, 1352] [115] [566]	Oates, M. J., Oates, Martin J., Ochoa, A., Oda, J., O'Keefe, R., Okino, Norio, Oliveira, Adriano L. I., Oliveira, Pedro Paulo B Oliver-Morales, Carlos, Olmer, Markus,	[244, 251] [191] [1323] [114] [370] [1367] [149] albi de, [137]
Mozes, Ari W., Muddappa, S., Mueller, Marcel R., Mühlenbein, Heinz, 1360, 1194] Mulawka, Jan J., Müller, F.,	[1462] [1638] [677] [145] [1245] [715, 1359, [966, 991] [1578] [790]	Nazzal, A., Nefti, Samia, Nelson, Brent, Netanyahu, Nathan S., Neumann, John von, Ngan, P. S., Ngo, J. Thomas, Ngom, L.,	[241] [1472] [1509] [529] [136] [193] [1351, 1352] [115]	Oates, M. J., Oates, Martin J., Ochoa, A., Oda, J., O'Keefe, R., Okino, Norio, Oliveira, Adriano L. I., Oliveira, Pedro Paulo B Oliver-Morales, Carlos,	[244, 251] [191] [1323] [114] [370] [1367] [149] albi de, [137] [445]

O'Neill, Erin,	[24]	Papka, Michael,	[541]	Pinglikar, J.,	[1402]
O'Neill, M. R.,	[1495]	Paralič, Ján,	[252]	Pippinger, Nicholas,	[26]
O'Neill, Michael,	[335, 455,	Pargas, R. P.,	[1556]	Pirkul, Hasan,	[1254]
1016, 1013, 1083]	[074]	Paris, Grégory,	[437]	Pizzi, Niccolino J.,	[1399]
Ono, Koichi,	[371]	Parizi, Reza Meimandi,	[1469]	Pizzi, Nicolino J.,	[1409]
Onstott, Robert G.,	[847]	Park, Inhag,	[96]	Pizzuti, Clara,	[436]
Oommen, B. John,	[1289]	Park, Kihong,	[1246, 1279,	Platel, Michael Defoin,	[449]
Opaterny, Thilo,	[299]	1353]	[170]	Playfer, Jeremy R.,	[506]
Oppacher, Franz, 680, 707, 823, 933,	[568, 569, 604, 1196, 1197]	Park, Kyu Ho,	[173]	Podbregar, Matej,	[482]
O'Reilly, Una-May,	[148, 568, 569,	Park, Taehoon,	[1281]	Podgórski, Jakub,	[439]
604, 680, 681, 707, 1196, 1197]	793, 932, 1031,	Park, YoungJa,	[970]	Pohlheim, Hartmut, 1639]	[1572, 797,
Oren, Nir,	[412]	Parker, Joel S.,	[450]	Poland, Douglas N.,	[940]
Oriol, Manuel,	[1466]	Parmee, Ian C.,	[821, 845, 967]	Poli, Riccardo,	[353, 381, 407,
Orlin, James B.,	[1307]	Parsa, Saeed,	[1470]	415, 451, 464, 493 920, 941, 946, 982,	, 843, 852, 857,
Ortega, Maruja F.,	[1294]	Parsaei, Hamid R.,	[280]	1036, 1110]	303, 331, 1000,
Ortega-Sanchez, Cesar,	[13]	Patel, J. H.,	[105]	Polit, J. A.,	[1077]
Orthlieb, Carl,	[682]	Paterson, Norman,	[330, 937]	Polito, J.,	[942]
Orvosh, David,	[1253, 700]	Pathak, Rakesh M.,	[162]	Polito II, John A.,	[373]
Osborn, Thomas R.,	[683]	Patnaik, L. M.,	[318]	Pollack, Jordan B., 103, 108, 1112, 119	[352, 778,
Ost, Alexander,	[294, 299]	Patrick, David,	[938]	Pollatschek, M. A.,	[943]
Ostrowski, D. A.,	[1537]	Paul, Jochen,	[283]	Polvichai, J.,	[708, 742]
Ostrowski, David A.,	[1636]	Peck, R. R.,	[1556]	Poranen, Timo,	[1221, 1240]
Otero, Fernando E. B.,	[432]	Pedraza, Cesar,	[521, 521]	Porras, C. Cotta,	[181]
Oussaidène, Moloud,	• •	Pedrino, Emerson Carlo		PorShokooh, Hamid Rai	•
	[684]	Pedrycz, Witold,	[1399, 1422]	Porter, Reid B.,	[410, 1079]
Oussaidene, Mouloud,	[796, 934]	Pei, Min,	[1612]	Porter, Reid,	[118]
Oyaga, Jaime,	[521, 521]	Pelikán, Martin,	[939]	Posner, R.,	
Ozawa, Seiichi,	[1085]	Percus, Allon G.,	[1225]	Pospíchal, Jiří,	[1498]
Packard, Norman H.,	[138]	Perkins, Simon J.,	[1079]	Potvin, JY.,	[1315, 939]
Padman, Rema,	[799, 945]	Perkins, Simon,	[410]	Poznyak, A. S.,	[872, 1011]
Paik, Jong Ho,	[1473]	Perkis, Timothy,	[571]	Pozo, Aurora,	[1107, 1109]
Pajot, R.,	[1502]	Perkowski, M. A.,	[913]	Pozzi, Sara,	[1488, 1488]
Palaniappan, S.,	[1562]	Perry, John E.,	[572]		[339]
Palmer, Charles C.,	[178]	Petrovski, I.,	[545, 599]	Prager, Richard,	[533]
Palmers, Pieter,	[516]	Petry, Frederick E., 652, 686]	[544, 205,	Preskill, John,	[1536]
Palomo-Lozano, Francis	sco, [1489]	Pettey, Chrisila C.,	[1270]	Price, Jason E.,	[229]
Pan, Indranil,	[520]	,	[1378]	Price, Kenneth V.,	[1255]
Pan, Zhong-Xiao,	[1340]	Philippe, Jacques,	[190]	Priesterjahn, S.,	[496]
Panere-Walawege, R. K	.,[1598]	Pictet, Olivier V.,	[796, 934]	Prinetto, Paolo,	[98]
	ajwinder K.,	Picu, Dorin,	[283]	Progias, Pavlos,	[46, 46]
[1603]	[01]	Pietrasik, Dan,	[687]	Psenicnik, Matej,	[492]
Pantano, Pietro,	[21]	Piggott, P.,	[1273]	Punch, III, William F.,	[387, 800]
Panyaworayan, Witthay	a, [423]	Pillay, Nelisha,	[409]	Punch, III, William,	[311]

Puschner, P.,	[1634]	Reorda, Matteo Sonza,	[1570]	Roper, Marc,	[1548, 1510,
Putnam, J.,	[773]	Rettenmaier, H.,	[644, 984]	1641]	[574 606
Pyeatt, Larry,	[757]	Reynolds, Craig W.,	[538, 595,	Rosca, Justinian P., 618, 641, 688, 772	[574, 606, , 801, 948, 986]
Qian, Fei,	[62]	1121] Reynolds, Craig,	[515]	Rosé, Helge,	[1295]
Quigley, Aaron,	[1638]	,	[515]	Rosete, A.,	[1323]
Quintana, M. I.,	[407, 451]	Reynolds, R. G.,	[1537, 1539]	Ross, Brian J.,	[349]
Quintana, Marcos Iván,	[493]	Reynolds, Robert G., 241, 1636, 1069]	[1498, 212,	Ross, Peter, 975, 977]	[547, 753,
Qureshi, Adil,	[798]	Rezaee, Alireza,	[1426]	Ross, Steven J.,	[699, 738,
Radi, A.,	[1006]	Rho, Sangkyu,	[217]	745, 802, 847]	-
Rahman, A. K. M. M.,	[1432]	Rho, S.,	[238]	Ross, Steven,	[882]
Rai, H. M.,	[1471, 1605]	Ribeiro, José Carlos Br	egieiro, [1429,	Rothkrantnz, Léon J. M	Í., [443]
Räihä, Outi, 1437, 1438, 1442, 1	[1433, 1436, 446, 1450, 1452,	1435] Ribeiro, José Carlos Br	egieiro [1418	Roughgarden, Jonathan	
1602, 1463, 1464, 1		1424]	eqiciro, [1410,	Roure, D. De,	[1007]
Raik, S. E.,	[806]	Rice, James P.,	[1163, 1164,	Rowland, J. J.,	[313, 488]
Raik, Simon,	[573]	1171, 1172, 1175, 1 1183, 1185, 1186,		Rowland, Jem J.,	[395, 440]
Rajarajeswari, P.,	[1493]	Richardson, Wendell S.	, [331]	Rozz, A.,	[1502]
Rakowski, Tomasz,	[219]	Richter, Charles,	[974]	Rubinstein, B. I. P.,	[360]
Ramachandran, Vinod,	[1597]	Riddle, P. J.,	[1087]	Ruby, S.,	[952]
Ramos, Isabel,	[1396]	Rieffel, Eleanor G.,	[312, 357, 392]	Rudnick, E. M.,	[105]
Ranjan, Rakesh,	[1485, 1485]	Rim, Kee-Wook,	[173]	Rudolph, Günter,	[418, 80]
Ranka, Sanjay,	[225]	Rine, D. C.,	[1522, 1530]	Ruiz, Duncan D.,	[1475]
Rasmussen, E.,	[273]	Riolo, Rick L.,	[790]	Ruppin, Eytan,	[99]
Rauch, E. M.,	[28]	Riquelme, José C.,	[1396]	Ruprai, Bahadar Singh,	
Raué, Paul-Erik,	[1285]	Ritchie, Marylyn D.,		Rush, J. R.,	[546, 575]
Rauss, Patrick J.,	[333]		[450]	Russo, Marco,	[1503]
Rawat, Sanjay,	[1462]	Ritter, Helge,	[972]	Ruttkay, Zsófia,	[1285]
Ray, T. S.,	[689, 1511]	Roberts, M.,	[456, 471, 480]	Ryan, Conor, 469, 531, 685, 819	
Raymer, Michael L.,	[800]	Roberts, Simon C.,	[338]	1016, 1013, 1062,	•
Rayn, Conor,	[335]	Robertson, A. M.,	[258]	Ryu, Tae-Wan,	[803, 228]
Raynal, F.,	[1068]	Robertson, Alexander M	M., [206, 226]	Saarenmaa, Liisa,	[281]
Raynal, Frédéric,	[1088]	Robillard, Denis,	[437]	Sadasivan, Thyagarajar	
Rayward-Smith, Vic J.,		Robinson, Alan,	[404]	Saha, D.,	[1519]
Reddy, A. Ramamohan,		Robinson, G.,	[709]	Saha, I.,	[522, 522]
Rees, Peter,	[95]	Roda, Valentin Obac,	[513]	Sahota, P.,	[51]
Reeves, Colin R.,		Rodríguez-Vázquez, Ka	tya, [445]	Sahraoui, Houari,	[150]
	[1269]	Rodriguez, A. O.,	[1280]	Saito, Hideo,	[222]
Reformat, Marek,	[1399]	Rodriguez-Vazquez, K.,	[947, 1038,	Saito, José Hiroki,	[513]
Regehr, John,	[1593]	1090]	[700 045]	Saito, T.,	[14]
Reggia, James A.,	[90]	Roehrig, Stephen F.,	[799, 945]	Saitou, Kazuhiro,	[307, 322, 366]
Reinartz, Karl Dieter,	[299]	Roll, C.,	[650]	Sakakibara, Yasubumi,	[298]
Reiser, P. G. K.,	[1087]	Rolland, Erik,	[1254]	Sakamoto, Akio,	[1318]
Rejeb, J.,	[1222]	Ro Moon, Byung,	[1261]	Sakanashi, H.,	[808]
Rela, Leo,	[1590]	Ronde, J. F. de,	[1384]	Saleh, Kassam A.,	[1286]

Saleh, Kassem A.,	[160]	Schoneveld, A.,	[1384]	Shata, Osama,	[150]
Salhi, A.,	[1007]	Schoonees, J. A.,	[953]	Shazely, S.,	[1328]
Samadi, Saed,	[1040]	Schuler, Julien,	[326]	Sheperd, Jean,	[216]
Samara, Amer,	[1411, 1413]	Schultz, Alan C.,	[1500, 1616,	Sheperd, John W.,	[216]
Samuel, Philip,	[1490]	1557, 1558]		Sheppard, J.,	[1084]
Sánchez, J. M.,	[311]	Schwartz, Carey,	[741]	Sherrah, Jamie R.,	[812, 957]
Sanchez, J. M.,	[70, 88]	Schwartz, C.,	[810]	Sheth, Beerud,	[276]
Sanchez-Reillo, R.,	[1474]	Schwefel, Hans-Paul,	[418]	Shi, Chunyi,	[240]
Sanchis, A.,	[11]	Schwehm, Markus,	[294, 299]	Shimamoto, Takashi,	[1318]
Sander, Hanno,	[690]	Schwehm, M.,	[1390]	Shimbo, Masaru,	[287]
Sandin, Daniel J.,	[541]	Schweitzer, Frank,	[1295]	Shimbo, M.,	[220]
Sandqvist, Sam,	[183, 185,	Šeda, Miloš,	[1274, 1296]	Shimizu, Atsushi,	[304]
186, 184]		Seesing, Arjan,	[487]	Shimohara, Katsunori,	[615, 1039]
Sant'Anna, Marcelo,	[1638]	Segal, Julie,	[576]	Shimooka, Hiroaki,	[314]
Sanz, W. D.,	[1055]	Segapeli, JL.,	[596, 954]	Shiraki, H.,	[222]
Sapin, Emmanuel,	[37]	Segovia, Javier,	[339, 955]	Shonkwiler, Ronald,	[282]
Sarro, Federica,	[1606]	Segovia, J.,	[1041]	Shu, Lingyan,	[182]
Sasaki, T.,	[1071, 1073]	Sekanina, Lukás,	[525, 525]	Siccama, Ivar,	[475]
Sathiyaraj, R.,	[1493]	Sekanina, Lukáš,	[502]	Siegel, E. V.,	[607]
Sato, Taisuke, 616, 623, 665, 718	[601, 613, , 1219, 1136]	Sekharan, D. Ansa,	[1366]	Siegel, Eric V.,	[577]
Sato, Yoshiharu,	[1383, 79, 82]	Seki, H.,	[1257]	Siegel, Eric,	[1065]
Šauperl, Olivera,	[495]	Sekmen, A. S.,	[1562]	Siegelmann, Hava Tova,	[290, 291]
Savage, Jesus,	[45]	Self, Steven,	[1202]	Siegelmann, Hava T.,	[237]
Savage, Rodrigo,	[45]	Sen, Sandip,	[662, 717,	Sieranta, Mika,	[1249, 1260]
Savit, Robert S.,	[790]	979, 139]		Siitari, Pyry,	[523, 523]
Sawionek, B.,	[1339]	Sen, S.,	[519]	Sikchi, Prakash,	[1567]
Sayama, H.,	[28]	Sen, Sujoy,	[1330]	Sikdar, Biplab K.,	[32]
Schäftner, Christoph,	[299]	Seo, Sang Koo,	[227]	Šikulová, Michaela,	[524, 524]
Schatz, Michael A.,	[1568, 1553,	Seredyński, Franciszek, 811, 106, 1105]	[30, 35, 711,	Silva, Lucas Serpa,	[1456, 1466]
1620, 1628]	[1300, 1333,	Seyhan, N.,	[498]	Silva, Monique M. S.,	[432]
Scheuermann, Bernd,	[1372]	Sezer, E. A.,	[519]	Sims, Karl, 1204, 1205, 1206, 1	[578, 1203,
Scheuring, István,	[33]	Shalyto, Anatoly,	[1492]	Sinclair, M. C.,	[918]
Schieferdecker, Ina,	[1421]	Shami, S. H.,	[918, 951]	Sinclair, Mark C.,	[951]
Schiemangk, C.,	[1363]	Shanahan, J. G.,	[1091]	Singh, Ashish Kumar,	[1477]
Schmeck, Hartmut,	[1372, 1309]	Shanahan, M.,	[58]	Singh, Mohinder,	[1610]
Schmertmann, C. P.,	[809]	Shao, Shihuang,	[117]	Singh, Montek,	[1319]
Schmidhuber, Jürgen,	[1201]	Shao, Xue-Guang,	[1340]	Singh, Surjeet,	[1460]
Schmiedle, Frank,	[396]	Shaoyan, Wu,	[956]	Singhal, Ravi Shankar,	[1485, 1485]
Schneider, D.,	[109]	Sharma, Prateek,	[1597]	Singla, Priti,	[1471, 1605]
Schneider, Frerk,	[104]	Sharman, K. C.,	[833, 895]	Singla, Filti, Singla, Sanjay,	[1471, 1605]
Schoenauer, Marc,	[1068, 1088]	Sharman, Ken C.,	[691, 832]	Singla, Sanjay, Singleton, Andrew,	
Schoenefeld, Dale A.,	[1379, 662,	Sharman, Ken,		Sinha, Ankur,	[579] [523 523]
752, 1301]		onarman, Ken,	[890]	omna, Ankui,	[523, 523]

Sipper, Moshe, 93, 99, 100, 101, 10	[78, 81, 83,	Squillero, Giovanni,	[1570, 435]	Sun, Yihe,	[1427]
Sirakoulis, Georgios Ch.	•	Sridhar, S.,	[1479]	Suraweera, F.,	[1273]
Sirjani, Marjan,	[41]	Srikanth, Radhakrish	nnan, [221]	Surendran, Anupama,	[1490]
Siwak, P.,	[75, 94]	Srikanth, R.,	[215]	Suyama, Masanori [1320]	Arita Akira,
Skakowski, A.,	[1392]	Srinivas, N.,	[1647]	Suzukake, Y.,	[1040]
Skipper, Jakob,	[1208]	Srinivasan, Bala,	[154]	Suzuki, H.,	[161]
Skourlas, C.,	[1344]	Srivastava, Praveen I		Swamy, Nikhil,	[1092]
Slaný, Karel,	[502]	1443, 1447, 147	•	Swięcicka, Anna,	[30]
Slavov, V.,		Srivatsa, Akshaya,	[1374]	Święcicka, Anna,	[106]
Sloat, William J.,	[930, 989]	Sroka, Michal,	[1491]	Systä, T.,	[1438]
Sloot, P. M. A.,	[331]		sed stress testing	Szabó, Péter,	[33]
	[1384]	of wireless n [1607]	etwork protocol,	Szathmáry, Eörs,	[33]
Smith, Aileen R.,	[313, 438]	Stanhope, Stephen A	, [373]	Szeto, Kwok Yip,	[1371]
Smith, George D.,	[1347]	Stanley, Donald A.,	[156]	Szpiro, George G.,	[960]
Smith, J. E.,	[1618]	Stark, Mary,	[1496, 1504]	Szreder, H.,	[1392]
Smith, Jim E.,	[1515]	Stautner, Marc,	[422]	Szymanski, John J.,	[410, 1079]
Smith, Jim,	[1516]	Steenbeek, A. G.,	[1329]	Tackett, Walter Alden, 625, 692, 1210, 12	[583, 620,
Smith, M. P.,	[926]	Stelle, Álvaro Luis,	[875]	Tagawa, K.,	[1337]
Smith, Matthew G.,	[458]	Stelling, P.,	[1300]	Tahar, S.,	[1413]
Smith, M.,	[926]	Stender, Joachim,	[283]	Tai, Ray P.,	[1307]
Smith, Peter,	[903]	Stephenson, Mark,	[148]	Takahashi, J.,	[1076]
Smith, R. G.,	[127, 128]	Steyaert, Michiel,	[516]	Takai, Yoshiaki,	[1383, 79, 82]
Smith, Stephen L.,	[506]	Sthamer, Harmen,	[1574, 1527,	Talbi, El-Ghazali,	[1364, 1365]
Smits, Guido F.,	[430]	1639]	[1374, 1327,	Talukder, Gourab,	[1597]
Snyers, Dominique,	[1338]	Sthamer, HH., 1549, 1507, 155	[1547, 1501,	Tamaki, Hisashi,	[398]
So, Siu-Kai,	[233]		•	Tamine, L.,	[234]
Soares, Sergio,	[149]	Stiffelman, Oscar,	[959]	Tamine, Lynda,	[286]
Soltani, S.,	[1066, 1100]	Stillger, Michael,	[816]	Tanev, Ivan,	[371]
Somayaji, Anil,	[1388]	Stoffel, Kilian,	[844]	Tang, Kit-Sang,	[1370]
Song, ManSuk,	[970]	Stork, David G.,	[391]	Tanigawa, Toru,	[341]
Sonza Reorda, Matteo,	[98]	Streeter, Matthew J.	•	Taniguchi, M.,	[332]
Sorower, M. S.,	[1432]	Su, Wei-Han,	[500]	Tarantino, E.,	[316, 425]
Soule, Terence, 1303, 958, 1042, 10	[468, 813, 048]	Suarez, A. R.,	[1280]	Tarroux, Philippe,	[47]
South, M.,	[814]	Suarez, A.,	[1294]	Tasharofi, Samira,	[41]
Spafford, Eugene H.,	[744]	Subedha, V.,	[1479]	Taylor, Caz,	[67]
Spector, Lee,	[404, 580,	Subramanian, K. R.,	[1277]	Taylor, Stewart N.,	[584]
608, 619, 785, 815,	844, 1092]	Subramanian, S.,	[1342]	Teller, Astro, 621, 1282, 722, 82	[305, 585, 609, 25, 962, 1212]
Spencer, Graham F.,	[581, 1209]	Succi, Giancarlo,	[1422]	Terao, Makoto,	[315]
Spezzano, Giandomenic	o, [436]	Suganthan, P. N.,	[1224]	Teunen, Remco,	[963]
Spiliopoulou, Myra,	[816]	Sugiyama, T.,	[1257]	Teusan, Tudor,	[190]
Spinoza, E.,	[368]	Sumi, K.,	[1314]	Teymouri, Saman,	[1470]
Spitz, Steven,	[582]	Sun, Hao,	[1514]	Thakare, Vilas,	[528]

Authors 33

Tham, M. T.,	[814, 978]	Turner, P.,	[978]	Voicu, Liviu I.,	[326]
Thedens, Daniel R.,	[586]	Turton, B. C. H.,	[1386]	Vojtek, V.,	[1368]
Theiler, James P.,	[1079]	Turunen, Pekka,	[1518, 1624]	Voss, S.,	[1317]
Theiler, James,	[410]	Tuson, Andrew,	[342]	Vrajitoru, Dana,	[248]
Théraulaz, Guy,	[1332]	Tuya, Javier,	[1434, 1444,	Vuorenmaa, Petri,	[1221]
Thiele, Lothar,	[537]	1448, 1451]	[one]	Vuthichai, A.,	[693]
Thomson, Peter,	[69]	Tyrrell, A. M.,	[376]	Wagner, I. A.,	[1335]
Thonemann, Ulrich Wi	lhelm, [587,	Tyrrell, Andy M.,	[405]	Wagner, Thomas D.,	[1378]
1213]	[20.0]	Tyrrell, Andy,	[13]	Wainwright, Roger L., 752, 761, 1366]	[662, 717,
Thornborrow, C.,	[712]	Uatrongjit, S.,	[1044]	Wala, K.,	[1270]
Ting, Andrew,	[24]	Uddin, Mosleh,	[326]	Walker, I. D.,	[1021]
Tinnefeld, Karsten,	[418]	Ueda, Kanji,	[902]	Walsh, Paul,	[685, 819,
Tiwari, Vivek,	[1597]	Uesaka, Kazuyoshi,	[323]	936, 949, 1002]	
Tohma, Yoshihiro,	[1614]	Uesaka, K.,	[375]	Walter, Thomas,	[299]
Tohma, Y.,	[1506]	Ugur, A.,	[86]	Walton, Curtis C.,	[1553, 1620]
Tohumoglu, G.,	[498]	Uozumi, Takashi,	[371]	Wang, Hsiu-Chi,	[1412, 1417]
Tomassini, Marco, 684, 796, 78, 81, 9	[311, 434, 448, 3, 934, 100, 140]	Uratnik, Peter,	[503]	Wang, Jiunn-Chin,	[223]
Tomita, Kohji,	[1236]	Utkin, Lev V.,	[1640]	Wang, Jue,	[914]
Tomkins, Benjamin,	[499]	Uysal, Mitat,	[1458]	Wang, Lusheng,	[1300]
Torkar, Richard,	[1600, 517]	Vahidi-Asl, Mojtaba,	[1470]	Wang, Youbing,	[1514]
Toro, Miguel,	[1396]	Valente, M.,	[1191]	Wang, Yuan-Kai, 1321]	[1276, 1283,
Toropov, V. V.,	[1045]	Valenzuela-Rendón, Ma	nuel, [284]	Wang, Z. Y.,	[250]
Toropov, Vassili V.,	[383, 1043,	Välisuo, Petri,	[1623]	Wanne, Merja,	[1419]
1049]		Vandewalle, Joos,	[1256]	Wappler, Stefan,	[1415, 1421,
Torres, E. Alba,	[181]	Vanneschi, Leonardo,	[434, 448, 501]	1425] Ward, C.,	[1391]
Tóth, Géza,	[22]	Varadan, Vinay,	[384, 397, 420]	Ward, O., Ward, David,	[965]
Toyota, T.,	[332]	Varga, K.,	[829]	Warfield, Robert W.,	[1532]
Tracey, Nigel James,	[1560, 1564]	Vasícek, Zdenek,	[525, 525]	Warren, Mark A.,	[588]
Traon, Yves Le,	[1577]	Vassilev, Vesselin K.,	[116]	Wasiewicz, Piotr,	[966, 991]
Trautteur, G.,	[316]	Vasumathi, D.,	[1493]	Watabe, Hirokazu,	[1367]
Treleaven, Philip C.,	[964]	Vathsavayi, Sriharsha, 1487]	[1478, 1487,	Waters, M.,	[1084]
Trigueros, J. R.,	[1014, 1061]	Veloso, Manuela,	[305, 1282,	Watkins, Alison Lachut	
Troya, J. M.,	[213]	722]	[505, 1202,	Watkins, A.,	[1402, 1405,
Troya, José Ma,	[743]	Vemuri, V. R.,	[723]	1406, 1591, 1596]	•
Troyo, Jose J.,	[732]	Vergilio, Silvia Regina,	[1455, 1488,	Watrous, John,	[85]
Tsang, Edward P. K.,	[167, 1369]	1488]	[066]	Watson, Andrew H.,	[821, 845, 967]
Tsutsumi, Yasuhiro,	[1095]	Verma, Brijesh,	[966]	Watson, Tim,	[219]
Tu, Feng-sheng,	[1376]	Vesecky, John F., 745, 847]	[699, 738,	Wegener, Ingo,	[418]
Tufts, Patrick,	[218, 713]	Vila, MA.,	[245]	Wegener, Joachim, 1415, 1425, 1527, 1	[1574, 1578, 630, 1534, 1639]
Turčaník, M.,	[147]	Vilcu, Adrian,	[1333]	Wegener, J.,	[1619, 1633]
Turk, Leo,	[479]	Virolainen, Jari,	[1518]	Wei, Jie,	[1523]
Turk, Radomir,	[481, 503]	Vivanco, Rodrigo A.,	[1409]	Wei, Yi,	[1466]

Weide, Th. P. van der,	[275]	Wuetschner, Georg,	[423]	Zalzala, A. M. S.,	[1064, 1097]
Weimer, A.,	[496]	Xanthakis, S.,	[1502, 1344]	Zamparelli, Michele,	[97]
Weinbrenner, Thomas,	[961]	Xie, Wei-Xin,	[702]	Zeanah, Jeff,	[1499]
Weinbrenner, T.,	[895]	Xin-Gui, He,	[346]	Zeigler, B. P.,	[126]
Weinert, Klaus,	[422]	Yagiz, S.,	[519]	Zein-Sabatto, S.,	[1562]
Weiss, O.,	[1295]	Yahin, Andrew,	[1638]	Zelinka, Ivan,	[400]
Welde, Th. P. van der,	[199]	Yalcin, S. P.,	[1077]	Zenha-Rela, Mário Albe	
Werfel, Justin,	[16]	Yamada, M.,	[1257]	1424, 1429, 1435, 1	
Werner, James Cunha,	[1075]	Yamaguchi, Katsuhisa,	[1024]	Zhan, Weihua,	[1244]
Westerdale, Thomas H.,	[141]	Yamamoto, K.,	[161]	Zhan, Yuan,	[1545]
Whigham, P. A.,	[589, 694,	Yamazaki, K.,	[1050]	Zhang, B. T.,	[715]
822, 968]	[450]	Yamnitsky, V. A.,	[91]	Zhang, Byoung-Tak,	[971, 1194]
White, Bill C.,	[450]	Yanagiya, Masayuki,	[697]	Zhang, Fuji,	[1239]
Whitley, Darrell L.,	[757]	Yang, Jing-Jye,	[272, 273, 274]	Zhang, Jun,	[1346]
Whitley, Darrell,	[1134, 1135]	Yang, JJ.,	[204]	Zhang, Kianjung,	[1235]
Whitten, Thomas G.,	[1533]	Yang, Saeyang,	[96]	Zhang, Ning,	[325]
Wilkerson, Joshua Lee,	[1430]	Yang, Sung-Bong,	[1387]	Zhang, R.,	[1055]
Willeke, Thomas,	[695]	Yang, X.,	[1549, 1513]	Zhang, Yan,	[1611]
Willet, Peter,	[226]	Yang, Yingxu,	[18, 19]	Zhang, Yongteng,	[325]
Willett, Peter, 258, 267]	[206, 209,	Yang, Young Soon,	[389]	Zhang, Yuanyuan,	[1544, 1546]
Williams, Colin P.,	[1099]	Yang, YS.,	[1094]	Zhang, Zhongzhi,	[1244]
Williams, K. P.,	[1531]	Yashkir, Dmytro Y.,	[349]	Zhao, Kai,	[914]
Willis, M. J.,	[814]	Yasunaga, Moritoshi,	[317]	Zhao, Qiangfu,	[341]
Willis, Mark J.,	[674, 705, 736,	Yates, Derek F.,	[746, 884]	Zhao, Yulong,	[325]
788, 850, 901, 923,		Yeager, D.,	[156]	Zhengjiang, Cai,	[505]
Wilson, Richard C.,	[1297, 1306]	Yeasin, M.,	[1432]	Zhong, Kaixiang,	[1612]
Wilson, Stewart W.,	[590]	Yeh, Chia-Hsuan, 807, 853, 858, 860	[340, 804, . 863, 950, 987.	Zhongyi, Gao,	[1523]
Windisch, Andreas,	[1415]	988, 998, 999, 1106		Zhou, Gengui,	[1334]
Wineberg, Mark,	[823]	Yeh, C.,	[710, 805]	Zhou, G.,	[1312]
Wineberg, M.,	[933]	Yeh, Pu-Lin,	[1573]	Zhou, Hayong (Harry),	[123]
Winkeler, Jay F.,	[969]	Yeh, Y. S.,	[246]	Zhou, Shuigeng,	
Winson, M. K.,	[313]	Yeun, YS.,	[1094]		[1244]
Wojciechowski, J.,	[1339]	Yeun, Yun Seong,	[389]	Zhou, Yuanhui,	[240]
Wolff, K.,	[413, 426]	Ylinen, Jari,	[861]	Zhou, Zhixiong,	[1427]
Wong, E.,	[1370]	Yllö, Petri,	[301]	Zhu, Zhechen,	[518]
Wong, Man Leung, 561, 208, 211, 673	[189, 192, 193, , 696, 704, 714,	Yonezawa, Yasuo,	[77]	Zhuang, Wu,	[346]
720, 295, 824, 841,		York, Trevor,	[938]	Ziegler, Jens,	[401, 442]
Wong, P. C.,	[672]	Yoshihara, Ikuo,	[317]	Ziemeck, P.,	[972]
Woo, Sung-Ho,	[1387]	Young, A. Cody,	[410]	Zierhofer, Reinhard,	[484]
Wood, Murray,	[1548]	Yu, Jessen,	[319, 324, 327]	Zimmer, Carl,	[1410]
Woodward, Andrew M.,	[944]	Yu, Tina,	[1093]	Žohara, Petra,	[482]
Woodward, John R.,	[444, 470]	Yu, T.,	[877]	Zomaya, A. Y.,	[1391]
Wright, Alden H.,	[1146]	Yue, Kelvin K.,	[1380]	Zomaya, Albert Y.,	[35]
Wu, Chih-Hung,	[500]	Yuesheng, Qi,	[1096]	Zomorodian, Afra,	[52, 71]
Wu, Chung-Kun,	[385]	Yurovitsky, Michael,	[698]	total 1635 article	s by 2145 dif-
Wu, Q. H.,	[107]	Zaknich, Anthony,	[504]	ferent authors	-, -,10 411

4.7 Subject index

All subject keywords of the papers given by the editor of this bibliography are shown next.

'FIN,	[523, 523]	complexity drift,	[948]	computer science,	[158, 162]
2D GA,	[49]	constants,	[455, 469]	forestry,	[270]
acoustics		crossover,	[449]	medicine,	[283]
noise control,	[1075]	difficulty,	[331]	art, 1205, 1206, 1207, 6	[1203, 1204,
active noise control,	[1075]	diversity,	[460]	artificial brain,	[53]
adaptation,	[101]	efficiency,	[441]	artificial intelligence,	[580, 103, 446]
aerospace		fitness,	[442]	artificial life,	[1208, 1123,
spacecraft maneuver	rs, [664]	fitness landscape,	[502]	144, 59, 60, 1084]	•
aesthetics,	[1309]	generalization,	[386]	camourflage,	[515]
agents,	[1156, 717,	hardness,	[373]	artificial reasoning,	[803]
782, 854, 902, 1100	5, 315]	metric,	[932]	assembly	
autonomous,	[1114]	migration,	[465]	robotic,	[307]
cooperation,	[839]	modularity,	[444]	astronomy	
data mining,	[276]	mutation,	• •	sunspots,	[775, 960]
genetic programming	g, [1020, 1108]	,	[448]	ATPG,	[105]
GP,	[1192, 452]	neutral evolution,	[457]	atrial fibrillation,	[482]
monitoring,	[1113]	niche,	[465]	autocorrelation problem	
amino acids,	[759]	operators,	[903]	automata, 127, 128, 120, 121	
analysing GA,	[214, 354, 418]	parallelism,	[447]	58, 76, 104, 110, 1	11, 119, 15, 34]
building blocks,	[707]	population size,	[433, 434, 473]	automata	
complexity,	[1246]	population size vs. [975]	generations,	1D,	[44]
			[[04]	Boolean,	[132]
covergence,	[1571]	population variation		cellular,	[94]
crossover,	[1279, 1464]	recursive programs,		coding,	[113]
fitness,	[28]	run time,	[1018]	deterministic,	[71]
genetic programmin	g, [681]	schema theory,	[985, 381]	finite,	[73, 87]
niching,	[286]	search space,	[1104]	finite deterministic,	
no free lunch theore	m, [470]	search strategies,	[903]	finite state, 105, 115, 23, 40]	[69, 70, 92,
ordered greed,	[1230]	size,	[772]	finite state machine	, [88]
probabilistic databa	ses, [225]	analysing GP in FPGA,	[415]	finite state machine	s, [96, 39]
schema theory,	[997, 1036]	animation,	[659]	learning,	[1289, 79, 82]
stochastic Mealy au	tomata, [80]	3D characters,	[899]	network,	[47]
analysing GP,	[791, 801,	ant algorithm,	[1310]	pus-down,	[52]
848, 882, 905, 962, 411, 418, 459]	1048, 379, 408,	ant systems,	[827, 1332,	pusdown,	[65]
analysing GP		1063, 1335, 1338]		quantum,	[85, 12, 20]
bloat,	[428, 434,	application		robotics,	[45]
457, 463, 464]	-	computer graphics,	[1206, 1207]	self-reproducing,	[125]
code growth,	[453]	control,	[1153]	testing,	[41]
code size,	[958]	applications		automaton,	[146]
coding,	[445]	commercial,	[709]	finite state,	[145]

autonomous agents,	[1114, 668]	cellular automata,	[138, 131,	supervised,	[957]
autonomous robot,	[1177, 1178,	135, 137, 122, 12 ⁴ 140, 142, 48, 49, 5		text,	[563]
538]		60, 61, 62, 63, 66, 67, 68, 72, 74, 77, 84, 86, 89, 90, 91, 95, 98, 102,		tumors,	[756]
Avida		103, 106, 108, 112 13, 14, 16, 17, 18		classifier	
tutorial software,	[1410]	28, 29, 31, 33, 36,	42, 43, 11]	protein fold,	[1139]
BDD,	[497]	cellular automata		classifier systems,	[590, 713]
BEAGLE,	[1126, 1127]	1D,	[75]	classifiers,	[1218, 713]
bibliographies		design,	[94]	GP,	[436]
search,	[280]	FPGA,	[118]	clique cover,	[1342]
bin-packing		image processing,	[51]	clustering,	[289, 1227]
2D,	[299]	logic gates,	[37]	hierarchical,	[254, 362]
biology, 648]	[1182, 1183,	neural networks,	[53, 97]	sense,	[970]
ecosystems,	[663]	non-uniform, 100, 101]	[81, 83, 99,	co-evolution, 1585]	[116, 1400,
metabolism,	[438]	quantum,	[22, 25]	fitness,	[392]
biometrics		rules,	[109]	coding,	[178, 813]
Populus clone o	discrimination,	cellular GA,	[42]	column tables,	[1315]
biophysics		celluler automata,	[93]	finite state machine	e, [113]
myoelectric signals,	[740]	chaos,	[133, 794]	gene duplication,	[727]
,	• •	modeling,	[1090]	GP,	[445]
bloat,	[464]	chemical process,	[736]	graphs,	[1315]
book review,	[359, 387]	chemical structures,	[267, 209]	introns,	[825]
[],	[403, 424]	chemistry,	[705]	machine code,	[334]
botany	[402]	analytical,	[430]	Morse,	[965]
metabolome,	[483]	BTCA,	[495]	real,	[97]
breeding	[cool	databases,	[258]	spanning trees,	[1336]
genetic programmi	o,	structural,	[829, 1024,	coevolution,	[1156, 1163,
broom balancing, 1162]	[1153, 1159,	1340]		1164, 1112, 1169, 16, 1225, 35, 1588,	
building block hypothe	sis, [1197, 707]	chromosomes		11, 417]	
building blocks		GP,	[762]	coevolution	
genetic programmi	ng, [569]	polyploid,	[365, 878]	genetic programmir	ng, [523, 523]
CAD		circuit design,	[995]	GP,	[468, 496]
electronics,	[615, 783]	classification, 812, 894, 410, 458	[647, 730, 731, , 467, 480, 328]	host-parasite,	[1144]
quantum computin	g, [1099]	classification		host-parasite model	l, [1648]
VLSI,	[1342]	bankrupty,	[419]	machine learning,	[103]
CAD/ electronics,	[840]	character,	[394]	comparison,	[214, 1552]
CAM,	[68]	ice roughness,	[847]	conventional,	[1520]
cancer		images,	[745]	conventional graj	ph plotting,
melanoma,	[456, 471]	medical diagnosis,	[506]	exhaustive search,	[151]
cartography,	[1306]	rule based,	[425]	GA vs GP,	[396]
cashing algorithms,	[937]	software fault,	[1405]	GP,	[693, 479, 330]
cell regulation		sparse sets,	[735]	hand-coded classifie	
proteins,	[47]	spectrum,	[900]	hand-coded strateg	,
• /	• •	·	• •		

	hill climbing,	[779]	computer networks,	[151]	mobile robot,	[729]
	hill-climbing,	[604]	computer science,	[177, 161,	model predictive,	[393]
		software vs.	164, 167, 170, 174,	. 1.	motion,	[659, 506]
	hardware, [1509	•	cache,	[175]	optimal,	[897]
	in brain tumor detec	,	code compaction,	[160]	PID,	[520]
	in graph partitioning		compilers,	[148]	robot, 792, 795, 935, 996,	[726, 728,
	in medical data mini	0, 1, 1	databases,	[157]	792, 793, 933, 990, robots,	
	in nuclear engineerin	ıg, [339]	disk allocation,	[173]	rules,	[584]
	in software testing,	[1578]	DNA,	[169]	,	[1050]
	Kernighan-Lin,	[1254]	document retrieval,	[154]	sailing,	[940]
	logistic regression,	[475]	file allocation,	[172]	satellite,	[886]
	Metropolis,	[1279]	modeling,	[156]	state machine,	[45]
	multi-objective [396]	optimization,	multiprocessing,	[154]	vehicle,	[595]
		[1004]	operating systems,	[151, 152,	walking,	[1209, 581]
	neural networks,	[1004]	153, 163, 166, 168]	[4=4]	control systems,	[1189]
	OBDD,	[497]	real-time systems,	[171]	control?,	[708]
	PCA,	[462]	software production,		controllers, 327, 357]	[1500, 919,
	PLS,	[462]	software re-modulari	ization, [150]	design,	[489]
	sequential vs paralle	l GP, [447]	string,	[104]	fuzzy,	[743]
	simulated annealing, 1254, 604, 1279, 29		trees,	[1277]	testing,	[1557]
	splines,	[389]	viruses, 159, 165]	[176, 155,	cooperation,	[95, 309]
	stochastic automata	, [54]	computer virus,	[1388]	crossover, 733, 856, 866, 248]	[151, 680,
	traditional heuristics	s, [1221]	computing,	[1389]	adaptive,	[653]
	traditional methods,	[69]	data-flow graphs,	[1302]	color,	[1319]
	traditional schedulin	g algorithms,	databases,	[255]	constrained,	[967]
	[1380]	,	concept formation,	[1155]	context preserving,	[597]
•	compilers		conference report,	[818]	controlled,	[980]
	optimisation,	[148]	context free grammars,	[296]	cycle,	[1319]
(complexity,	[169]	context free languages,	[139]	depth-fair,	[1080]
•	compression		control,	[1121, 961,	GP,	[721, 724, 753]
	images,	[842]	1010, 1075, 314]	[1121, 901,	knowledge-based,	[1264, 1307]
	sound,	[842]	actuators,	[693]	none,	[879]
	string,	[316]	aerospace,	[765, 838]	one point,	[985]
,	computational geometry		architecture,	[548]	one-point,	[997, 1036,
	2D,	[1419]	broom balancing,	[1153, 1159,	381]	[551, 1050,
(computer games		1162]		PMX,	[1319]
	graphics,	[509]	distributed,	[392]	cuckoo search,	[1477]
	computer graphics,	[1203, 1204,	elevator,	[687]	cultural algorithm,	[241, 1539]
	552, 1262, 1309, 10	57, 365, 878]	genetic programming	g, [595, 976]	cultural algorithms,	[1063]
	GP,	[512]	GP,	[1076]	software,	[1498]
	graphs,	[1280, 1323]	inverted pendulum,	[897]	data analysis,	[195]
	texture,	[712]	knitting,	[117]	data bases,	[261]
•	computer graphics?,	[774]	manipulator,	[907]	query optimization,	[816]

data mining, [228, 894, 242, 249, 250, 252, 1055, 256, 188,	index selection,	[266, 265]	differential evolution,	[1063, 1241]
189, 337, 359, 412]	knowledge,	[240]	digital electronics,	[105]
data mining	knowledge extractio	n, [252]	sorting networks,	[1648]
databases, [184, 183, 186]	management,	[191]	state machines,	[69]
genetic programming, [722, 1060]	marketing,	[184, 183, 186]	Discipulus,	[372]
genetic programming $/AI$, [803]	medical,	[189, 193, 194]	distributed computing,	[158]
GP, [432]	MODIS,	[196]	distributed systems	
medical, [378]	optimization,	[260]	load balancing,	[1383]
proteins, [800]	parallel,	[232]	DNA,	[660, 169]
text, [926]	queries,	[204, 205,	exons,	[716]
data processing	210, 214, 220, 221 229, 234, 235]	, 220, 221, 228,	introns,	[716]
documents, [197]	query optimization,	[268, 272,	DNA computing,	[1320]
data representation, [959]	274, 201, 202, 213,		document retrieval,	[288, 289,
data structures, [182, 178,	ranges,	[279]	290, 291, 286]	
180, 181]	relations,	[208]	fuzzy,	[287]
genetic programming, [179]	retrieval, 248, 194]	[200, 245,	DSP	
database indexing, [261]	rule extraction,	[190]	SoCi,	[1427]
database queries, [276]	rules,	[270, 249]	E. coli	
data mining, [185]	search,	[280, 224, 253]	ampicillin,	[483]
database query optimization, [269]	security,	[278]	econometric modeling, 1166]	[1160, 1165,
databases, [259, 263, 264, 273, 275, 283, 206, 207, 209,	spatio-temporal,	[241]	economics,	[807, 809,
211, 157, 231, 233, 257, 187]	summaries,		863, 884, 466]	[001, 003,
databases	,	[215]	bankrupty prediction	on, [419]
analysis, [236]	databases?,	[238]	Black-Scholes,	[1014]
chemical structures, [267]	debugging	[r. 10.0]	direct marketing,	[337]
clustering, [198, 254]	software,	[1430]	efficient market hyp	othesis, [805]
clusters, [188]	decision trees, 341]	[1094, 1399,	finance, 1004, 1058, 1061,	[853, 934,
components, [262]	induction,	[1155]	financial data,	
data mining, [218, 219,	decisions		,	[1071]
242, 250, 256, 192, 193]	classification,	[1405]	forecasting,	[320]
data warehouse, [195]	dermatology		investment behavior	,
decision rules, [203]	wound healing,	[498]	macro-,	[928]
design, [199, 212, 217]	design,	[170]	marketing,	[988, 998]
distributed, [217, 243, 244, 246, 251]	analog electronics,	[516]	options,	[1098]
distribution, [237]	GP,	[516]	prediction,	[1073]
document, [197]	software,	[1512]	pricing,	[1191]
documents, [220]	detistry		simulation,	[340]
engineering components, [271,	periodontitis,	[336]	software production	, [364]
282]	diagnosis,	[550]	software projects,	[1458]
forestry, [281]	failure,	[366]	stock market,	[710]
hash functions, [284]	fault,	[332]	stock markets,	[1106]
hypertext, [239]	differential equations,	[961, 1070,	stock prices,	[588]
image, [216, 222, 247]	343]	[552, 1070,	time series,	[950]

trade,	[988]	nuclear,	[339]	fdynamic,	[1571]
trade strategies,	[558]	power,	[881, 964,	landscape,	[1327]
trading,	[533, 701,	1528, 1529]		limited error,	[977]
892, 987]	[]	radio,	[429]	fitness function	
volatility,	[1098]	software, 1518, 1530, 1531, 1		progressive,	[40]
economy	[agg]	1397, 1398, 1399, 14		fitness landscape,	[989]
artificial,	[309]	structural,	[895, 27, 36]	fitness landscapes	
edge detection,	[349]	engineering design,	[1054]	genetic programmin	g, [555]
editorial,	[603, 639]	error recovery	Ta a = 1	fitting	
education	[400]	assembly,	[307]	Mackey-Glass,	[570]
computing,	[409]	ethology		food	
electronic documents,	[306]	territory-defining birds, [576]	behavior in	meat,	[395]
electronics		evolution,	[1182, 1183,	quality,	[395]
analog,	[981, 350]	780]		food science	
analog circuits,	[1003]	GP,	[1077]	food identification,	[474]
circuit design,	[84, 995]	origin of life,	[31, 33]	meat quality,	[367]
design, 1103, 324, 429, 446	[855, 1017, 5, 489, 319]	simulation,	[515]	quality,	[472]
digital,	[779, 303, 15,	time-scale,	[28]	forensics	
17, 1223, 23]		evolution strategies, 1512, 365, 878]	[1363, 1295,	signature,	[1453]
filters,	[398]	evolutionary strategies,	[1476]	forestry,	[281]
HDL,	[615]	evolvable hardware,	[312, 17, 352]	formal languages, 294, 296, 297, 292]	[299, 293,
op amp,	[826]	analog,	[1102, 489]	context-free,	[71]
op amps,	[1001]	self-replicating,	[13]	context-free gramma	
elitism,	[97]	Evolvica,	[365, 878]	grammars,	[295]
embedded systems,	[152, 1526]	expert systems,	[692]	forming	
hardware-software [1395]	partitioning,	knowledge acquisition	on, [1028]	conductivity,	[478]
real-time,	[1512]	facility layout problem,	[1238]	FPGA,	[1005, 1372,
testing,	[1473]	feature extraction,	[1085]	1374]	
emergence,	[1085]	fermentation,	[984]	cellular automata,	[46, 46]
emergent phenomenon,	[61]	Gibberella fujikuroi,	[336]	control,	[45]
engineering,	[282]	figure copying task,	[506]	genetic programmin	
aerospace,	[1504, 765,	file allocation		random number gen	
838, 370, 413, 426]	[see]	distributed,	[162]	FRA,	[448]
automobile,	[550]	filters,	[84]	fractals	
bio,	[644]	digital,	[323, 375]	IFS, 1088]	[650, 1068,
bioprocess,	[1029]	morphological,	[407, 513]	frequency assignment,	[187]
chemical,	[1330]	stack,	[570]	fruit	
chemistry,	[925]	finite automata,	[73]	tomato,	[313]
civil,	[885, 43]	finite state transducers,	[39]	fruits	
computer,	[1375, 1286]	fitness		tomato,	[483]
design,	[262]	correlation,	[448]	function approximation,	
mechanical, 390, 503]	[107, 1067,	exogenous,	[1084]	fuzzy clusters,	[188]
•			-	•	-

fuzzy logic,	[1522, 1530]		37, 638, 639, 640,	agents,	[1192, 798,
production rules,	[701]	650, 651, 652, 65	15, 646, 647, 648, 53, 655, 656, 657,	1020, 1108, 452]	[610 001
fuzzy models		665, 666, 668, 66	51, 662, 663, 664, 59, 670, 671, 674,	analysis, 932, 504]	[610, 801,
identification,	[302]	685, 686, 687, 68	79, 680, 681, 682, 38, 689, 690, 691,	benchmark problem	ıs, [335]
fuzzy systems,	[220, 221,		94, 695, 697, 698, 93, 704, 705, 706,	bloat,	[434, 457, 464]
1091]			11, 712, 713, 714, 0, 721, 723, 724,	book review,	[359, 387]
classifiers,	[1422]	726, 727, 295, 72	28, 729, 779, 730, 735, 736, 737, 73,	Boolean functions,	[887, 977]
genetic programmir	ng, [1052]	741, 742, 745, 74	7, 748, 1291, 749, 57, 758, 759, 761,	breeding,	[531, 620, 623]
linguistic approxima	ation, [1025]	762, 763, 765, 76	77, 730, 733, 761, 67, 770, 771, 772, 77, 778, 780, 781,	С,	[937, 1083]
neural networks,	[519]	782, 783, 785, 78	86, 787, 788, 789,	C++,	[554, 579,
GA hardness		802, 804, 805, 80	94, 795, 797, 799, 96, 807, 809, 810,	649, 834, 836]	[EOE]
graph problems,	[1326]		14, 815, 228, 819, 23, 824, 825, 826,	calibration,	[505]
GA-P,	[663]		30, 831, 832, 835, 39, 840, 180, 841,	classification,	[756, 425]
GADGET,	[1621]		15, 847, 850, 851, 55, 84, 856, 857,	classifier,	[442]
game theory,	[748]	858, 859, 861, 86	52, 863, 865, 866, 70, 871, 872, 873,	code duplication,	[817]
games,	[130, 64, 876,	876, 877, 879, 88	80, 881, 882, 883,	code growth,	[453]
95]	[130, 01, 010,	894, 895, 897, 89	39, 891, 892, 893, 98, 899, 900, 901,	code reuse,	[911]
Nim,	[917]	916, 917, 918, 91	95, 906, 907, 909, 19, 920, 921, 922,	coding,	[445]
Othello,	[1065]		31, 933, 934, 936, 42, 943, 944, 945,	coevolutionary,	[524, 524]
poker,	[880]		50, 951, 953, 955, 59, 960, 961, 962,	combinatorial logic,	
Tetris,	[698]		57, 969, 970, 972, 78, 979, 980, 981,	commercial,	[952]
tile puzzle,	[651]	982, 983, 984, 98	35, 986, 987, 988, 94, 995, 996, 997,	commercial applicat	,
GANNET,	[200]	998, 999, 1001,	1002, 1003, 1004, 1008, 1010, 1011,	compact solutions,	[739]
GEATbx,	[1574]	1012, 1013, 1014,	1015, 1017, 1018,	computer games,	[496]
GENCODER,	[972]	1032, 1033, 1034,	1025, 1028, 1030, 1036, 1037, 1038,	computer graphics,	
generations	[972]		, 1044, 1045, 108, 1051, 1052, 1053,	constants,	[455, 469]
S	[]		1058, 1059, 1061, 1067, 1068, 1069,	constraints,	[849]
1000,	[97]		1074, 1075, 1077,	control, 1076, 393, 413, 42	[595, 935, 6]
genetic algorithms,	[1624, 1529]	1089, 1090, 1091,	1092, 1093, 1094, 1099, 1100, 1101,	control rules,	[743]
software testing,	[1646]		1105, 1106, 1107,	controllers /fuzzy,	[732]
genetic programming, 1127, 1143, 1120, 1	[1126, 1122, 125, 1152, 1144,	312, 318, 320, 32	23, 324, 326, 189,	cooperation,	[468]
1153, 1154, 1156, 1 1160, 1161, 1162, 1	157, 1158, 1159,	354, 355, 360, 36	42, 343, 192, 352, 52, 363, 364, 365,	crossover,	[597, 753,
1112, 1138, 1145, 1 1167, 1168, 1169, 1	155, 1165, 1166,	384, 386, 388, 39	71, 374, 375, 380, 90, 391, 878, 394,	1080, 381, 449]	
1173, 1203, 1208,	1214, 1215, 300,		03, 404, 406, 408, 21, 424, 428, 430,	crossoverless,	[993]
1130, 1131, 1136, 1 1174, 1175, 1176, 1	177, 1178, 1179,		36, 439, 440, 450, 71, 473, 476, 478,	data bases,	[816]
1180, 1181, 1182, 1 1196, 1197, 1199, 1	202, 1204, 1205,	479, 480, 481, 48	32, 485, 486, 487, 92, 493, 494, 495,	data mining,	[800, 864, 432]
1216, 1217, 1113, 1 1117, 1118, 1119, 1		497, 498, 500, 50	01, 502, 503, 506, 15, 516, 518, 519,	data structures,	[179]
1133, 1134, 1135, 1 1142, 1147, 1149, 1		521, 521, 527, 52	28, 307, 308, 314,	databases,	[205, 230]
1188, 1189, 1190, 1 1195, 1198, 1200, 1	191, 1193, 1194,	328, 329, 330, 33	19, 321, 322, 327, 31, 333, 338, 339,	decision diagrams,	[808]
1210, 1211, 1212, 533, 535, 537, 538	1218, 1219, 530,	341, 344, 347, 34 398, 400, 416, 41	18, 350, 357, 358, 7, 423]	decision trees,	[930]
546, 547, 548, 550), 553, 558, 559,	ganatia nua		direct marketing,	[337]
560, 563, 565, 566 575, 576, 578, 580), 581, 584, 585,	genetic programming		distributed, 848, 369]	[582, 791,
586, 588, 589, 59 594, 598, 600, 604	, 606, 607, 608,	/Discipulus,	[372]	diversity,	[460]
609, 611, 615, 618 624, 625, 627, 628		acyclic graphs,	[602]	donut problem,	[620]
		·			

double based,	[596]	linear genome,	[345]	queries,	[926]
duals,	[954]	local variables,	[310]	random number gen	erators, [427]
dynamical systems,	[557]	locality,	[542]	random numbers,	[301]
editorial,	[603]	logic programming,	[561, 673]	Read's linear codes,	[939]
emergent phenomen	a, [626]	logic programs,	[1087]	regression,	[1027, 1056,
enzyme,	[376]	loops,	[1096]	383, 392, 437, 475	
event driven,	[744]	machine code,	[567, 334]	regular language ind	
expression simplifica	ation, [764]	machine language,	[766, 908]	representation,	[914, 405]
faults,	[346]	machine learning,	[784, 396,	review,	[612, 517]
feature extraction,	[699]	458, 523, 523]	-	robotics,	[614, 754]
filters,	[570]	machining,	[422]	robust,	[971]
finite state machines	s, [39]	maps,	[532]	search,	[1000, 467]
fitness landscape,	[555, 989]	metabolome,	[313, 438, 483]	selection,	[583]
FPGA,	[1022, 415,	modeling, 522]	[1047, 522,	signal processing,	[592, 750]
461]		modelling,	[564, 1029]	simulated annealing	
fuzzy logic,	[654]	modularity,	[444]	sorting,	[1150, 642]
fuzzy models,	[302]	monitoring strategie		splines,	[389]
fuzzy regression,	[514]	multi niche,	[1026]	stack based, symbolic regression.	[571, 874]
games,	[860, 1065]	multipopulation,	[311]		
global optimization,	[966]	music,	[773]	system identification 616, 718, 833]	n, [545, 599,
global variables?,	[1031]			text book,	[1046, 1081]
grammar based,	[443]	mutation,	[448]	theory,	[418, 441,
grammar defined,	[968]	natural language [577]	processing,	470, 353]	[605]
graphs,	[1303]	neural networks,	[536, 549,	time series,	[605]
hardness,	[373]	890, 1041]	[]	transputers,	[769]
hill-climbing,	[601, 613]	noise,	[672]	tree-adjoining gram 411, 459]	mars, [379,
image processing, 760, 1110, 385, 407	[562, 738, 7, 410, 451, 499,	object oriented,	[526]	trigonometry,	[1016]
525, 525, 349]		object-oriented,	[740]	typing,	[676]
implementation, 1078]	[1315, 973,	over fitting,	[466]	virtual reality,	[541]
implementation?,	[896]	parallel, 719, 769, 796, 846,	[667, 684, , 1063, 447, 465]	VLSI design,	[910, 913]
in biochemistry,	[336]	parallel programs,	[949]	web,	[746]
• /	programming,	parsimony,	[715]	genetic programming?, 1124, 915, 929, 10	[1128, 1129,
[696]	. 0	performance,	[617]	genetics	55, 1042 _j
information retrieva	l, [412]	Perl,	[463]	gene-gene interaction	n [450]
initial population,	[725, 768]	PID controller,	[520]	GENIE,	[410]
interactive,	[194]	popular,	[818, 361]	GENNETS,	[1214]
interval arithmetics,	[454]	populations,	[572]	genotype,	[124]
introduction,	[630]	prediction,	[1073]	geophysics	[]
introns,	[382]	programming,	[409]	ice,	[847]
L-systems,	[552]	Prolog,	[1201, 683]	geosciences,	[830]
learning, 1019]	[631, 912,	protein sequences,	[551]	GIS	رمحما
linear,	[378, 449]	proteins,	[556]	queries,	[229]
,		* /		. ,	

GOLEM,	[352]	Hamiltonian, 1335]	[1274, 1320,	evolvable,	[915]
grammars, 968, 189]	[293, 294,	hyper-,	[1258]	evolving, hardware-software	[1649]
GP,	[359]	implementation,	[1315]	codesign,	[1474]
language,	[1013]	independent set,	[1307, 1318]	hash functions,	[284]
graph coloring, 1267, 1230]	[1342, 1345,	isomorphism, 1340]	[1283, 1321,	HDL	[204]
graph coloring problem	ı, [1253]	Keller,	[1326]	Verilog,	[1411, 1413]
graph colouring,	[1285]	layout,	[1262]	heat flux	
graph matching,	[1346, 1248,	map coloring,	[1348]	prediction,	[885]
1297, 1306, 1321,	•	matching,	[1276, 1287,	host-pathogen model,	[28]
graph partitioning, 1365, 1361, 1366,		1220, 1231]	[1252 1246	hybrid,	[1252, 1337]
1327, 1328, 1329, 1 1225, 1226]	1332, 1341, 1222,	max-clique, 1279]	[1353, 1246,	decision trees,	[1475]
graph theory, 1237]	[1290, 1316,	maximum clique, 1308, 1313]	[1267, 1303,	genetic programmin	o,
Boolean networks,	[1229]	maximum clique pr	roblem, [1265,	hill-climbing,	[906, 1220]
minimum spanning	tree, [1334]	1275]		neighbourhood sear	ch, [1269]
graphene		median,	[1228, 1232]	neural network,	[200]
identification,	[1245]	minimum spanning		neural networks,	[229, 1609,
structure,	[1241]	p-median,	[1235, 1238]	1609] simulated annealing	1252 1255
graphics,	[1349, 1355,	partitioning, 1252, 1254, 1258,		hydrodynamics,	[821]
1350, 1343, 1351, 1 1260]	1352, 1367, 1249,	1270, 1281, 1304,		image analysis	[021]
faces,	[1271, 1282]	partitioning trees,	[1277]	multispectral,	[462]
graphs,	[1363, 1359,	plot, 1305]	[1292, 1298,	orientation,	[338]
1344, 1356, 1342, 1260, 1263, 1295, 1227, 1242, 1243,	1319, 1330, 1338,	rendering,	[1323]	image proceesing	[]
graphs		rrawing,	[1309]	morphological,	[493]
bi-partitioning prob	olem, [1250]	set covering,	[1288, 1325]	image processing, 745, 782, 1306, 99	[1346, 1211, 6 304]
bipartitioning,	[1269]	spanning tree,	[1331]	analysis,	[338]
clique detection,	[1301]	spanning trees, 1336, 1233	[1296, 1312,	automatic,	[451]
cliques,	[1326]	Steiner tree,	[1324]	automation,	[786]
coloring,	[1299, 1310,	Steiner trees,	[1347, 1247,	border detector,	[586]
1311, 1230]		1259, 1266, 1278,	1317]	cellular automata,	[51]
colouring,	[1322]	thickness,	[1221]	chain coding,	[39]
complete,	[1239]	topological invaria	nts, [1240]	change detection,	[507]
DAG, 1272, 1291]	[1357, 1358,	traversal,	[1300]	classification,	[410]
data dependancy,	[1286]	TSP,	[1333]	clustering,	[326]
data-flow,	[1302]	weighted,	[1239]	color constancy,	[494]
design,	[1339]	graphs?,	[1293]	edge detection,	[349]
directed,	[1251]	Hadamard trasform		edge detectors,	[760]
drawing,	[1280, 1294,	fast,	[1040]	enchancement,	[941]
1314]		halftoning		feature extraction,	[738, 957, 480]
generation,	[1223]	testing,	[1540]	features,	[699]
graph coloring,	[1337]	hardware		filtering,	[97]

filters, 1589, 502, 513, 52	[407, 1588,	Connection Machine	e, [1203]	knowledge discovery,	[329]
	•	Excel,	[1499]	L-System,	[552]
FPGA,	[525, 525]	FORTRAN,	[1128, 1129]	L-systems,	[774, 1057]
fractals,	[299, 1088]	FPGA,	[1005, 1022,	LAN,	[187]
genetic programmin		118, 513, 524, 524]		land use,	[43]
halftoning, 1585]	[1540, 1575,	GP, 372, 345]	[368, 371,	languages	
image analysis,	[1110]	GPU, 521, 521]	[510, 511,	context free,	[598]
machine vision,	[42]	•	[1500 1396	context-free,	[12]
magnetic resonance	, [586]	hardware, 915, 1567]	[1509, 1386,	grammars,	[293]
medical,	[843]	Java,	[1097]	non-regular,	[85]
object detection,	[969]	MasPar,	[299]	layout	
pattern matching,	[1220, 1231]	MasPar MP-2,	[778]	facility,	[752]
radar,	[699]	Mathematica,	[365, 878]	learning,	[281]
registration,	[529]	Meiko,	[264]	multiplexer,	[1170]
retrieval,	[222, 247]	Occam,	[769]	Lindenmayer systems,	[365, 878]
segmentation,	[843, 857,	Paragon XP/S 10,	[97]	linguistics	
456, 471]	į, s, ss,	Perl,	[463]	decision trees,	[607]
spectral,	[333]	Prolog,	[1201]	linquistics,	[206]
spectral imaging,	[499]	Push,	[404]	word classifier,	[647]
stereo,	[505]	PVM,	[684, 1002]	load balancing,	[153, 213]
test images,	[1575]	supercomputer,	[830]	logic	
testing,	[1588, 1589]	systolic architecture		deduction,	[983]
image registration		transputers,	[263, 264,	logic programming,	[189]
genetic programmin	g, [529]	719, 846]	[200, 201,	logistics	
images processing,	[535]	vehicle routing,	[1227]	warehouse,	[526]
imaging		Verilog, 513]	[1411, 1413,	machinability	
3D,	[1231]	induction		materials,	[492]
hyperspectral,	[336]	context-free languag	es. [52]	machine learning, 139, 1114, 1186,	
IR,	[326]	information filtering,	[276]	211, 668, 726, 728 837, 841, 86, 912,	
medical,	[451, 456, 471]	information retrieval,	[285]	1396, 402, 426, 44	0, 466, 315]
multispectral,	[410, 462,	initialization,	[820]	machine learning	
483, 196]	•	introns,	[856, 315]	features,	[458]
stereo,	[1231]	crossover,	[721, 724]	genetic programmir 367, 395, 472, 474	
imaging skin,	[456, 471]	GP,		grammar,	[296]
immune system,	[1502, 77]	•	[823]	hierarchical,	[986]
immune systems, 35]	[1063, 13, 30,	inventions,	[446]	induction,	[295]
•	[1200]	inverse problems,	[1045]	inference,	[40]
immunology,	[1388]	automata,	[87, 92]	multi-agent,	[909]
implementation,	[334]	fractals,	[1088]	Othello,	[1065]
С,	[943, 1083]	inverted pendulum,	[897]	Q,	[590]
C++, 1251, 579, 1292, 836, 1305, 966]	[554, 758, 1298, 834,	iterated prisoner's dilem John Bird,	ma, [76] [429]	reinforcement, 486]	[1051, 374,
cellular automata,	[107]	knowledge based system		relations,	[208]

rule based,	[462]	steel,	[479, 481, 492]	molecular computing,	[38]
rule induction,	[270]	strain,	[479, 481]	MPI,	[891]
rules,	[1006]	textile,	[414]	multimedia,	[233]
supervised,	[1019]	mathematics		image retrieval,	[222]
training,	[547]	algebra,	[861]	multiprocessing,	[291]
machine vision		fitting,	[643]	music,	[773]
low-level,	[972]	MAX problem,	[920]	composing,	[942]
structural light,	[1400]	maximal clique,	[1342]	mutation, 1239]	[151, 167,
macro cell layout,	[299]	maximum clique proble	em, [1265]	GP,	[735]
macromolecules		mazes,	[54]	tree,	[879]
replication,	[31, 33]	meat		n-queens problem,	[1285]
RNA,	[1024]	spoilage,	[395]	nanotechnology,	[38]
maintenace		meat quality,	[488]	cellulose,	[495]
prediction,	[527]	mechanism,	[1067]	NARMAX,	[947]
maintenance		medical imaging		natural language proces	sing, [683,
machine,	[332]	MRI,	[528]	970]	
maintenence		tumors,	[756]	Neumann	
scheduling,	[964]	medical signal processing	ng	von,	[125]
majority classification,	[72]	genetic programmir	ng, [875]	neural networks, 1131, 132, 1194, 12	[120, 1130, 212, 53, 600, 59,
manufacturing	[]	medicine		60, 1381, 1521, 946 430, 339]	5, 1094, 305, 17,
assembly,	[1012, 366,	cardiology,	[586, 482]	neural networks	
322]	[1012, 300,	dermatology,	[498]	backpropagation,	[1006]
databases,	[280]	diagnosis,	[431, 475]	CA,	[89]
forming,	[390, 478]	genetics,	[450]	cellular,	[97]
machining,	[422]	neurology,	[875, 506]	cellular automata,	[143, 68]
modeling,	[514]	pharmacokinetics,	[501]	cellular automata,	[144]
scheduling,	[1064]	pre-eclampsia,	[477]	coding,	[757]
sheet metal,	[503]	would healing,	[498]	control,	[1107, 1109,
textile,	[117]	memetic algorithms,	[1063]	312, 352]	
map coloring		metabolome		data mining,	[378]
four colors,	[1348]	rule based,	[313]	design,	[1145]
mapmaking,	[532]	metallurgy,	[898]	genetic programmin	O,
mapping problem,	[158]	methylene blue,	[495]	learning, 240, 1039]	[152, 955,
marketing,	[184, 185]	microprogramming,	[1503]	massive,	[144]
materials		missiles	[2000]	structure,	[1172, 1617,
cellulose,	[495]	anti-air,	[370]	450]	[
cold forming,	[491]	mobile robotics?,	[874]	time series,	[1066, 1100]
conductivity,	[478]	mobile robots,		training,	[97]
forming,	[390]	•	[1142, 54, 614]	neurology	[075]
9,		modeling,	[873, 901]	epilepsy,	[875]
metal,	[406]	ecosystems,	[663]	Parkinson's disease,	
modeling,	[27, 36]	MISO,	[1047]	news,	[95]
sheet metal,	[503]	MOGAC,	[1526]	genetic programmin	g, [429]

niching		combinatorial, 1334]	[1279, 1318,	Paul Layzel,	[429]
GP,	[1026]	•	[1205]	petrography,	[349]
node partitioning,	[1342]	constrained,	[1285]	phase transitions,	[1225]
OBDD		global,	[966]	phenotype,	[124]
variable ordering,	[497]	microcode,	[1286]	physical chemistry,	[1027]
object recognition,	[42]	multiobjective,	[1647, 1526]	physics	
OCR,	[592]	Pareto,	[1512]	material,	[495, 1241]
operating system,	[1392]	sinc,	[124]	nuclear,	[1053]
operating systems,	[1380, 166]	options pricing,	[1061]	solid state,	[1245]
allocation,	[1381]	options valuation,	[1058]	statistical,	[885]
,		Othello,	[1065]	physiology,	[750]
CPU scheduling,	[1375]	p-median problem,	[1238]	planning,	[1140, 1141,
disc scheduling,	[1386]	Paragen,	[685, 819]	619]	fand)
file allocation,	[162]	Paragen II,	[1002]	movements,	[661]
file and task placen	nent, [1379]	parallel computing, 1404]	[153, 711,	plants	
file placement,	[1370]	parallel GA,	[1250	artificial,	[365, 878]
load balancing,	[1383, 1384]	1360, 1203, 1364, 3		photoperiodic treatn	,
memory allocation,	[1377]	264, 299, 283, 140, 294, 1648, 166, 138	4, 1386, 168, 97,	popular,	[95, 361, 1410]
processor allocation	ı, [1374]	100, 1063, 196, 143	16, 1606]	genetic programming	g, [888]
real-time,	[1373]	parallel GA		GP,	[818]
resource allocation,	[1371]	GP,	[371]	population	
scheduling,	[1394, 1382,	island,	[1319]	500; 1000,	[821]
1385, 168, 1387, 1	390, 1391]	parallel GP, 831, 846, 848, 852	[769, 769, 778, 2, 891, 934, 946,	genetic programming	g, [572]
task allocation,	[1389]	1007, 369, 436, 447, 465, 416, 417		sub-,	[974]
task scheduling,	[1372]	parallel processing, 1368, 936, 308	[1377, 213,	population size	
viruses,	[1388]	communication,	[811]	10,	[97]
work load,	[1378]	parameter estimation,	[1506]	variable,	[434]
operating systems?		parents	[1500]	porosity	
buffer allocation,	[1376]	multi,	[1285]	textile,	[414]
operations research		particle swarm,		power engineering	
facility layout,	[1238]	,	[1420, 1241]	protection relays,	[1642, 1643]
p-median,	[1235]	patent, 1163, 1164, 1173, 1		prediction,	[582]
operators		1185, 146, 1532, 15 1103, 1567, 499, 52		survival,	[431]
crossover,	[979]	pattern recognition,	[1126, 1187,	prisoner's dilemma,	[1125, 95]
optical networks,	[187]	1210, 565, 646, 12 1319, 1321, 254, 3		problem solving, 1185]	[1157, 1164,
- ·	[107]	pattern recognition		cooperative,	[309]
optics	[1045]	cellular automata,	[32]	process	[]
graphene,				•	
	[1245]	character,	[394]	bio	[1029]
lasers,	[1195]	character, face,	[394] [1282]	bio-, production economics	[1029]
		•	• •	production economics	
lasers, lens design,	[1195]	face,	[1282]	production economics project estimation,	[1396]
lasers, lens design, 489, 490, 508]	[1195]	face, graphs,	[1282] [1335]	production economics	[1396] [1539, 1399]
lasers, lens design, 489, 490, 508] optimisation	[1195] [476, 485,	face, graphs, pattern matching,	[1282] [1335] [1224]	production economics project estimation, quality,	[1396] [1539, 1399]

programming,	[819]	symbolic,	[674, 739, 053, 1094, 379,]	Khepera,	[935]
parallel,	[685]	411, 437, 454, 500		robot programming,	[1175]
protection relays,	[1528, 1529]	regression?,	[1043]	robotics,	[1140,
protein databases,	[277]	regular languages		1141, 546, 548, 54 869, 871]	, 600, 695, 802,
protein folding,	[1139, 556]	genetic programmir	ng, [544]	robotics	
genetic programming	ng, [551]	relational databases,	[213]	assembly,	[366, 322]
protein sequences,	[556, 627]	reliability,	[187]	autonomous,	[575]
proteins,	[759]	remote sensing,	[738, 1306]	control,	[45]
amino acids,	[622]	arctic ice,	[699, 847]	error recovery,	[322]
classification,	[636, 1023]	GPS,	[500]	grasping,	[1021]
interaction,	[800]	imaging,	[410]	inverse kinematics,	[771]
transmembrane dor	main, [627]	ocean color,	[363]	learning,	[486]
PSO		riparian zones,	[507]	mobile,	[1142, 634,
software testing,	[1605]	satellite,	[196]	726, 728, 729, 754 909, 990, 1037, 31	
pulmonary embolism,	[475]	representation		motion planning,	[1082]
pursuer/evader problem	n, [927]	genetic programmir	ng, [574]	programming,	[770]
PVM,	[684]	trees,	[178]	walking,	[401, 442]
quality,	[1557]	review,	[1558]	robotics?,	[661]
software,	[1615, 1399,	applications,	[1497]	robots	
1407]	[1002]	Discipulus,	[372]	AIBO,	[401, 442]
quantum computing,	[1092]	GA in metabolomic	es, [483]	control,	[792]
automata,	[85, 12, 26]	genetic programmir	ng, [377, 399]	juggling,	[584]
genetic programmir	0, 1	GP in software mod	deling, [517]	mobile,	[1138]
hardware,	[22]	microbial spoilage i	n meat, [367]	modular,	[357]
review,	[25]	software architectur	re, [1481, 1481]	routing,	[951]
search,	[224, 253]	software design,	[1442, 1452,	fault tolerant,	[918]
software,	[1536, 1538]	1493] software engineerin	or applications	vehicle,	[1227]
quantum dots	[20]	[1459]	g applications,	rule based systems,	[743, 1041,
automata,	[38]	software engineering	ng in Brazil,	249]	[100]
query translation,	[285]	[1488, 1488]	[1646, 1500	cellular automata,	[109]
random number genera	,	software testing, [1646, 1598, 1544, 1599, 1600, 1602, 1603, 1546,		rule-based systems,	[18, 19]
random number genera 301, 81]	itors, [1167,	1610]	DhD thais	rules,	[1120]
random walks,	[1239]	Timo Mantere's [1584]	PhD thesis,	SAT, scheduling,	[1267]
re-engineering		review of		1387, 1105]	[1132, 299,
software,	[1059]	[33],	[31]	cellular automata,	[30, 35]
reasoning		rles		CPU,	[1375]
proofs,	[931]	automata,	[44]	disc,	[1386]
redundancy		RNA		execution,	[1302]
GP,	[537]	replication,	[31, 33]	JSS,	[1116, 321]
regression		RNA folding,	[1024]	loops,	[1380]
ambiguous,	[437]	robot		maintenance,	[658, 964]
smooth,	[389]	autonomous,	[559]	multi-processor,	[1392]

multiprocessor,	[106]	software,	[1511]	software testing	
multiprocessors,	[1385]	architecture,	[1404]	comparison,	[1578]
operating system,	[1393]	cost estimation,	[1149]	execution time,	[1571]
parallel processors,	[1391]	design,	[1436, 1437,	failures,	[1596]
parallel programs,	[1390]	1438]		halftoning,	[1575]
processors,	[152, 1368,	development cost,	[149]	JUnit,	[1606]
1369]	•	effort prediction,	[1483, 1483]	real-time systems,	[1630, 1559]
project,	[799, 945]	Evolver,	[1497]	statistical analysis,	[1643]
tasks,	[1372]	Evolver 2.1,	[1499]	structural,	[1574]
search,	[904, 1000]	maintainability,	[1409]	test data generation	
programs,	[645]	microcode,	[1286]	C	
quantum computing	g, [253]	OptiFlex,	[1497]	wireless sensor netw	,
selection,	[733]	project management		software validation,	[187]
genetic programmin	g, [583]	ProMax,	[1497]	sorting, 1647, 1649]	[1150, 1151,
manual?,	[941]	quality,	[1520]	spanning tree	
selection,	[865]	reliability,	[1506, 1514]	minimum,	[1334]
sensoring,	[1330]	reuse,	[1522]	spectroscopy,	[440]
sensors		testing, 1558, 1547, 1548, 1		classification,	[477]
soft sensors,	[430]	1552, 1553, 1554, 1 1541, 1542, 1543, 1		U, '	[336, 395, 495]
set covering problem,	[1253]	software architecture,	[1401, 1446,	infrared,	[367, 472,
Shannon's decomposition	on, [303]	1450, 1463, 1464, 1	1468, 1480]	474, 488]	[307, 472,
shape-genes,	[1217]	synthesis,	[1478]	IR,	[438]
sheet metal	,	software components,	[1530]	mass,	[944, 477]
bending,	[503]	software design,	[1495, 1526]	NIR,	[462]
signal processing,	[1195, 550,	architecture,	[1487, 1487]	NMR,	[900]
637, 691, 777, 996		software engineering,	[1541]	nuclear,	[1053]
filters,	[570]	cost estimation,	[1535]	Raman,	[336, 462]
genetic programmin	g, [592]	information system [1524]	architecture,	wavelength selection	n, [472, 474]
medical,	[656]	partitioning,	[1519]	sport,	[573]
modulation,	[518]	software testing,	[1590]	statistics	[515]
myoelectric,	[750]	software maintenance		principal compone	ent analysis,
neural networks,	[832]	effort prediction,	[1475]	[978]	ciii alialysis,
streaming,	[1374]	software metrics,	[1409]	sampling,	[519]
voice,	[963]	software quality,	[1496, 1069,	Steiner trees,	[1247, 1278]
wavelets,	[1066, 1100,	1539, 388]		stereo vision	
1107, 1109]		software reliability,	[1521]	calibration,	[505]
simple GA,	[1371]	software reuse,	[1190]	stereography,	[1306]
simulated annealing,	[1345]	software testing, 1613, 1614, 1615, 1		StGA,	[79, 82]
fine tuning schedule	s, [587]	1619, 1620, 1621, 1 1625, 1627, 1628, 1		stringology,	[297]
simulation, 1183, 648, 95, 1410	[135, 1182, 0]	1633, 1634, 1635, 1 1639, 1640, 1641, 1		strings,	[1257]
complex systems,	[1373]	1645, 1560, 1561, 1 1565, 1566, 1567, 1		STROGANOFF,	[718]
SISAL,	[177, 723]	1572, 1573, 1576, 1 1581, 1582, 1583, 1	577, 1579, 1580,	supersequences	
softare testing,	[1646]	1589, 1591, 1592, 1 1604, 1609, 1609, 1	1594, 487, 1601,	shortest common,	[297]
zzzesze cesems,	[-0.0]	1001, 1003, 1003, 1	1	siisi est common,	[=2.1

supervised thesis,	[1583]	software,	[1496, 1500,	prediction,	[423]
symbolic calculus,	[1016]	1501, 1548, 1615, 1502, 1505, 1506, 1507, 1508, 1510, 1551, 1513, 1515, 1516, 1523, 1525, 1527, 1620, 1621,		TimGA, 1305]	[1292, 1298,
system estimation,	[961, 355]	1528, 1624, 1529, 1 1532, 1533, 1534, 1	554, 1628, 1631,	timing	
system estimation?,	[787]	1565, 1540, 1566, 1579, 1582, 1400, 1402, 1403, 1583, 1405, 1406, 1407,		simulation,	[1373]
system identification,	[1189,	1408, 1592, 1593, 1 41, 1542, 1413, 14		tobacco	
560, 797, 814, 862, 1044]	870, 1010, 1038,	1417, 1418, 1420, 1 1425, 1426, 1427, 1	428, 1429, 1430,	${ m salicylate}, \ { m tomato}$	[483]
genetic programmin	ıg, [545, 599]	1431, 1432, 1434, 1 1543, 1441, 1443, 1		salt-stress,	[438, 483]
industrial process,	[850]	1545, 1447, 1448, 1 1454, 1455, 1456, 1		salt-stressed,	[313]
nonlinear,	[947]	1461, 1603, 1465, 1 1469, 1470, 1471, 1		touchness	
systems identification,	[845]	1476, 1477, 1479, 1 1484, 1485, 1485, 1		materials,	[491]
,		1488, 1489, 1490, 1	492, 1494, 1611]	tracking	
systems modeling,	[925]	software performance	ce, [1419]	moving target,	[893]
systolic arrays,	[1258]	structural,	[1417]	trading,	[796, 929]
tabu search,	[1270]	symbolic execution,	[1482, 1482]	traffic	
telecommunications,	[187, 420]	test case creation,	[1609, 1609]	control,	[670, 677]
network services,	[1032]	test data generation	ı, [1427]	traffic lights,	[789]
protocols,	[292]	XML,	[1426]	transportation,	[1333]
routing,	[1332]	testing software,	[1591, 1491]	TREC, TSP,	[273] [264, 299,
Q,		testing software?,	[1504]	1252, 1264, 1285	
teleportation,	[1538]	text book,	[1176, 629,	Turing completeness	
tensiometry,	[495]	1063]		genetic programm	ing, [585]
tesing		genetic programmin	g. [1009_1081]	tutorial,	[342]
tesing		genetic programmin	8, [1005, 1001]		
software,	[1462]	pattern classification		GA software,	[1517]
software, test case generation,	[1462] [1434, 1444,		n, [391]	GA software, genetic programm 351, 356]	
software, test case generation, 1448, 1451]	[1434, 1444,	pattern classification	n, [391]	genetic programm	
software, test case generation, 1448, 1451] test data generation,		pattern classification telecommunications	n, [391] , [187]	genetic programm 351, 356]	ing, [923, 446,
software, test case generation, 1448, 1451]	[1434, 1444,	pattern classification telecommunications text processing,	n, [391] , [187]	genetic programm 351, 356] UNIX, variation, vehicle dispatch,	ing, [923, 446, [163] [594] [872]
software, test case generation, 1448, 1451] test data generation,	[1434, 1444,	pattern classification telecommunications text processing, textiles	n, [391] , [187] [306]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing,	ing, [923, 446, [163]
software, test case generation, 1448, 1451] test data generation, test programs	[1434, 1444, [1420, 1470]	pattern classification telecommunications text processing, textiles cotton,	n, [391] , [187] [306]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles	[163] [594] [872] [1227]
software, test case generation, 1448, 1451] test data generation, test programs VLSI,	[1434, 1444, [1420, 1470]	pattern classification telecommunications text processing, textiles cotton, knitting,	[414] [117]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous,	ing, [923, 446, [163] [594] [872]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing,	[1434, 1444, [1420, 1470] [435] [1557]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving,	[391] , [187] [306] [414] [117] [851]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification	ing, [923, 446, [163] [594] [872] [1227]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory,	[414] [117] [851] [1176, 585]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous,	[163] [594] [872] [1227]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP,	[391] [187] [306] [414] [117] [851] [1176, 585] [353]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC,	ing, [923, 446, [163] [594] [872] [1227] [1500]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs,	[187] [306] [414] [117] [851] [1176, 585] [353] [949]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video,	[163] [594] [872] [1227] [1500] [1427] [632]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series,	[391] [187] [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape,	[163] [594] [872] [1227] [1500] [1427] [632] [1171]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic,	[187] [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317] [790, 960]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm visualisation,	[163] [594] [872] [1227] [1500] [1427] [632] [1171]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic, economic,	[187] [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317] [790, 960] [484] [960]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm	[163] [594] [872] [1227] [1500] [1427] [632] [1171]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA, GPS,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413] [500] [1411, 1413]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic, economic, forecasting,	[187] [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317] [790, 960] [484] [960]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm visualisation, VLSI design,	[163] [594] [872] [1227] [1500] [1427] [632] [1171]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA, GPS, HDL,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413] [500] [1411, 1413]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic, economic, forecasting, genetic programmin	[187] [187] [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317] [790, 960] [484] [960] [g, [605]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm visualisation, VLSI design,	[163] [594] [872] [1227] [1500] [1427] [632] [1171] [ing, [541] [1635]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA, GPS, HDL, numerical evaluation	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413] [500] [1411, 1413] m, [500]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic, economic, forecasting, genetic programmin prediction,	[1066, 1100]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm visualisation, VLSI design, 105, 1072, 15, 23, testing, VLSI design,	[163] [594] [872] [1227] [1500] [1427] [632] [1171] [ing, [541] [1635] [1252, 808, 396, 40, 497, 358]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA, GPS, HDL, numerical evaluation programs,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413] [500] [1411, 1413] m, [500] [1518]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic, economic, forecasting, genetic programmin prediction, sunspots,	[187] [187] [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317] [790, 960] [484] [960] [g, [605] [1066, 1100] [775]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm visualisation, VLSI design, 105, 1072, 15, 23, testing,	[163] [594] [872] [1227] [1500] [1427] [632] [1171] [1635] [1252, 808, 396, 40, 497, 358] [98, 435]
software, test case generation, 1448, 1451] test data generation, test programs VLSI, testing, ADA, algorithms, automatic, coverage, FPGA, GPS, HDL, numerical evaluation programs, protocol stack,	[1434, 1444, [1420, 1470] [435] [1557] [1547, 1501] [1419] [1550] [1479] [1411, 1413] [500] [1411, 1413] n, [500] [1518] [1607]	pattern classification telecommunications text processing, textiles cotton, knitting, theorem proving, theory, GP, provable programs, time series, chaotic, economic, forecasting, genetic programmin prediction, sunspots, time series prediction,	n, [391] , [187] , [306] [414] [117] [851] [1176, 585] [353] [949] [950, 397, 317] [790, 960] [484] [960] g, [605] [1066, 1100] [775] [588]	genetic programm 351, 356] UNIX, variation, vehicle dispatch, vehicle routing, vehicles autonomous, verification SoC, video, video tape, virtual reality genetic programm visualisation, VLSI design, 105, 1072, 15, 23, testing, VLSI design, 1261, 13, 17]	[163] [594] [872] [1227] [1500] [1427] [632] [1171] [1635] [1252, 808, 396, 40, 497, 358] [98, 435] [539, 145,

	layout,	[299]	warehouse optimisation,	[526]	compression,	[637]
	predictors,	[910]	water retention,	[495]	Winston's arch problem,	[673]
	quantum computing,	[1099]	water tubes,	[885]	7.00	[-0.0]
	software,	[1503]	wavelength selection,	[438]	ZCS,	[590]
VC	DD,	[1370]	wavelets		ZOO,	[1208]

4.8 Annual index

The following table gives references to the contributions by the year of publishing.

1958,	[1128]
1959,	[1129]
1966,	[136]
1974,	[126]
1981,	[1126, 1363]
1985,	[1122]
1986,	[1127, 123, 1143, 127, 128]
1987,	[120, 1120, 1124, 1125, 1201]
1988,	[121, 288, 138]
1989,	[1152]
1990,	[266, 1144, 268, 1153, 1154, 1156, 1157, 1158, 1159, 1160, 1161, 1162, 1163, 1164, 1354, 278, 279, 1359]
1991,	[1111, 1112, 259, 1346, 265, 1349, 1138, 125, 269, 1145, 270, 1155, 1165, 1166, 1167, 1168, 1169, 1170, 1171, 1172, 1173, 131, 289, 135, 1355, 1360, 137, 290, 1203, 1208, 1364, 1365, 284, 141, 1214, 1215]
1992,	[300, 184, 301, 177, 1557, 1344, 263, 1130, 1131, 1136, 1137, 1350, 1146, 1148, 1174, 1175, 1176, 1177, 1178, 1179, 1180, 1181, 1182, 1183, 1184, 1185, 129, 182, 1356, 1192, 1196, 1197, 280, 1199, 1361, 1362, 139, 281, 1202, 291, 1204, 1205, 1213, 1216, 1217]
1993,	[183, 185, 186, 258, 176, 1113, 1114, 1115, 1116, 1117, 1118, 1119, 260, 1121, 261, 1342, 122, 262, 1123, 1343, 1345, 264, 1347, 267, 1558, 1132, 1133, 1134, 1135, 1348, 1139, 1140, 1141, 1142, 124, 1351, 1352, 1147, 1353, 271, 1149, 1394, 1150, 1151, 272, 273, 274, 1186, 1187, 1188, 1189, 1190, 130, 275, 132, 133, 134, 276, 1191, 1357, 1358, 277, 1193, 1194, 1195, 1198, 1200, 299, 282, 1206, 1207, 1209, 283, 1210, 1211, 1212, 140, 1366, 1367, 1218, 1219, 142, 143, 144]
1994,	[530, 531, 198, 151, 1495, 1375, 532, 533, 534, 535, 536, 537, 199, 1376, 538, 1246, 200, 47, 152, 539, 540, 541, 542, 543, 544, 545, 1496, 1247, 546, 153, 48, 547, 548, 154, 549, 550, 551, 1497, 49, 201, 202, 203, 204, 552, 553, 554, 555, 556, 205, 1248, 293, 557, 558, 559, 155, 560, 561, 562, 1612, 1249, 1250, 1251, 1377, 563, 564, 565, 50, 1252, 145, 566, 567, 568, 569, 570, 1253, 178, 571, 572, 1378, 1254, 1498, 1255, 573, 206, 574, 575, 51, 576, 577, 578, 579, 580, 581, 582, 1547, 583, 584, 585, 586, 587, 1256, 588, 589, 590, 1257, 1499, 52, 53, 591, 592, 593, 54, 594, 595, 1258, 596, 55, 56, 597, 598, 599, 1259, 57, 600, 601, 602, 207, 603, 208, 1260, 1261, 604, 605, 209, 606, 58, 607, 608, 609, 1262, 610, 611, 612, 1263, 1379, 613, 614, 615, 210, 616, 617, 211, 618, 619, 620, 621, 622, 623, 624, 1264, 212, 625, 626, 627, 628, 629, 630, 59, 631, 60, 156, 632, 633, 634, 635, 636]
1995,	[1500, 637, 213, 638, 639, 640, 1501, 641, 642, 214, 1265, 643, 644, 157, 645, 646, 647, 158, 648, 159, 649, 650, 61, 285, 651, 652, 653, 654, 655, 1266, 62, 656, 657, 1267, 215, 63, 658, 659, 1268, 146, 660, 64, 661, 662, 1269, 663, 664, 665, 1613, 666, 1270, 667, 668, 669, 670, 671, 65, 672, 1271, 673, 1272, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 1273, 216, 66, 1548, 688, 689, 217, 690, 1274, 691, 1647, 1614, 287, 692, 67, 218, 693, 1615, 219, 694, 695, 696, 1502, 697, 1380, 698, 68, 160, 69, 1549, 1381, 1275, 1276, 1277, 1503, 699, 1504, 700, 701, 1278, 1368, 1505, 702, 1279, 161, 703, 162, 704, 705, 1506, 220, 706, 707, 708, 163, 709, 1280, 710, 70, 294, 711, 1281, 1282, 712, 713, 1283, 714, 715, 71, 1616, 1382, 164, 716, 717, 718, 719, 720, 721, 722, 723, 724, 1284, 1285, 725, 726, 727, 295, 728, 1286, 729, 779]

1996. [1287, 730, 165, 731, 1288, 732, 72, 733, 1507, 1289, 1648, 734, 735, 736, 737, 738, 296, 739, 1508, 297, 73, 740, 741, 742, 743, 744, 1290, 745, 746, 747, 748, 1291, 1292, 749, 750, 751, 752, 753, 74, 221, 754, 755, 756, 75, 757, 758, 222, 759, 760, 761, 1617, 762, 763, 764, 765, 766, 767, 768, 769, 770, 223, 771, 76, 166, 772, 773, 774, 775, 776, 777, 778, 780, 1550, 781, 782, 783, 784, 224, 179, 1293, 785, 786, 787, 788, 225, 789, 790, 1383, 791, 792, 793, 794, 795, 1294, 796, 1509, 797, 798, 799, 800, 226, 1510, 801, 802, 803, 804, 805, 806, 807, 808, 809, 1384, 810, 1295, 1296, 227, 811, 812, 77, 78, 813, 814, 815, 1551, 816, 228, 167, 1511, 817, 818, 819, 820, 821, 822, 823, 824, 1512, 1513, 1514, 1385, 825, 826, 827, 828, 1297, 829, 830, 831, 1298, 832, 1299, 833, 1300, 834, 835, 836, 1301, 837, 838, 839, 1515, 1516, 840, 180, 841, 1302, 79, 842, 843, 80, 1517, 229, 81, 1303, 844, 1304, 845, 846, 847, 1305, 848, 849, 230, 850, 82, 851, 852, 853, 83, 1386, 1518, 854, 168, 855, 84, 856, 857, 858, 859, 860, 861, 862, 863, 1110]

1997. [864, 1306, 85, 86, 1307, 865, 866, 867, 87, 169, 868, 869, 1552, 870, 871, 872, 1308, 1309, 873, 874, 875, 876, 1553, 877, 879, 880, 1310, 881, 1519, 882, 883, 884, 885, 886, 887, 231, 181, 888, 889, 1311, 1520, 890, 891, 892, 893, 894, 895, 1312, 88, 89, 896, 897, 898, $899,\ 900,\ 901,\ 902,\ 903,\ 904,\ 905,\ 170,\ 1313,\ 1521,\ 906,\ 907,$ 908, 909, 1522, 90, 1618, 910, 1619, 1523, 911, 232, 912, 913, 1314, 914, 233, 915, 916, 917, 918, 91, 1524, 919, 1315, 1316, 234, 235, 920, 921, 92, 922, 923, 924, 925, 926, 93, 236, 1525, 171, 927, 928, 929, 930, 931, 237, 932, 933, 934, 935, 94, 936, 937, 938, 939, 940, 941, 942, 943, 944, 1526, 945, 946, 95, 947, 948, 949, 950, 1387, 1388, 951, 1389, 238, 952, 1317, 96, 1318, 953, 239, 954, 955, 956, 957, 1319, 958, 959, 1320, 960, 961, 962, 963, 964, 965, 966, 967, 1527, 968, 969, 172, 970, 1321, 240, 97, 971, 972, 973, 974, 1620, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 241, 986, 987, 98, 988, 99, 1369, 989, 990, 991, 992, 1621, 993, 994, 995, 996, 997, 998, 999, 100, 1000, 1001, 1002, 1003, 1004, 101, 1622, 1005, 1623, 102, 1528]

 $\begin{array}{c} 1998,\\ 1008,\ 1554,\ 1009,\ 1010,\ 1011,\ 1012,\ 1625,\ 1013,\ 1014,\ 242,\\ 1015,\ 1016,\ 173,\ 1017,\ 1626,\ 1627,\ 1018,\ 1628,\ 1019,\ 243,\\ 1324,\ 103,\ 1020,\ 1629,\ 104,\ 1325,\ 1530,\ 1021,\ 1326,\ 1022,\\ 1630,\ 1023,\ 1631,\ 1531,\ 1024,\ 1025,\ 1632,\ 1633,\ 244,\ 1026,\\ 105,\ 1027,\ 1028,\ 1029,\ 245,\ 1030,\ 1031,\ 1327,\ 1634,\ 1032,\\ 1033,\ 1034,\ 1035,\ 1036,\ 1532,\ 1037,\ 1038,\ 246,\ 1039,\ 247,\\ 1040,\ 1041,\ 1328,\ 1329,\ 1330,\ 106,\ 1533,\ 1042,\ 1043,\ 1635,\\ 107,\ 1044,\ 1045,\ 248,\ 1046,\ 1331,\ 249,\ 1534,\ 1390,\ 108,\ 250,\\ 251,\ 1047,\ 1048,\ 1049,\ 1050,\ 1051,\ 1555 \end{array}$

1999, [1391, 252, 1052, 1053, 1054, 1332, 109, 1333, 1055, 1056, 1057, 1058, 1059, 1060, 1061, 110, 1062, 111, 1636, 174, 1063, 1064, 253, 1065, 1066, 1067, 112, 1068, 1069, 1334, 1637, 1070, 1071, 113, 1072, 1073, 1074, 175, 1335, 1638, 254, 1075, 1076, 1535, 1077, 1649, 114, 1078, 1079, 1336, 1639, 1392, 1536, 255, 1337, 1080, 1081, 1082, 115, 1640, 1083, 1641, 1084, 256, 1085, 1642, 1643, 1086, 1393, 1537, 257, 1087, 1338, 1088, 1556, 1089, 1090, 1339, 1091, 1092, 1093, 116, 1340, 1094, 1095, 298, 117, 1096, 1097, 1098, 1099, 1538, 1100, 1539, 1101, 1102, 1103, 1104, 1644, 118, 1105, 1106, 1341, 1645, 1107, 1108, 119, 1109]

2000, [302, 11, 1220, 303, 304, 305, 306, 307, 12, 308, 13, 187, 309, 310, 1221, 311, 312, 1559, 313, 14, 314, 315, 15, 316, 317, 318, 319, 1222, 16, 320, 321, 322, 323, 324, 325, 326, 188, 327, 328, 329, 17, 189, 1223, 1560, 330, 331, 332, 333, 1561, 1224, 334, 335, 336, 337, 1225, 338, 339, 340, 1226, 190, 1227, 341, 342, 343, 344, 345, 346, 1228, 347, 348, 1562, 349, 350, 1563, 351, 191, 192, 1564, 352, 353, 354, 355, 356, 18, 357, 193, 19, 358, 1565, 1540, 1566]

Annual index 51

2001,	[359, 20, 1567, 360, 361, 1568, 362, 363, 364, 365, 1569, 366, 367, 21, 368, 1570, 369, 22, 1571, 370, 1572, 371, 1573, 292, 372, 1395, 373, 1396, 1574, 374, 375, 1370, 376, 377, 378, 1397, 147, 1575, 1541, 1229, 379,	2007,	[498, 1414, 1415, 499, 500, 1416, 501, 1417, 1418, 1419, 502, 1420, 503, 1241, 504, 1421, 1422, 505, 1423, 1424, 506, 1425, 42]
	380, 1230, 381, 1231, 23, 382, 1576, 24, 1577, 383, 384, 25, 385, 386, 387, 1232, 1233, 388, 389, 390, 1578, 1398, 1579, 391, 878]	2008,	[507, 1426, 1427, 1428, 1429, 1430, 508, 1431, 1432, 509, 1433, 1597, 1434, 1598, 510, 1435, 1436, 511, 1437, 1438]
2002,	[1234, 26, 1235, 392, 393, 394, 27, 395, 28, 29, 30, 396, 31, 397, 398, 399, 400, 401, 402, 403, 1371, 404, 405, 286, 406, 1580, 407, 1372, 408, 1399, 32, 409, 410, 411, 412, 413, 414, 1581, 415, 33, 416, 1236, 1582, 417, 418,	2009,	[1439, 1440, 1543, 1544, 1373, 1441, 1442, 1443, 1444, 1599, 1600, 1445, 1545, 1446, 1447, 1448, 1601, 1449, 1450, 1451, 1452]
	419, 1237, 1400, 420, 421, 422, 423, 34, 424, 1401, 35, 425, 426, 427, 428, 429]	2010,	[1453, 512, 1454, 513, 514, 1455, 1456, 1457, 1458, 1459, 1602, 1460, 1461, 1462, 1603, 1463, 1464]
2003,	[430, 431, 1402, 36, 37, 432, 433, 434,		_
	435, 436, 437, 438, 1403, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 1583, 1404, 148, 457, 458, 459, 38, 460, 461, 462, 463, 464, 1584,	2011,	[1242, 515, 1465, 1604, 1374, 1466, 1243, 1467, 1468, 1469, 1470, 1471, 516, 1472, 517, 1244, 43, 1605]
	39, 1238, 465, 466, 467 _, 468, 194, 469, 1405, 470, 471, 1585,	2012,	[1245, 44, 1473, 197, 1474,
	1586, 1587, 1588, 1589]		45, 1606, 1475, 1546, 1607, 1476, 518, 1477, 149, 1608, 519, 520, 1478, 1479, 1480]
2004,	[1406, 1407, 472, 1239, 1408, 40, 1590,		520, 1476, 1479, 1460]
	1409, 473, 1240, 195]	2013,	[1481, 1481, 1482, 1482, 521,
2005,	[1410, 1591, 474, 1592, 475, 1593, 476, 477, 478, 479, 480, 481, 1594, 482, 483, 484, 485, 486, 1595, 1646]		521, 150, 522, 522, 1483, 1483, 1484, 1484, 1609, 1609, 46, 46, 523, 523, 1485, 1485, 524, 524, 1486, 1486, 1487, 1487, 1488, 1488, 525, 525]
2006,	[1596, 1411, 487, 488, 1412, 196, 489, 490, 491, 492, 493, 494, 495, 496, 41, 1542, 497, 1413]	2014,	[1489, 1490, 526, 527, 528, 1491, 1492, 1493, 529, 1610, 1494, 1611]

4.9 Geographical index

The following table gives references to the contributions by country.

- Australia: [176, 154, 589, 63, 674, 683, 694, 705, 164, 165, 736, 788, 806, 812, 850, 901, 966, 968, 980, 243, 1025, 1391, 109, 118, 360, 377, 379, 24, 411, 459, 38, 467, 504, 1427, 1481]
- Austria: [758, 820, 834, 905, 1634, 1058, 1098, 484]
- Belgium: [1214, 1215, 1192, 1216, 1332, 460, 516]
- Brazil: [153, 875, 1325, 1075, 1561, 368, 1229, 1580, 431, 432, 513, 44, 1475, 149, 1483, 1488]
- Bulgaria: [930, 989]
- Canada: [182, 536, 540, 1267, 680, 681, 707, 1289, 1299, 1302, 872, 933, 1011, 365, 384, 26, 397, 1399, 420, 1401, 1407, 1409, 1595, 1411, 1542, 1413, 510, 511, 150]
- China: [1376, 1612, 702, 1514, 1523, 1316, 956, 172, 240, 1074, 1340, 117, 1096, 325, 346, 1371, 1238, 1239, 505, 1445, 1449, 1243, 1244, 43, 1611, 561, 208, 211, 672, 673, 704, 714, 720, 295, 841, 233, 1028, 250, 256, 188, 189, 192, 193, 447, 514]
- Colombia: [521]
- Cuba: [1280, 1323]
- Denmark: [329, 1208, 1247, 1259, 1266, 343, 355]
- Finland: [300, 184, 301, 281, 183, 185, 186, 1249, 1260, 1292, 767, 775, 1298, 1305, 1518, 861, 888, 911, 1622, 1623, 1528, 1624, 1529, 1555, 1642, 1643, 1644, 1645, 1221, 1227, 1565, 1540, 1566, 1575, 25, 1579, 1400, 429, 1583, 1584, 1585, 1586, 1587, 1588, 1589, 1590, 1240, 1594, 1646, 1419, 42, 1436, 1437, 1438, 1442, 1446, 1450, 1452, 512, 1602, 1463, 1464, 1604, 1468, 518, 1478, 1480, 1487]
- France: [1145, 1364, 1365, 1344, 1130, 1131, 1115, 1116, 1132, 1133, 1134, 1135, 47, 549, 596, 600, 1502, 87, 1313, 92, 954, 1063, 1068, 115, 1393, 1338, 1088, 1091, 190, 363, 1577, 1233, 286, 37, 437, 448, 449, 194, 1462, 1242]
- Germany: [345, 423, 1201, 1354, 1359, 1360, 1213, 1117, 1118, 1194, 299, 594, 1263, 637, 644, 1272, 679, 706, 294, 715, 721, 724, 726, 728, 734, 735, 297, 751, 166, 781, 782, 792, 795, 797, 1295, 842, 80, 851, 168, 856, 169, 869, 870, 1309, 1520, 1619, 924, 931, 935, 1317, 961, 1527, 97, 972, 983, 984, 996, 1554, 1009, 1010, 1627, 104, 1630, 1633, 1029, 1327, 1390, 1052, 1056, 1057, 1639, 1104, 1571, 1574, 378, 1578, 878, 396, 401, 1372, 418, 422, 428, 441, 442, 457, 494, 496, 1414, 1415, 1421, 1425, 1245, 1491]
- $\bullet \ \ \text{Hungary:} \ [829,\,85,\,1008,\,1067,\,33]$
- India: [1342, 158, 1519, 1319, 1330, 318, 1224, 23, 32, 1241, 1597, 1443, 1447, 1460, 1471, 1605, 1477, 520, 1479, 1482, 1609, 1485, 1490, 528, 1493, 1610]
- Iran: [41, 1426, 1470]
- Ireland: [1013, 1083, 531, 685, 936, 949, 1002, 1016, 1059, 1062, 455, 469]
- Israel: [237, 943, 960, 1335, 393, 529]
- Italy: [316, 339, 135, 1503, 296, 941, 98, 21, 1570, 394, 425, 435, 436, 501, 1422, 1606]

- Japan: [314, 315, 317, 321, 341, 348, 398, 1236, 417, 1136, 1356, 1217, 1367, 1218, 1219, 142, 143, 144, 48, 1257, 53, 601, 1262, 613, 615, 616, 623, 59, 60, 62, 146, 665, 689, 1614, 287, 693, 697, 68, 161, 1506, 718, 725, 222, 763, 768, 770, 1383, 791, 808, 77, 1511, 837, 839, 79, 848, 82, 854, 859, 862, 1312, 89, 902, 909, 1314, 1318, 1320, 1020, 1024, 1026, 247, 1040, 1050, 1051, 1334, 1071, 1073, 1076, 114, 1336, 1337, 1082, 1085, 1095, 298, 1101, 1108, 304, 14, 323, 1223, 332, 371, 375, 399, 486, 196]
- Kuwait: [160, 1382, 1284, 1286, 15]
- Lebanon: [1377, 1525]
- Luxemburg: [1486]
- Malaysia: [1469]
- Mexico: [1053, 1066, 1100, 1107, 1109, 303, 445, 493, 1453, 45]
- New Zealand: [953, 1087]
- Norway: [1035, 1598, 1603]
- Pakistan: [1599, 1472]
- Poland: [1270, 1381, 711, 75, 811, 171, 94, 991, 106, 249, 1392, 1339, 30, 402, 35, 439]
- Portugal: [497, 1455]
- Romania: [1234, 1265, 1333, 1459]
- Russia: [780, 236, 1640, 1341, 1441, 1467, 1476, 1484, 1492, 1494]
- Saudi Arabia: [1288, 1403, 1408, 1461]
- Singapore: [1348, 1271]
- Slovenia: [873, 1012, 390, 406, 414, 478, 479, 481, 482, 491, 492, 495, 545, 599]
- South Africa: [769, 409, 412]
- South Korea: [1226, 1281, 227, 881, 885, 1387, 238, 96, 970, 173, 253, 175, 1094, 389, 1473]
- Spain: [11, 311, 213, 70, 743, 755, 181, 88, 897, 170, 1324, 245, 1033, 1041, 112, 254, 1535, 369, 1396, 29, 433, 434, 465, 1416, 1418, 1423, 1424, 1428, 1429, 509, 1434, 1435, 1440, 1444, 1448, 1451, 1465, 197, 1474, 1480
- Sweden: [334, 335, 416, 130, 567, 729, 1648, 777, 1034, 1089, 306, 413, 426, 463, 1439, 1373, 1600, 1601, 1454, 517]
- Switzerland: [537, 684, 739, 81, 83, 1310, 1524, 93, 934, 99, 100, 101, 102, 1228, 1232, 1456, 1466]
- Taiwan: [347, 202, 1256, 207, 210, 1276, 710, 1283, 223, 807, 853, 858, 860, 863, 950, 1321, 988, 999, 1004, 246, 255, 1106, 385, 421, 466, 195, 1412, 500, 1417, 1420]
- Thailand: [708, 742, 1015, 1044, 110]
- The Czech Republic: [129, 868, 443, 524, 400, 1274, 1296, 502]
- The Netherlands: [328, 344, 356, 259, 260, 275, 199, 293, 65, 1285, 1384, 1311, 1322, 1039, 454, 475, 487, 1607]

Geographical index

- The Slovak Republic: [1368, 1315, 252, 147]
- Turkey: [640, 498, 1458, 519]
- Ukraina: [91, 1030]
- United Kingdom: [330, 338, 353, 1126, 1127, 1111, 263, 1202, 1123, 264, 1347, 267, 124, 132, 533, 152, 570, 206, 51, 1547, 56, 605, 209, 58, 1501, 654, 658, 64, 1269, 671, 216, 1548, 691, 1615, 219, 69, 1549, 701, 709, 712, 1287, 731, 1507, 226, 1510, 814, 1551, 167, 821, 1513, 1385, 1297, 830, 831, 832, 833, 1515, 1516, 180, 843, 229, 845, 230, 852, 1386, 857, 1110, 1306, 865, 866, 877, 894, 895, 1618, 232, 912, 918, 920, 923, 925, 929, 938, 944, 946, 947, 951, 964, 967, 975, 976, 978, 982, 985, 1369, 990, 994, 997, 1006, 1007, 1019, 1531, 244, 1032, 1036, 1038, 1043, 1635, 107, 1045, 1046, 1534, 251, 1049, 1064, 1637, 1078, 1641, 1090, 1093, 116, 1097, 1220, 13, 187, 1559, 313, 320, 1560, 336, 342, 1563, 1564, 18, 19, 362, 1569, 367, 22, 370, 292, 1395, 376, 1397, 1541, 380, 381, 1231, 383, 386, 1398, 27, 395, 407, 415, 427, 36, 438, 440, 444, 451, 456, 148, 458, 461, 462, 464, 39, 470, 471, 472, 474, 477, 480, 483, 488, 506, 1431, 1543, 1544, 1545, 1457, 1546]
- United States: [307, 310, 319, 322, 327, 331, 333, 349, $350,\ 351,\ 357,\ 358,\ 126,\ 123,\ 1143,\ 127,\ 128,\ 1124,$ $1152,\ 266,\ 1153,\ 1154,\ 1156,\ 1157,\ 1158,\ 1159,\ 1160,$ $1161,\, 1162,\, 1163,\, 1164,\, 278,\, 279,\, 1112,\, 1346,\, 265,\, 1349,\,$ $125,\ 1155,\ 1165,\ 1166,\ 1167,\ 1168,\ 1169,\ 1170,\ 1171,$ $1172,\ 1173,\ 1203,\ 284,\ 177,\ 1557,\ 1137,\ 1146,\ 1148,$ 1174, 1175, 1176, 1177, 1178, 1179, 1180, 1181, 1182, 1183, 1184, 1185, 1196, 1197, 280, 1199, 1361, 1362, 139, 1204, 1205, 1114, 1121, 1343, 1345, 1558, 1139, 1142, 1147, 1353, 271, 1149, 1394, 1150, 1151, 272, 273, 274, 1186, 1187, 1188, 1189, 1190, 133, 134, 1191, 1357 1358, 277, 1193, 1195, 1200, 282, 1206, 1207, 1209, 1210, 1366, 198, 151, 1495, 1375, 532, 534, 535, 538, $1246,\,200,\,539,\,541,\,542,\,543,\,544,\,1496,\,550,\,551,\,1497,$ 49, 201, 203, 204, 553, 554, 555, 556, 205, 1248, 557, 558, 559, 560, 1251, 563, 564, 565, 50, 1252, 145, 566,568, 569, 1253, 178, 571, 572, 1378, 1254, 1498, 1255, 574, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585,
- $586,\ 587,\ 588,\ 590,\ 1499,\ 52,\ 591,\ 592,\ 593,\ 54,\ 595,$ $1258,\ 597,\ 598,\ 57,\ 602,\ 603,\ 1261,\ 604,\ 606,\ 607,\ 608,$ 609, 610, 611, 612, 1379, 614, 617, 618, 619, 620, 622, $624,\ 1264,\ 212,\ 625,\ 626,\ 627,\ 628,\ 629,\ 630,\ 631,\ 156,$ 632, 633, 634, 635, 636, 1500, 639, 642, 214, 643, 157, 645, 646, 647, 648, 649, 61, 285, 651, 653, 655, 656, 657, 215, 659, 1268, 660, 661, 663, 664, 666, 667, 668, 669, 670, 676, 677, 682, 686, 687, 66, 688, 217, 690, 1647, 692, 67, 218, 695, 696, 1380, 698, 1277, 699, 1504, 700, 1278, 1279, 703, 162, 220, 163, 1282, 713, 71, 1616, 716, 719, 722, 723, 727, 72, 733, 737, 738, 741, 1290, 749, 750, 221, 757, 759, 1617, 76, 772, 773, 778, 1550, 783, 1293, 786, 225, 790, 1509, 799, 809, 810, 228, 817, 818, 1512, 825, 826, 827, 1300, 835, 838, 840, 1517, 1304, 846, 847, 849, 855, 84, 864, 86, 1307, 1552, 871, 876, 1553, 880, 891, 893, 1521, 1522, 90, 913, 916, 917, 919, 235, 926, 928, 932, 940, 942, 1526, 1388, 952, 239, 959, 963, 965, 1620, 981, 241, 986, 992, 1621, 993, 995, 1001, 1003, 1005, 1625, 1014, 1017, 1018, 1628, 103, 1530, 1021, 1326, 1022, 1023, 1632, 105, 1027, 1031, 1532, 1533, 1042, 108, 1047, 1048, 1054, 1055, 1060, 1061, 111, 1636, 174, 1069, 113, 1072, 1638, 1077, 1649, 1079, 1536, 1081, 1084, 1086, 1537, 257, 1092, 1099, 1538, 1539, 1103, 1105, 119, 305, 12, 309, 312, 16, 324, 326, 17, 1225, 1562, 352, 354, 1567, 1568, 366, 1230, 1576, 388, 392, 28, 31, 410, 1581, 1582, 1237, 34, 424, 430, 1402, 446, 450, 452, 453, 1404, 468, 1405, 1406, 40, 473, 1410, 1591, 476, 485, 1596, 489, 490, 499, 507, 1430, 508, 1432, 515, 1374, 1608, 527]

53

- Unknown country: [308, 1128, 1129, 1613, 779, 74, 756, 224, 805, 867, 1308, 874, 879, 882, 883, 884, 886, 887, 231, 889, 890, 892, 896, 898, 899, 900, 903, 904, 906, 907, 908, 910, 914, 915, 234, 921, 922, 927, 937, 939, 945, 95, 948, 1389, 955, 957, 958, 962, 969, 971, 973, 974, 977, 979, 998, 1000, 242, 1629, 1631, 1037, 1328, 1329, 248, 1331, 1065, 1070, 1080, 1556, 1102, 302, 1222, 337, 340, 191, 359, 20, 361, 364, 1572, 1573, 372, 373, 374, 1370, 382, 387, 391, 1235, 403, 404, 405, 408, 419, 1592, 1593, 503, 522, 46]
- Venezuela: [1294]

- [1] John H. Holland. Genetic algorithms. Scientific American, 267(1):44-50, 1992. ga:Holland92a.
- [2] Jarmo T. Alander. An indexed bibliography of genetic algorithms: Years 1957-1993. Art of CAD Ltd., Vaasa (Finland), 1994. (over 3000 GA references).
- [3] David E. Goldberg, Kelsey Milman, and Christina Tidd. Genetic algorithms: A bibliography. IlliGAL Report 92008, University of Illinois at Urbana-Champaign, 1992. ga:Goldberg92f.
- [4] N. Saravanan and David B. Fogel. A bibliography of evolutionary computation & applications. Technical Report FAU-ME-93-100, Florida Atlantic University, Department of Mechanical Engineering, 1993. (ftp://magenta.me.fau.edu/pub/ep-list/bib/EC-ref.ps.Z) ga:Fogel93c.
- [5] Thomas Bäck. Genetic algorithms, evolutionary programming, and evolutionary strategies bibliographic database entries. (personal communication) ga:Back93bib, 1993.
- [6] Thomas Bäck, Frank Hoffmeister, and Hans-Paul Schwefel. Applications of evolutionary algorithms. Technical Report SYS-2/92, University of Dortmund, Department of Computer Science, 1992. ga:Schwefel92d.
- [7] David L. Hull. Uncle Sam wants you. Science, 284(5417):1131–1133, 14. May 1999.
- [8] Leslie Lamport. ETEX: A Document Preparation System. User's Guide and Reference manual. Addison-Wesley Publishing Company, Reading, MA, 2 edition, 1994.
- [9] Alfred V. Aho, Brian W. Kernighan, and Peter J. Weinberger. The AWK Programming Language. Addison-Wesley Publishing Company, Reading, MA, 1988.
- [10] Diane Barlow Close, Arnold D. Robbins, Paul H. Rubin, and Richard Stallman. The GAWK Manual. Cambridge, MA, 0.15 edition, April 1993.
- [11] A. Berlanga, P. Isasi, A. Sanchis, and J. M. Molina. Uniform coevolution for solving the density classification problem in cellular automata. page 383, 2000. ga00aABerlanga.
- [12] Cristopher Moore and James P. Crutchfield. Quantum automata and quantum grammars. *Theoretical Computer Science*, 237(?):275–306, ? 2000. ga00aCMoore.
- [13] Daryl Bradley, Cesar Ortega-Sanchez, and Andy Tyrrell. Embryonics + immunotronics: A bio-inspired approach to fault tolerance. In Jason Lohn, Adrian Stoica, Didier Keymeulen, and Silvano Colombano, editors, *Proceedings of the Second NASA/DoD Workshop on Evolvanle Hardware*, pages 215–223, Palo Alto, CA, 13.-15. July 2000. IEEE Computer Society. ga00aDarylBradley.
- [14] H. Kajisha and T. Saito. Synthesis of self-replication cellular-automata using genetic algorithms. In S. Amari, C. L. Giles, M. Gori, and V. Piuri, editors, Proceedings of the IEEE-INNS-ENNS International Joint Conference on Neural Networks, volume 5, pages 173–177, Como, Italy, 24.-27.July 2000. IEEE Computer Soc., Los Alamitos. †P90182 ga00aHKajisha.
- [15] I. Ahmad and M. K. Dhodhi. State assignment of finite-state machines. IEE Proceedings Computer and Digital Techniques, 147(1):15–22, January 2000. ga00aIAhmad.
- [16] Justin Werfel, Melanie Mitchell, and James P. Crutchfield. Resource sharing and coevolution in evolving cellular automata. *IEEE Transactions on Evolutionary Computation*, 4(4):388–393, November 2000. ga00aJWerfel.
- [17] Michael Korkin, Gary Fehr, and Gregory Jeffery. Evolving hardware on a large scale. In Jason Lohn, Adrian Stoica, Didier Keymeulen, and Silvano Colombano, editors, Proceedings of the Second NASA/DoD Workshop on Evolvanle Hardware, pages 173–181, Palo Alto, CA, 13.-15. July 2000. IEEE Computer Society. ga00aMKorkin.
- [18] Yingxu Yang and S. A. Billings. Extracting Boolean rules from CA patterns. *IEEE Transactions on Systems, Man, and Cybernetics*, 30(4):573–581, August 2000. ga00bYYang.

- [19] Yingxu Yang and S. A. Billings. Neighbourhood detection and rule selection from cellular automata patterns. *IEEE Transactions on Systems, Man, and Cybernetics*, 30(6):840–847, November 2000. ga00cYYang.
- [20] Alberto Bertoni and Marco Carpentieri. Analogies and differences between quantum and stochastic automata. *Theoretical Computer Science*, 262(1-2):69–81, 6. July 2001. †www /Elsevier ga01aABertoni.
- [21] Eleonora Bilotta and Pietro Pantano. Observations on complex multi-state CAs. In J. Kelemen and P. Sosík, editors, Advances in Artificial Life, 6th European Conference, ECAL 2001, volume LNAI of 2159, pages 226–235, Prague (Czech Republic), 10.-14. September 2001. Springer-Verlag Berlin Heidelberg. * www /Springer ga01aEBilotta.
- [22] Géza Tóth and Craig S. Lent. The role of correlation in the operation of quantum-dot cellular automata. In Veikko Porra, Martti Valtonen, Iiro Hartimo, Olli Simula, and Timo Veijola, editors, *Proceedings of the 15th European Conference on Circuit Theory and Design, ECCTD'01*, volume I, pages 17–20, Espoo (Finland), 28.-31. August 2001. Helsinki University of Technology, Department of Electrical and Communications Engineering, Electronic Circuit Design Laboratory, Report 33. ga01aGezaToth.
- [23] S. Chattopadhyay. Low power state assignment and flipflop selection for finite state machine synthesis—a genetic algorithm approach. *IEE Proceedings, Computer and Digital Techniques*, 148(4/5):147–151, July/September 2001. ga01aSChattopadhyay.
- [24] Teck L. Hoo, Andrew Ting, Erin O'Neill, Andrew G. Allison, and Derek Abbott. Real life: cellular automaton for investigating competition between pleiotropy and redundancy. In Neil W. Bergmann, editor, *Electronics and Structures for MEMS II*, volume SPIE-4591, pages 380–390, ?, November 2001. The International Society for Optical Engineering. * www/SPIE Web ga01aTLHoo.
- [25] Ville Bergholm. Quantum cellular automate. In Tero T. Heikkilä, Mikio Nakahara, and Martti M. Salomaa, editors, Quantum Computing, Physical Realizations, Report Series, Nro TKK-F-A810, pages 283-289. Helsinki University of Technology, Materials Physics Laboratory, Espoo (Finland), 2001. ga01aVilleBergholm.
- [26] Alex Brodsky and Nicholas Pippinger. Characterizations of 1-way quantum finite automata. SIAM Journal on Computing, 31(5):1456–1478, 2002. ga02aAlexBrodsky.
- [27] David Basanta, Mark A. Miodownik, Elizabeth A. Holm, and Peter J. Bentley. Designing the internal architecture of metals using a genetic algorithm. In ?, editor, Computer-Based Design, Engineering Design Conference 2002, pages 349–355, ?, 2002. Professional Engineering Publishing Ltd, London. †[36] ga02aDavidBasanta.
- [28] E. M. Rauch, H. Sayama, and Y. Bar-Yam. Relationship between measures of fitness and time scale in evolution. *Physical Review Letters*, 88(22):228101-1-4, 3. June 2002. ga02aEMRauch.
- [29] F. Jiménez-Morales, Melanie Mitchell, and James P. Crutchfield. Evolving one dimensional cellular automata to perform non-trivial collective behavior task: one case study. In P. M. A. Sloot, C. J. Kenneth Tan, J. J. Dongarra, and A. G. Hoekstra, editors, *Computational Science ICCS 2002, International Conference*, volume LNCS of 2329, pages 793–802, Amsterdam (The Netherlands), 21.-24. April 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aFJimenez-Morales.
- [30] Franciszek Seredyński and Anna Swięcicka. Immune-like system approach to cellular automata-based scheduling. In R. Wyrzykowski, J. Dongarra, M. Paprzycki, and J. Waśniewski, editors, *Parallel Processing and Applied Mathematics*, 4th International Conference, PPAM 2001, volume LNCS of 2328, pages 626–633, Nałęczów, (Poland), 9.-12. September 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aFSeredynski.
- [31] Gerald F. Joyce. Booting up life. Nature, 420(6913):278-279, 21. November 2002. ga02aGFJoyce.
- [32] Niloy Ganguly, Pradipta Maji, Arijit Das, Biplab K. Sikdar, and P. Pal Chaudhuri. Characterization on non-linear cellular automata model for pattern recognition. In N. R. Pal and M. Sugeno, editors, Advances in Soft Computing AFSS 2002, 2002 AFSS International Conference on Fuzzy Systems, volume LNAI of 2275, pages 214–220, Calcutta (India), 3.-6. February 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aNGanguly.
- [33] Péter Szabó, István Scheuring, Tamás Czárán, and Eörs Szathmáry. *In silico* simulations reveal that replicators with limited dispersal evolve towards higher efficiency and fidelity. *Nature*, 420(6913):340–343, 21. November 2002. ga02aPeterSzabo.
- [34] Yoshiyuki Inagaki. On synchronized evolution of the network of automata. *IEEE Transactions on Evolutionary Computation*, 6(2):147–158, April 2002. ga02aYInagaki.

[35] Franciszek Seredyński and Albert Y. Zomaya. Coevolution and evolving parallel cellular automata-based scheduling algorithms. In P. Collet, C. Fonlupt, J.-K. Hao, E. Lutton, and Marc Schoenauer, editors, Artificial Evolution, 5th International Conference, Evolution Artificialle, EA 2001, volume LNCS of 2310, pages 362–375, Le Creusot (France), 29.-31. October 2002. Springer-Verlag Berlin Heidelberg. * www/Springer ga02bFSeredynski.

- [36] David Basanta, Peter J. Bentley, Mark A. Miodownik, and Elizabeth A. Holm. Evolving cellular automata to grow microstructures. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 1–10, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aDavidBasanta.
- [37] Emmanuel Sapin, Olivier Bailleux, and Jean-Jacques Chabrier. Research of a cellular automaton simulating logic gates by evolutionary algorithms. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, *Genetic programming*, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 414–423, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aESapin.
- [38] Noel Hush. Molecular electronics: cool computing. Nature Materials, 2(3):134-135, March 2003. ga03aNoelHush.
- [39] Simon M. Lucas. Evolving finite state transducers: some initial explorations. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 130–141, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aSMLucas.
- [40] Jason W. Horihan and Yung-Hsiang Lu. Improving FSM evolution with progressive fitness functions. In Proceedings of the 14th ACM Great Lakes Symposium on VLSI, pages 123–126, Boston, MA, ? 2004. ACM Press, New York. ga04aJWHorihan.
- [41] Samira Tasharofi, Sepand Ansari, and Marjan Sirjani. Generating test cases for constraint automata by genetic symbiosis algorithm. In?, editor, Formal Methods and Software Engineering, volume 4260 of Lecture Notes in Computer Science, pages 478–493,?,? 2006. Springer, Berlin. †www.Springer ga06aSTasharofi.
- [42] Timo Mantere. Object and pose recognition with cellular genetic algorithm. In David P. Casasent, Ernest L. Hall, and Juha Röning, editors, *Intelligent Robots and Computer Vision XXV: Algorithms, Techniques, and Active Vision*, volume SPIE-6764, pages 67640N-1-10, Boston, MA, 9. -11. September 2007. The International Society for Optical Engineering, Bellingham, WA. ga07bTimoMantere.
- [43] Yong jiu Feng, Yan Liu, and Zhen Han. [land use simulation and landscape assessment by using genetic algorithm based on cellular automata under different sampling schemes]. Ying Yong Sheng Tai Xue Bao = The Journal of Applied Ecology, 22(4):957−963, April 2011. (in Chinese) †PubMed ga11aYong-jiuFeng ⇒ http://www.ncbi.nlm.nih.gov/pubmed/21774318.
- [44] Erinaldo L. Siqueira Júnior, Tiago A. E. Ferreira, and Marcelo G. daBLSilva. Discovering the rules of an elementary one-dimensional automaton. In H. Yin et al, editor, Proceedings of the IDEAL 2012, Intelligent Data Engineering and Automated Learning, volume 7435 of Lecture Notes in Computer Science, pages 312–319. Springer-Verlag, Heidelberg, 2012. ga12aErinaldoLSJunior ⇒ http://www.springerlink.com/content/m8pn4x33prjj057w/.
- [45] Jesus Savage, Rodrigo Savage, Marco Morales-Aguirre, and Angel Kuri-Morales. Adaptive FPGA-based robotics state machine architecture derived with genetic algorithms. In *Proceedings of the ACM/SIGDA International Symposium on Field Programmable Gate Arrays (FPGA'12)*, pages 267–267, ?, ? 2012. ACM, New York. †ACM /www ga12aJesusSavage ⇒ http://dl.acm.org/citation.cfm?id=2145746&preflayout=tabs.
- [46] Pavlos Progias and Georgios Ch. Sirakoulis. An FPGA processor for modelling wildfire spreading. Mathematical and Computer Modelling, 57(5).
- [47] Emmanual Chiva and Philippe Tarroux. Studying genotype-phenotype interactions: a model of the evolution of the cell regulation network. In Davidor et al. [1650], pages 26–35. (anonymous ftp at site ftp.ens.fr file pub/reports/biologie/BIENS_PPSN94.ps.Z) ga94aChiva.
- [48] Hugo de Garis. CAM-BRAIN the genetic programming of an artificial brain which grows/evolves at electronic speeds in a cellular automata machine. In ICEC'94 [1651], pages 337–339b. ga94aGaris.
- [49] Kevin Henry. Evolving cellular automata using a two-dimensional genetic algorithm. In Koza [1652], page? †conf.prog ga94aHenry.

- [50] Melanie Mitchell, James P. Crutchfield, and Peter T. Hraber. Evolving cellular automata to perform computations: mechnisms and impediments. *Physica D*, 75(1-3):361-391, 1. August 1994. (Oji International Seminar on Complex Systems – from Complex Dynamical Systems to Sciences of Artificial Reality, Numazu, Japan, 5.-8. April 1993) * CCA 79253/94 ga94aMitchell.
- [51] P. Sahota, M. F. Daemi, and D. G. Elliman. Training genetically evolving cellular automata for image processing. In *Proceedings of the 1994 International Symposium on Speech, Image Processing and Neural Networks (ISSIPNN'94)*, volume 2, pages 753–756, Hong Kong, 13.-16. April 1994. IEEE, New York. * EEA 96110/94 ga94aSahota.
- [52] Afra Zomorodian. Context-free language induction by evolution of deterministic push-down automata using genetic programming. In Koza [1652], page? †conf.prog ga94aZomorodian.
- [53] Hugo de Garis. Growing an artificial brain: The genetic programming of million-neural-net-module artificial brains with trillion cell cellular automata machines. In Sebald and Fogel [1653], page? †conf.prog ga94adeGaris.
- [54] N. Baba and H. Handa. Genetic algorithm applied to maze passing problem of mobile robot a comparison with the learning performance of the hierarchical structure stochastic automata. In IEEE94/NN [1654], pages -. ga94bBaba.
- [55] Marco Colombetti. Adaptive agents: Steps to an ethology of the artificial. In F. Masulli, P. Morasso, and A. Schenone, editors, *Neural Networks in Biomedicine*, page? World Scientific, Singapore, 1994. (in press) †Colombetti ga94bColombetti.
- [56] Rajarshi Das, Melanie Mitchell, and James P. Crutchfield. A genetic algorithm discovers particle computation in cellular automata. In Davidor et al. [1650], page? †conf. prog. ga94bDas.
- [57] Hugo de Garis. Implementation and performance-scaling issues concerning the genetic programming of a cellular automata based artificial brain. In IEEE94/NN [1654], pages –. ga94bGaris.
- [58] M. Shanahan. Evolutionary automata. In?, editor, Proceedings of the Fourth International Workshop on the Synthesis and Simulation of Living Systems, pages 388–393, Cambridge, MA, USA, 6.-8. July 1994. MIT Press, Cambridge, MA. * CCA46368/96 ga94bShanahan.
- [59] Hugo de Garis. An artificial brain: ATR's CAM-brain project aims to build/evolve an artificial brain with a million neural net modules inside a trillion cell cellular automata machine. New Generation Computing Journal, 12(2):?, ? 1994. †[1655] De Garis ga94hdeGaris.
- [60] Hugo de Garis. CAM-BRAIN: Growing an artificial brain with a million neural net modules inside a trillion cell cellular automata machine. Journal of the Society of Instrument and Control Engineers, 33(2):?, ? 1994. †De Garis ga94ideGaris.
- [61] Rajarshi Das, James P. Crutchfield, Melanie Mitchell, and James E. Hanson. Evolving globally synchronized cellular automata. In Eshelman [1656], page? †prog ga95aDas.
- [62] Fei Qian and H. Hirata. A genetic operator for the two dimensional stochastic learning cellular automata. In ?, editor, *Proceedings of the 27th ISCIE International Symposium on Stochastic Systems Theory and Its Applications*, volume ?, pages 217–223, Beppu, Japan, 31. oct-2. nov ? 1995. ISCIE Inst. Syst. Control & Inf. Eng., Kyota (Japan). †CCA64531/97 ga95aFeiQian.
- [63] David G. Green. Punctuated equilibria and evolutionary computation. In Proceedings of the 1st Korea -Australia Joint Workshop on Evolutionary Computation, pages 35–42, Taejon (Korea), 26.-29. September 1995. The Korea Science Engineering Foundation, The Australian Academy of Science, The Australian Academy of Technological Sciences and Engineering, KAIST, Korea. ga95aGreen.
- [64] Paul Harrald. Practical handbook of genetic algorithms. In Chambers [1657], chapter 13. Evolving behaviour in repeated 2-player games, pages 459–496. ga95aHarrald.
- [65] Marc M. Lankhorst. A genetic algorithm for the induction of pushdown automata. In ICEC'95 [1658], pages 741-746. †prog. ga95aLankhorst.
- [66] Rajarshi Das, James P. Crutchfield, Melanie Mitchell, and James E. Hanson. Evolving globally synchronized cellular automata. Working Paper 95-01-005, Santa Fe Institute, 1995. (http://www.santafe.edu/projects/evca/evabstracts.html or ftp://ftp.santafe.edu/pub/EvCA//EGSCA.ps.Z) †News/Jim Crutchfield ga95aRDas.
- [67] Caz Taylor. Discovering patterns in two-dimensional cellular automata. In Koza [1659], page? †Koza ga95aTaylor.

[68] Hugo de Garis. CAM-BRAIN the evolutionary engineering of a billion neuron artificial brain by 2001 which grows/evolves at electronic speeds inside a cellular automata machine (CAM). In Pearson et al. [1660], pages 84–87. ga95adeGaris.

- [69] A. E. A. Almaini, Julian F. Miller, Peter Thomson, and S. Billina. State assignment of finite state machines using agenetic algorithm. *IEE Proceedings, Computers and Digital Techniques*, 142(4):279–286, 1995. * CCA 71789/95 ga95bAlmaini.
- [70] J. M. Sanchez, A. O. Garnica, and J. Lanchares. A genetic algorithm for reducing the number of states in incompletely specified finite state machines. *Microelectron. J. (UK)*, 26(5):463–470, 1995. †CCA81916/95 ga95bSanchez.
- [71] Afra Zomorodian. Context-free language induction by evolution of deterministic pushdown automata using genetic programming. In *Proceedings of the Genetic Programming*, pages 127–133, Cambridge, MA (USA), 10.-12. November 1995. AAAI Press, Menlo Park, CA. †CCA54940/96 ga95bZomorodian.
- [72] David Andre, Forrest H. Bennett III, and John R. Koza. Discovery by genetic programming of a cellular automata rule that is better than any known rule for the majority classification problem. In Koza et al. [1661], page? †conf.prog ga96aAndre.
- [73] Scott Brave. Evolving deterministic finite automata using cellular encoding. In Koza et al. [1661], page ? †conf.prog ga96aBrave.
- [74] Richard J. Gaylord and Kazume Nishidate. Modeling Nature, Cellular Automata Simulations with MATH-EMATICA. Springer-Verlag, Berlin, 1996. †Scientific Computing World Nov 1997 ga96aGaylord.
- [75] A. Grocholewska-Czurylo and P. Siwak. Optimising the parameters for GA evolving of a 1-D cellular automaton. In ?, editor, *Proceedings of the Third International Symposium on Methods and Models in Automation and Robotics*, volume 3, pages 1075–1080, Miedzyzdroje, Poland, 10.-13. September 1996. Tech. Univ. Szczecin, Szczecin, Poland. †CCA64542 ga96aGrocholewska-Czurylo.
- [76] John H. Miller. The coevolution of automata in the repeated prisoner's dilemma. *Journal of Economic Behavior and Organization*, 29(1):87–112, January 1996. ga96aJHMiller.
- [77] Shinobu Nagano, Yuishi Iwasaki, and Yasuo Yonezawa. Immuno fluctuate model as defense system included complexity process. In Proceedings of the 7th International Symposium on Micro Mach. Hum. Sci., pages 257–263, ?, ? 1996. IEEE, New York. * ChA 277152m/97 ga96aShinobuNagano.
- [78] Moshe Sipper and Marco Tomassini. Co-evolving parallel random number generators. In Voigt et al. [1662], pages 950-959. ga96aSipper.
- [79] Masaharu Munetomi, Yoshiaki Takai, and Yoshiharu Sato. An application of a genetic algorithm to stochastic learning. Transactions of the Institute of Electronics, Information, and Communication Engineers D-II (Japan), J79D-II(2):230–238, 1996. †CCA37527/96 ga96bMunetomo.
- [80] Günter Rudolph. On interactive evolutionary algorithms and stochastic mealy automata. In Voigt et al. [1662], pages 218–226. ga96bRudolph.
- [81] Moshe Sipper and Marco Tomassini. Generating parallel random number generators by cellular programming. International Journal of Modern Physics C, 7(2):181–190, ? 1996. ga96bSipper.
- [82] Masaharu Munetomo, Yoshiaki Takai, and Yoshiharu Sato. StGA: an application of a genetic algorithm to stochatic learning automata. Syst. Comput. Jpn. (USA), 27(10):68–78, 1996. †CCA97215/96 ga96cMunetomo.
- [83] Moshe Sipper. Co-evolving non-uniform cellular automata to perform computations. Physica D, 7(2):181–190, ? 1996. ga96cSipper.
- [84] John R. Koza, Forrest H. Bennett III, David Andre, and Martin A. Keane. Four problems for which a computer program evolved by genetic programming is competitive with human performance. In *Proceedings* of the 1996 IEEE International Conference on Evolutionary Computation, page ?, Nagoya, Japan, 20.-22. May 1996. IEEE, Piscataway, NJ. ga96dKoza.
- [85] Attila Kondacs and John Watrous. On the power of quantum finite state automata. In *Proceedings of the 38th Annual Symposium on Foundattions of Computer Science*, pages 66–75, ?, ? 1997. IEEE Computer Society. ga97aAKondacs.
- [86] A. Ugur and Michael Conrad. Structuring pattern generalization through evolutionary techniques. In *Proceedings of the 6th International Conference, Evolutionary Programming VI*, pages 311–321, Indianapolis, IN, 13.-16. April 1997. Springer-Verlag, Berlin (Germany). †CCA70665/97 ga97aAUgur.

- [87] B. Leblanc, Evelyne Lutton, and J.-P. Allouche. Inverse problems for finite automata: a solution based on genetic algorithms. In *Proceedings of the Third European Conference on Artificial Evolution*, pages 157–166, Nimes (France), 22.-24. October 1997. Springer-Verlag, Berlin (Germany). †CCA37180/98 ga97aBLeblanc.
- [88] O. Garnica, J. Lanchares, and J. M. Sanchez. Finite state machine optimization using genetic algorithms. In *Proceedings of the Second International Conference on Genetic Algorithms in Engineering Systems: Innovations and Applications*, volume?, pages 283–289, Glasgow (UK), 2.-4. September 1997. IEE, London (UK). †CCA3988/98 ga97aGarnica.
- [89] F. Gers, Hugo De Garis, and M. Korkin. Codi-1Bit a simplified cellular-automata based neuron model. In ? [1663], pages 315–334. †prog ga97aGers.
- [90] Jason D. Lohn and James A. Reggia. Automatic discovery of self-replicating structures in cellular automata. IEEE Transactions on Evolutionary Computation, 1(3):165–178, September 1997. ga97aJDLohn.
- [91] V. F. Klepikov, V. Yu. Korda, and V. A. Yamnitsky. Evolution of cellular automata. In Ošmera [1664], pages 207–209. ga97aKlepikov.
- [92] B. Leblanc, E. Lutton, and J.-P. Allouche. Inverse problems for finite automata: a solution based on genetic algorithms. In ? [1663], pages 157–166. †prog ga97aLeblanc.
- [93] Moshe Sipper, Marco Tomassini, and M. S. Capcarrere. Evolving asynchronous and scalable non-uniform cellular automata. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 66–70, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aMSipper.
- [94] P. Siwak. GA-aided design of some linear cellular automata. In *Proceedings of the Fourth International Symposium om Methods and Models in Automation and Robotics*, volume 3, pages 1007–1012, Miewdzyzdroje, Poland, 26.-29. August 1997. Wydawnictwo uczelniane Politech. Szczecinskiej, Szczecin (Poland). †CCA12756/98 ga97aPSiwak.
- [95] Peter Rees. Simulation sheds light on cooperation. Scientific Computing World, (29):25–26,29, June 1997. ga97aRees.
- [96] Saeyang Yang, Hajoong Kim, Youngwhan Bae, and Inhag Park. State assignment for finite state machines by genetic algorithm. *J. KISS(A), Comput. Syst. Theory (South Korea)*, 24(9):837–845, 1997. In Korean †CCA12312/98 ga97aSaeyYang.
- [97] Michele Zamparelli. Genetically trained cellular neural networks. Neural Networks, 10(6):1143–1151, August 1997. ga97aZamparelli.
- [98] S. Chiusano, Fulvio Corno, Paolo Prinetto, and Matteo Sonza Reorda. Cellular automata for deterministic sequential test pattern generation. In *Proceedings of the 15th IEEE VLSI Test Symposium*, pages 60–65, Monterey, CA, 27. April 1. May 1997. IEEE, Piscataway, NJ. * www /IEEE ga97bSChiusano.
- [99] Moshe Sipper and Eytan Ruppin. Co-evolving architectures for cellular machines. *Physica D*, 99(?):428–441, ? 1997. ga97bSipper.
- [100] Moshe Sipper, Marco Tomassini, and Mathieu S. Capcarrere. Designing cellular automata using a parallel evolutionary algorithm. Nuclear Instruments & Methods in Physics Research A, 389(?):278–283, ? 1997. (Proceedings of the 5th International Workshop (AIHENP'96) on Software Engineering, Neural Nets, Genetic Algorithms, Expert Systems, Symbolic Algebra and Automatic Calculations in Physics Research UNIL-EPFL, Lausanne (Switzerland), 2.-6. Sep. 1996) ga97cSipper.
- [101] Moshe Sipper. The evolution of parallel cellular machines: Toward evolware. *BioSystems*, 42(?):29-43, ? 1997. ga97eSipper.
- [102] Moshe Sipper. Evolution of Parallel Cellular Machines. Springer-Verlag, Berlin, 1997. †brochure ga97gSipper.
- [103] Hugues Juillé and Jordan B. Pollack. Coevolutionary learning: a case study. In *Proceedings of the Fifteenth International Conference on Machine Learning*, pages 251–259, Madison, WI, 24.-27. July 1998. Morgan Kaufmann Publishers, San Francisco, CA (USA). ga98aHJuille.
- [104] Jürgen Branke, Martin Middendorf, and Frerk Schneider. Improved heuristics and a genetic algorithm for finding short supersequences. OR Spektrum, 20(1):39-45, ? 1998. * www /Springer ga98aJBranke.
- [105] M. S. Hsiao, E. M. Rudnick, and J. H. Patel. Application of genetically engineered finite-state-machine sequences to sequential circuit ATPG. *IEEE Trans. Comput.-Aided Des. Integr. Circuits Syst. (USA)*, 17(3):239–254, 1998. †CCA69564/98 ga98aMSHsiao.

[106] Anna Święcicka and Franciszek Seredyński. Multiprocessor scheduling with cellular automata. In Ošmera [1665], pages 214–219. ga98aSwiecick.

- [107] U. J. Cao and Q. H. Wu. A cellular-automata based genetic algorithm and its application in mechanical design optimization. In *Proceedings of the UKACC International Conference on Control '98*, pages 1593– 1598, Swansea, Wales, 1.-4. September 1998. IEE, Stevenage (UK). †P82608 ga98aUJCao.
- [108] Hugues Juillé and Jordan B. Pollack. Coevolving the "ideal" trainer: Application to the discovery of cellular automata rules. In ?, editor, *Proceedings of the Third Annual Genetic Programming Conference*, page ?, Madison, WI, 22.-25. July 1998. ? ga98bHJuille.
- [109] Terry Bossomaier, T. Cranny, and D. Schneider. A new paradigm for evolving cellular automata rules. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 1, pages 169–176, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA80484/99 ga99aBossomaier.
- [110] P. Chongstitvatana and C. Aporntewan. Improving correctness of finite-state machine synthesis from multiple partial input/output sequences. In *Proceedings of the First NASA/DoD Workshop on Evolvable Hardware*, pages 262–266, Pasadena, CA, 19.-21. July 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA80872/99 ga99aChongstitvatana.
- [111] D. A. Czarnecki. Assessing operator effectiveness on finite state machines using fitness distributions. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 1893–1901, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77249/99 ga99aCzarneck.
- [112] Francisco Jiménes-Morales. Evolving three-dimensional cellular automata to perform a quasiperiod-3 collective behavior task. *Physical Review E*, 60(4):4934–4940, October 1999. †NASA ADS ga99aFJimenez-Morales.
- [113] Natalie Hammerman and Robert Goldberg. Practical handbook of genetic algorithms. volume 3, Complex Coding Systems, chapter 6. Algorithms to improve the convergence of a genetic algorithm with a finite state machine genome, pages 120–238. CRC Press, Boca Raton, FL, 1999. ga99aHammerman.
- [114] J. Oda, S. Kundu, and T. Koishi. Study of structural optimization technique using evolutionary cellular automata. JSME Int. J. A, Solid Mech. Mater. Eng. (Japan), 42(3):348–354, 1999. †CCA85535/99 ga99aJ0da.
- [115] L. Ngom, C. Baron, and J. C. Geffroy. Genetic simulation for finite state machine identification. In Proceedings of the 32rd Annual Simulation Symposium, pages 118–125, San Diego, CA (USA), 11.-15. April 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA68271/99 ga99aLNgom.
- [116] Vesselin K. Vassilev, Julian F. Miller, and Terence C. Fogarty. Co-evolving demes of non-uniform cellular automata for synchronisation. In *Proceedings of the First NASA/DoD Workshop on Evolvable Hardware*, pages 111–119, Pasadena, CA, 19.-21. July 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA77456/99 ga99aVassilev.
- [117] Yongsheng Ding and Shihuang Shao. Intelligent computation in the computerized flat knitting systems. In Nikos E. Mastorakis, editor, *Proceedings of the WSES International Conferences on Mathematics and Computers in Mechanical Engineering (MCME'99)*, pages 491–500, Marathon, FL, 25.-29. July 1999. World Scientific Engineering Society. ga99aYongshengDing.
- [118] Reid Porter and Neil Bergmann. Evolving FPGA based cellular automata. In B. McKay, X. Yao, C. S. Newton, J.-H. Kim, and T. Furuhashi, editors, Simulated Evolution and Learning, Second Asia-Pacific Conference on Simulated Evolution and Learning, SEAL'98, volume LNAI of 1585, pages 114–121, Canberra (Australia), November 1999. Springer-Verlag Berlin Heidelberg. * www /Springer ga99bRPorter.
- [119] K. Chellapilla and D. Czarnecki. A preliminary investigation into evolving modular finite state machines. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 2, pages 1349–1356, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA80874/99 ga99dChellapilla.
- [120] Aviv Bergman and M. Kerszberg. Breeding intelligent automata. In *Proceedings of the First Annual Conference on Neural Networks*, pages 63–70, ?, ? 1987. ? † ga:Bergman87.
- [121] M. Kerszberg and Aviv Bergman. The evolution of data processing abilities in competing automata. In R. M. J. Cotterill, editor, Computer simulation in brain science, pages 249–259. Cambridge University Press, New York, 1988. † ga:Bergman88.
- [122] James P. Crutchfield and James E. Hanson. Turbulent pattern bases for cellular automata. Technical Report Report SFI-93-03-010, Santa Fe Institute, 1993. (to appear in Physica D) †MMitchell93 ga:Crutchfield93a.

- [123] Hayong (Harry) Zhou and John J. Grefenstette. Induction of finite automata be genetic algorithms. In Proceedings of the 1986 IEEE International Conference on Systems, Man, and Cybernetics, pages 170–174, ?, ? 1986. † ga:Grefenstette86b.
- [124] M. N. Howell, S. P. Banks, and R. F. Harrison. The application of cellular automata to genetic search in optimization theory. In?, editor, *Proceedings of the IMACS/IFAC Second Symposium on: Mathematical and Intelligent Models in System Simulation*, volume 1, pages 191–197, Brussels (Belgium), 12.-16. April 1993. Univ. Libre de Bruxelles, Brussels. †CCA 24833/94 ga:Harrison93a.
- [125] Stefan Helmreich. The historical and epistemological ground of von Neumann's theory of self-reproducing automata and theory of games. In Varela and Bourgine [1666], pages 385–391. ga:Helmreich91a.
- [126] A. W. Burks, B. P. Zeigler, R. A Laing, and John H. Holland. Biologically motivated automaton theory and automaton motivated biological research. In?, editor, *Proceedings of the 1974 Conference on Biologically Motivated Automata Theory*, pages 1–12,?, 1974.? † ga:Holland74a.
- [127] Stuart A. Kauffman and R. G. Smith. Adaptive automata based on Darwinian selection. pages 68–82. 1986. † ga:Kauffman86a.
- [128] Stuart A. Kauffman and R. G. Smith. Adaptive automata based on Darwinian selection. *Physica D*, 22(?):68–82, 1986. (also as [127]) †[1667] ga:Kauffman86b.
- [129] Petr Kurka. Natural selection in a population of automata. In Varela and Bourgine [1666], pages 375–382.
 * ga:Kurka92.
- [130] Kristian Lindgren and Mats G. Nordahl. Evolutionary dynamics of spatial games. In ? [1668], pages 604-616. ga:Lindgren93a.
- [131] Marc Lipsitch. Adaptation on rugged landscapes generated by iterated local interactions of neighboring genes. In Belew and Booker [1669], pages 128–135. ga:Lipsitch91.
- [132] Mark A. Beaumont. Evolution of optimal behaviour in networks of Boolean automata. *Journal of Theoretical Biology*, 165(4):455–476, 21. December 1993. ga:MABeaumont93a.
- [133] Melanie Mitchell, Peter T. Hraber, and James P. Crutchfield. Revisiting the edge of chaos: Evolving cellular automata to perform computations. Technical Report Technical Report WP-93-03-014, Santa Fe Institute, 1993. (to appear in Complex Systems; ftp://ftp.santafe.edu/pub/Users/mm/rev-edge-part1.ps.Z. .rev-edge-part4.ps.Z) ga:MMitchell93a.
- [134] Melanie Mitchell, James P. Crutchfield, and Peter T. Hraber. Evolving cellular automata to perform computations: Mechanisms and impediments. Technical Report Working Paper 93-11-071, Santa Fe Institute, 1993. (to appear in *Physica D*; ftp://ftp.santafe.edu/pub/Users/mm/sfi-93-11-071.part1.ps. Zandsfi-93-11-071.part2.ps.Z) ga:MMitchell93b.
- [135] Fabio De Luigi and Vittorio Maniezzo. The rise of interaction intrinsic simulation modeling of the onset of interacting behaviour. In Meyer and Wilson [1670], pages 409–418. ga:Maniezzo91b.
- [136] John von Neumann. Theory of Self-Reproducing Automata. University of Illinois Press, Urbana, 1966. (Edited and completed by A. W. Burks) ga:Neumann66book.
- [137] Pedro Paulo Balbi de Oliveira. A cellular automaton to embed genetic search. In Lynn Nadel and Daniel Stein, editors, 1991 Lectures in Complex Systems, The Proceedings of the 1991 Complex Systems Summer School, volume Lect. IV, pages 389–408, Santa Fe, NM, June 1991. Addison-Wesley, Reading, MA. ga:0liveira91a.
- [138] Norman H. Packard. Adaptation toward the edge of chaos. In J. A. L. Kelso, A. J. Mandell, and M. F. Shlesinger, editors, *Dynamic Patterns in Complex Systems*, pages 293–301. World Scientific, Singapore, 1988. †MMitchell93b ga:Packard88a.
- [139] Sandip Sen and Janani Janakiraman. Learning to construct puhdown automata for accepting deterministic context-free languages. In Gautam Biswas, editor, Applications of Artificial Intelligence X: Knowledge-Based Systems, volume SPIE-1707, pages 207–213, Orlando, FL, 22. 24. April 1992. The International Society for Optical Engineering. * EI A083789/92 ga:SSen92.
- [140] Marco Tomassini. The parallel genetic cellular automata: Application to global function optimization. In Albrecht et al. [1671], pages 385–391. ga:Tomassini93a.
- [141] Thomas H. Westerdale. Quasimorphisms or queeasymorphisms? In Rawlins [1672], pages 128–147. ga: Westerdale91b.
- [142] Hugo de Garis. Evolving a replicator: The genetic programming of self reproduction in cellular automata. In ? [1668], pages 274–284. ga:deGaris93h.

[143] Hugo de Garis. Neurite networks: The genetic programming of cellular automata based neural nets which grow. In?, editor, *Proceedings of the International Joint Conference on Neural Networks*, volume?, page?, Nagoya (Japan), October 1993.? †de Garis ga:deGaris931.

- [144] Hugo de Garis. Artificial life: Growing an artificial brain with a million neural net modules inside a trillion cell cellular automata machine. In ?, editor, Proceedings of the 4th International Symposium on Micro Machine & Human Science, volume ?, page ?, Nagoya (Japan), October 1993. ? †de Garis ga:deGaris93m.
- [145] S. Muddappa, R. Z. Makki, and Zbigniew Michalewicz. Pioneer: A new tool for coding of multi-level finite state machines based on evolution programming. *VLSI Design*, 2(2):105–116, 1994. * EI M014025/95 ga94aMuddappa.
- [146] Hiroyasu Ito. Problem solving arithmetic device and method introduction concept of state transition, 1995. (JP patent no. 7225752. Issued August 22 1995) * fi.espacenet.com ga95aHIto.
- [147] M. Turčaník and M. Liška. Optimization of the operational part of the dataflow processor by genetic algorithm. In Matoušek Radek and Ošmera Pavel, editors, 7th International Conference on Soft Computing, Mendel 2001, pages 30–35, Brno, Czech Republic, 6.- 8.June 2001. Brno University of Technology. ga01aMTurcanik.
- [148] Mark Stephenson, Una-May O'Reilly, Martin C. Martin, and Saman Amarasinghe. Genetic programming applied to compiler heuristic optimization. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 238–253, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMarkStephenson.
- [149] Ricardo de A. Araujo, Adriano L. I. Oliveira, Sergio Soares, and Silvio Meira. An evolutionary morphological approach for software development cost estimation. Neural Networks, 32:285-291, August 2012. †PubMed ga12aRicardodeAAraujo ⇒ http://www.ncbi.nlm.nih.gov/pubmed/22560678.
- [150] Hani Abdeen, Houari Sahraoui, Osama Shata, Nicolas Anquetil, and Stéphane Ducasse. Towards automatically improving package structure while respecting original design decisions. In *Proceedings of the 2013 IEEE 20th Working Conference on Reverse Engineering (WCRE)*, pages 212-221, Koblenz, 14.-17. October 2013. IEEE, Piscataway, NJ. ga13aHaniAbdeen ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6671296.
- [151] Anup Kumar and Sanjay P. Ahuja. Performance & reliability oriented combined file, capacity allocation on distributed systems. In *Proceedings of the 1994 IEEE 13th Annual International Phoenix Conference on Computers and Communications*, pages 282–288, Phoenix, AZ, 12.-15. April 1994. IEEE, New York. * EI M120559/95 ga94aAkumar.
- [152] J. E. Cooling and B. Korousic-Seljak. Task scheduling using neural networks within hardware coprocessors. In *Proceedings of the 7th Mediterranean Electrotechnical Conference (MELECON94)*, volume 1, pages 317–320, Antalya (Turkey), 12.-14. April 1994. IEEE, New York. †EI M048014/95 ga94aCooling.
- [153] A. A. Freitas, J. C. Anacleto, and C. Kirner. Applying genetic algorithms to the load balancing problem. In R. Baezayates, editor, Proceedings of the 13th International Conference of the Chilean-Computer-Science-Society/ 1st National Meeting on Computer Science, pages 7-14, La Serena (Chile), 14.-16. October 1994. Plenum Press, New York. †P63073/95 ga94aFreitas.
- [154] Desra Ghazfan, Mark Nolan, and Bala Srinivasan. Distribution algorithms for document allocation in multiprocessor information retrieval systems. *Microprocessors and Microprogramming*, 40(5):29, June 1994. †EI M151604/94 ga94aGhazfan.
- [155] M. A. Ludwig. Computer Viruses, Artificial Life and Evolution. American Eagle Publications, Tucson (Arizona), 1994. †[165] ga94aLudwig.
- [156] Charles L. Karr, D. Yeager, and Donald A. Stanley. Tuning empirical computer-models using genetic algorithms. In M. Fayek D. K. Pace, A, editor, *Proceedings of the Summer Computer Simulation Conference*, page?, San Diego, CA, 18.-20. July 1994. Soc. Computer Simulation Int, San Diego. †P64546 ga94jKarr.
- [157] Paul V. Biron and Donald H. Kraft. Sub-symbolic approaches to information retrieval. In Proceedings of the 1995 IEEE International Conference on Systems, Man and Cybernetics, volume 4, pages 3567–3572, Piscataway, NJ, 22.-25. October 1995. BC, Vancouver, Can. †EI M037253/95 ga95aBiron.
- [158] T. Chockalingam and S. Arunkumar. Genetic algorithm based heuristics for the mapping problem. Computers & Operations Research, 22(1):55-64, 1995. ga95aChockalingam.

- [159] F. Cohen. It's Alive! The New Breed of Living Computer Programs. John Wiley & Sons, New York, 1995.
 †[165] ga95aCohen.
- [160] Imtiaz Ahmad, Muhammad K. Dhodhi, and Kassem A. Saleh. An evolution-based technique for local microcode compaction. In?, editor, Proceedings of the Asia and South Pacific Design Automation Conference. IFIP International Conference on Computer Hardware Description Languages and their Applications. IFIP International Conference on Very Large Scale Integration, volume?, pages 729–734, Chiba (Japan), 29. August- 1. September 1995. Nihon Gakkai Jimu Senta, Tokyo, Japan. ga95bAhmad.
- [161] K. Yamamoto, H. Suzuki, S. Naito, and M. Itoh. GA-CIGOL: a concept acquisition method based on genetic algorithm and inverse resolution. *Transactions of the Information Processing Society of Japan*, 36(9):2113–2121, 1995. (in Japanese) †CCA6837/96 ga95bKYamamoto.
- [162] Anup Kumar, Rakesh M. Pathak, and Yash P. Gupta. Genetic algorithm based approach for file allocation on distributed systems. *Computers & Operations Research*, 22(1):41–54, 1995. ga95bKumar.
- [163] R. J. DeJong. Study of covert channels in a trusted unix system. Master's thesis, ?, 1995. †AD-A294 396/7GAR ga95bRJDeJong.
- [164] Gary M. Gibson. Genetic algorithm for optimizing problems with multiple disparate data types. In Proceedings of the 1995 ACM Symposium on Applied Computing, pages 300-304, Nashville, TN, 26.-28. February 1995. ACM, New York, NY. †EI M195243/95 ga95cGibson.
- [165] Paul-Michael Agapow. Computational brittleness and the evolution of computer viruses. In Voigt et al. [1662], pages 2–11. ga96aAgapow.
- [166] Joachim K. Axmann, M. Kleiber, and A. Kothrade. Parallel evolutionary algorithms for optimizing the UNIFAC matrix on workstation clusters. *Scientific Computing in Chemical Engineering*, 1996. † ga96aJKAxmann.
- [167] T. L. Lau and Edward P. K. Tsang. Applying a mutation-based genetic algorithm to processor configuration problems. In Proceedings of the Eighth IEEE International Conference on Tools with Artificial Intelligence, volume?, pages 17–24, Toulouse, France, 16.-19. November 1996. IEEE Computer Society Press, Los Alamitos, CA. †CCA3666/97 ga96aTLLau.
- [168] Joachim K. Axmann and S. Kruger. A load manegement system for a parallel optimization code based on evolutionary algorithms in use with heterogenous workstation clusters. In *Workstations and their applications SIWORK96*, page ?, 1996. † ga96dJKAxmann.
- [169] Rolf Backofen and Peter Clote. Evolution as a computational engine. In ?, editor, Proceedings of the Annual Conference of the European Association for Computer Science Logic, volume 1414 of Lecture Notes in Computer Science, pages 35–55, Århus, Denmark, ? 1997. Springer-Verlag, Berlin. * www/Backofen ga97aBackofen.
- [170] J. I. Hidalgo and J. Lanchares. Functional partitioning for hardware-software codesign using genetic algorithms. In *Proceedings of the 23rd Euromicro Conference New Frontiers of Information Technology*, pages 631–638, Budapest (Hungary), 1.-4. September 1997. IEEE Computer Society Press, Los Alamitos, CA. †P77002/97 ga97aHidalgo.
- [171] J. Martyna. Application of genetic algorithms to computer assignment problem in distributed hard real-time systems. In *Proceedings of the 5th Fuzzy Days*, page 564, Dortmund (Germany), 28.-30. April 1997. Springer-Verlag, Berlin (Germany). †CCA75610/97 ga97aMartyna.
- [172] Xiangwu Meng and Hu Cheng. Solving file allocation problem based on genetic algorithms. *J. Softw. (China)*, 8(2):122–127, 1997. †CCA85608/97 ga97aXiangwuMeng.
- [173] Dae-Young Ahn, Kyu Ho Park, and Kee-Wook Rim. Multidisk data allocation method based on genetic algorithm. J. Inst. Electron. Eng. Korea C (South Korea), 35-C(3):46-58, 1998. In Korean †CCA62607/98 ga98aDae-YAhn.
- [174] D. Doval, S. Mancoridis, and B. S. Mitchell. Automatic clustering of software systems using a genetic algorithm. In Proceedings of the Ninth International Workshop Software Technology and Engineering Practice, pages 73–81, Pittsburgh, PA, 30. aug- 2. sep? 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA90938/99 ga99aDDoval.
- [175] Hyokyung Bahn, Kyoungwoon Cho, Kern Koh, and Byungro Moon. Design of a replacement policy for WWW proxy cache using genetic algorithms. J. KISS(A), Comput. Syst. Theory (South Korea), 26(6):729-741, 1999. In Korean †CCA92484/99 ga99aHyokBahn \Rightarrow Designofareplacementpolicyfor{WW}proxycacheusinggeneticalgorithms.

[176] Paul-Michael Agapow. Computer viruses: the inevitability of evolution? In D. Green and T. Bossomaier, editors, Complex Systems: From Biology to Computation, pages 46–54. IOS Press, Amsterdam, 1993. †[165] ga:Agapow93a.

- [177] Walter Cedeño. Genetic algorithms in SISAL to solve the file design problem. In *Proceedings of the Second SISAL User's Conference*, pages 45–57, San Diego, CA, December 1992. ? †Cedeno ga:Cedeno92b.
- [178] Charles C. Palmer and Aaron Kershenbaum. Representing trees in genetic algorithms. In ICEC'94 [1651], pages 379–384. ga94aPalmer.
- [179] William B. Langdon. Using data structures within genetic programming. In Koza et al. [1661], page? †conf.prog ga96aLangdon.
- [180] William B. Langdon. Genetic Programming and Data Structures. PhD thesis, University of London, Department of Computer Science, 1996. (ftp://cs.ucl.ac.ukgenetic/papers/langdon.ps.gz) ga96bLangdon.
- [181] E. Alba Torres and C. Cotta Porras. Evolution of complex data structures. *Inform. Autom. (Spain)*, 30(3):42-60, 1997. In Spanish †CCA50783/98 ga97aEAlbaTorres.
- [182] Lingyan Shu. The impact of data structures on the performance of genetic-algorithm-based learning. PhD thesis, University of Alberta, Canada, 1992. * DAI 54/3 ga:LShuThesis.
- [183] Sam Sandqvist. On finding optimal potential customers from a large marketing database A genetic algorithm approach. In Albrecht et al. [1671], pages 528–535. GA:ANNGA93/Sam.
- [184] Sam Sandqvist. On finding optimal potential customers from a large marketing database A genetic algorithm approach. In Eero Hyvönen, Jouko Seppänen, and Markku Syrjänen, editors, STeP-92 Tekoälyn uudet suunnat, volume 3, pages 35–38, Espoo, 9.-11. June 1992. Finnish Artificial Intelligence Society (FAIS). GA:STeP-92/Sam.
- [185] Sam Sandqvist. GA and database queries. In Jarmo T. Alander, editor, Proceedings of the First Finnish Workshop on Genetic Algorithms and their Applications, volume TKO-A30 of Research Reports. Espoo (Finland), 4.-5. November 1992 1993. GA:Sam93a.
- [186] Sam Sandqvist. On finding optimal potential customers from a large marketing database A genetic algorithm approach. Licenciate thesis, Helsinki University of Technology, Department of Computer Science, 1993. GA:SamLis.
- [187] David W. Corne, Martin J. Oates, and George D. Smith, editors. *Telecommunications Optimization: Heuristic and Adaptive Techniques*. John Wiley & Sons, 2000. †Brochure/Corne ga00aDavidCorne.
- [188] Lewis L. Chung, Keith C. Chan, and Henry Leung. Discovering fuzzy clusters in databases using an evolutionary approach. In Belur V. Dasarathy, editor, *Data Mining and Knowledge Discovery: Theory, Tools, and Technology II*, volume SPIE-4057, pages 11–21, ?, April 2000. The International Society for Optical Engineering. * www/SPIE Web ga00allChung.
- [189] Man Leung Wong and Kwong Sak Leung. Data Mining Using Grammar Based Genetic Programming and Applications, volume 3 of Genetic Programming. Kluwer Academic Publishers, Boston, MA, 2000. †Leung lop ga00aMLWong.
- [190] Tudor Teusan, Gilles Nachouki, Henri Braind, and Jacques Philippe. Discovering association rules in large, dense databases. In Djamel A. Zighed, Jan Komorowski, and Jan Żytkow, editors, *Principles of Data Mining and Knowledge Discovery*, 4th European Conference, PKDD 2000, volume LNCS of 1910, pages 638–645, Lyon (France), September 2000. Springer-Verlag Berlin Heidelberg. * www /Springer ga00aTTeusan.
- [191] Martin J. Oates. Evolutionary algorithm performance profiles on the adaptive distributed database management problem. *BT Technology Journal*, 18(4):66–77, October 2000. * ga00bMJOates.
- [192] Man Leung Wong, Kwong Sak Leung, and J. C. Y. Cheng. Discovering knowledge from noisy databases using genetic programming. *Journal of the American Society for Information Science*, 51(9):870–881, ? 2000. †Leung lop ga00bMLWong.
- [193] Man Leung Wong, W. Lam, Kwong Sak Leung, P. S. Ngan, and J. C. Y. Cheng. Discovering knowledge from medical databases using evolutionary algorithms. *IEEE Engineering in Medicine and Biology Magazine*, 19(4):45–55, July/August 2000. †Leung lop ga00cMLWong.
- [194] Yann Landrin-Schweitzer, Pierre Collet, and Evelyne Lutton. Interactive GP for data retrieval in medical databases. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 93–106, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aYLandrin-Schweitzer.

- [195] Wen-Yang Lin and I-Chung Kuo. A genetic selection algorithm for OLAP data cubes. *Knowledge and Information Systems*, 6(1):83–102, January 2004. ga04aWen-YangLin.
- [196] Kei Katayama, Kenneth J. Mackin, Kotaro Matsushita, and Eiji Nunohiro. Applying brightness information in satellite image data search using distributed genetic algorithm. In *Proceedings of the 2006 International Conference on Hybrid Information Technology (ICHIT'06)*, volume ?, page ?, ?, ? 2006. IEEE, Piscataway, NJ. ga06aKeiKatayama.
- [197] José Lus Castillo Sequera. Chapter 7: Tune up of a genetic algorithm to group documentary collections. In Shangce Gao, editor, Bio-Inspired Computational Algorithms and Their Applications, pages -. Intech, ?, 2012. ga12aJLCastilloSequera \(\Rightarrow \) http://www.intechopen.com/books/howtoreference/bio-inspired-computational-algorithms-and-their-applications/tune-up-of-a-genetic-algorithm-to-group-documentary-collections.
- [198] Andrew Johnson, Farshad Fotouchi, and Narendra Goel. Adaptive clustering of scientific data. In Proceedings of the 1994 IEEE 13th Annual International Phoenix Conference on Computers and Communications, pages 241–247, Phoenix, AZ, 12.-15. April 1994. IEEE, New York. ga94aAJohnson.
- [199] Patrick van Bommel, Th. P. van der Welde, and Carlos B. Lucasius. Genetic algorithms for optimal logical database design. Inf. Software Technol., 36(12):725-732, December 1994. * EI M093303/95 ga94aBommel.
- [200] H. Chen. Machine learning approach to document retrieval: An overview and an experiment. In Proceedings of the 27th Hawaii International Conference on Systems Sciences (HICSS-27), volume 3, pages 631–640, Wailea, HI, 4.-7. January 1994. IEEE Computer Society Press, Los Alamitos, CA. * EI M142628/94 ga94aChen.
- [201] Alex Ho and George Lumpkin. The genetic query optimizer. In Koza [1652], page? †conf.prog ga94aHo.
- [202] Jorng-Tzong Horng, Cheng-Yan Kao, and Baw-Jhiune Liu. A genetic algorithm for database query optimization. In ICEC'94 [1651], pages 350-355. ga94aHorng.
- [203] Xiaohua Hu and Nick Cercone. Learning decision rules from relational databases. pages -, 1994. ga94aHu.
- [204] J.-J. Yang and R. R. Korfhage. Query modification using genetic algorithms in vector space models. Int. J. Expert Syst. Res. Appl. (USA), 7(2):165-191, ? 1994. * CCA 83423/94 ga94aJ-JYang.
- [205] Donald H. Kraft, Frederick E. Petry, Bill P. Buckles, and Thyagarajan Sadasivan. The use of genetic programming to build queries for information retrieval. In ICEC'94 [1651], pages 468-473. ga94aKraft.
- [206] Alexander M. Robertson and Peter Willett. Generation of equifrequent groups of words using a genetic algorithm. *Journal of Documentation*, 50(3):213–232, September 1994. ga94aRobertson.
- [207] Jorng-Tzong Horng and Baw-Jhiune Liu. Extending SQL with graph matching, set covering and partitioning. J. Chin. Inst. Eng. Trans. Chin. Inst. Eng. Ser. A, 17(1):13–30, January 1994. †EI M123228/94 ga94bHorng.
- [208] Man Leung Wong and Kwong Sal Leung. Learning first-order relations from noisy databases using genetic algorithms. Asian Computer Weekly, ?(?):119–124, ? 1994. †[673] ga94bMLWong.
- [209] Robert D. Brown, Gareth Jones, Peter Willett, and Robert C. Glen. Matching two-dimensional chemical graphs using genetic algorithms. *Journal of Chemical Information and Computer Sciences*, 34(1):63–70, January-February 1994. (proceedings of 3rd International Conference: Chemical Structures, The International Language of Chemistry, Noordwijkerhout (Netherlands), Jun. 6.-10., 1993) †EI M082346/94 P60219/94 CCA 29919/94 ga94bRDBrown.
- [210] Jorng-Tzong Horng, Gwo-Dong Chen, Cheng-Yan Kao, and Baw-Jhiune Liu. Extension of a relational query language to capture more information from objects with many-many relationships. In *Proceedings of the 1994 IEEE International Conference on Systems, Man, and Cybernetics*, volume 2, pages 1497–1502, San Antonio, TX, 2.-5. October 1994. IEEE, New York. * EI M102534/95 ga94cHorng.
- [211] Man Leung Wong and Kwong Sal Leung. Learning first-order relations from noisy databases using genetic algorithms. In ?, editor, *Proceedings of the 2nd Singapore International Conference on Intelligent Systems (SPICIS'94)*, pages B159–B164, Singapore, 14.-17. November 1994. Japan-Singapore AI Centre, Singapore. †CCA 66563/96 ga94cMLWong.
- [212] Robert G. Reynolds and S. T. March. A nested genetic algorithm for distributed database design. In Proceedings of the Twenty-Seventh Hawaii International Conference on System Sciences., pages 33-42, Wailea, HI, 4.-7. January 1994. IEEE Computer Society Press, Los Alamitos, CA. †CCA 49131/94 ga94dRGReynolds.

[213] Enrique A. Alba Torres, José Francisco Aldana Montes, and J. M. Troya. A genetic algorithm for load balancing in parallel query evaluation for deductive relational databases. In Pearson et al. [1660], pages 479–482. ga95aAlba.

- [214] Eric B. Baum, Dan Boneh, and Charles Garrett. On genetic algorithms. In Proceedings of the Eight Annual Conference on Computational Learning Theory (Colt'95), pages 230-239, Santa Cruz, CA, 5.-8. July 1995. ACM, New York. (http://www.neci.nj.nec.com/homepageseric.html) ga95aBaum.
- [215] R. George and R. Srikanth. Fuzzy logic approach to the summarization of database information. In IEEE-SMC'95 [1673], pages 2824–2827. * EI M033466/96 ga95aGeorge.
- [216] Robert A. Nicholls, John W. Sheperd, and Jean Sheperd. Interactive searching of facial image databases. In Leonid I. Rudin and Simon K. Bramble, editors, *Investigative and Trial Image Processing*, volume SPIE-2567, pages 228–237, ?, September 1995. The International Society for Optical Engineering. * www/SPIE Web ga95aRANicholls.
- [217] Salvatore T. March and Sangkyu Rho. Allocating data and operations to nodes in distributed database design. IEEE Transactions on Knowledge and data engineering, 7(2):305-317, April 1995. ga95aSTMarch.
- [218] Patrick Tufts. Parallel case evaluation for genetic programming. In Daniel L. Stein and L. Nadel, editors, 1993 Lectures in Complex Systems, volume X of Santa Fe Institute Studies in the Science of Complexity. Addison-Wesley, 1995. †Tufts ga95aTufts.
- [219] Tim Watson and Tomasz Rakowski. Data mining with an evolving population of database queries. In Ošmera [1674], pages 169–174. ga95aWatson.
- [220] T. Murai, H. Kanemitsu, M. Miyakoshi, and M. Shimbo. Interactive query specification in fuzzy document retrieval systems using genetic algorithms. In *Proceedings of the Applications of Fuzzy Logic Technology*, volume 2493, pages 328–339, Orlando, FL, 19.-21. April 1995. SPIE – The International Society for Optical Engineering. †CCA75211/95 ga95bMurai.
- [221] Roy George and Radhakrishnan Srikanth. A soft computing approach to intensional answering in databases. *Information Sciences (USA)*, 92(1-2):313–328, July 1996. ga96aGeorge.
- [222] H. Shiraki and Hideo Saito. An interactive image retrieval system using genetic algorithms. In?, editor, Proceedings of the International Conference on Virtual Systems and Multimedia '96 (VSMM'96), pages 257–261, Gifu, ? 1996. ? †Saito/www ga96aHShiraki.
- [223] Jiunn-Chin Wang, Jorng-Tzong Horng, Yi-Ming Hsu, and Baw-Jhiune Liu. A genetic algorithm for set query optimization in distributed database systems. In *Proceedings of the 1996 IEEE International Conference on Systems, Man, and Cybernetics*, volume 3, pages 1977–1982, Beijing (China), 14.-17. October 1996. IEEE, New York, NY. †CCA 23642/97 ga96aJ-CWang.
- [224] Lov K. Grover. A fast quantum mechanical algorithm for database search. In?, editor, Proceedings of the 28th Annual ACM Symposium on the Theory of Computing, pages 212-, Philadelphia, ? 1996. ACM, New York. †[1675] ga96aLKGrover.
- [225] Anil Menon, Kishan Mehrotra, Chilukuri K. Mohan, and Sanjay Ranka. A probabilistic database approach to the analysis of genetic algorithms. In Voigt et al. [1662], pages 164–173. ga96aMenon.
- [226] Alexander M. Robertson and Peter Willet. An upperbound to the performance of ranked-output searching: optimal weighting of query terms using a genetic algorithm. *Journal of Documentation*, 52(4):405–420, December 1996. ga96aRobertson.
- [227] Sang Koo Seo and Yoon Joon Lee. Applicability of genetic algorithms to optimal evaluation of path predicates in object-oriented queries. Inf. Process. Lett. (Netherlands), 58(3):123-128, 1996. †CCA64315/96 ga96aSeo.
- [228] Tae-Wan Ryu and C. F. Eick. Deriving queries from results using genetic programming. In Proceedings of the Second International Conference on Knowledge Discovery and Data Mining, pages 303–306, Portland, OR, 2.-4. August 1996. AAAI Press, Menlo Park, CA. †CCA6085/97 ga96aT-WRyu.
- [229] Shane Murnion, Jason E. Price, and Alan Harget. Resource allocation using genetic and neural algorithms. In ?, editor, Extended Abstracts from the 1st International Conference on GeoComputation, page ?, Leeds (UK), 17.-19 September 1996. GeoComputation CD-ROM. * www ga96bSMurnion.
- [230] William B. Langdon. Genetic programming and databases. Technical Report IN/96/4, University of London, Department of Computer Science, 1996. †ResearchIndex ga96cLangdon.
- [231] I. Drstvensek and J. Balic. Technological database as an optimization environment. In B. Katalinic, editor, Proceedings of the 8th International DAAAM Symposium, pages 67–68, Dubrovnik, Croatia, 23.-25. October 1997. DAAAM International, Vienna, TU Wien. ga97aDrstvensek.

- [232] K. A. Nafjan and J. M. Kerridge. Large join order optimization on parallel shared-nothing database machines using genetic algorithms. In *Proceedings of the Third International Euro-Par Conference*, pages 1159–1163, Passau, Germany, 26.-29. August 1997. Springer-Verlag, Berlin (Germany). †CCA95406/97 ga97aKANafjan.
- [233] Kamalakar Karlapalem, Ishfaq Ahmad, Siu-Kai So, and Yu-Kwong Kwok. Empirical evaluation of data allocation algorithms for distributed multimedia database systems. In *Proceedings of the 1997 21st Annual International Computer Software & Applications Conference*, volume ?, pages 296–301, Washington, DC, 13.-15. August 1997. IEEE, Los Alamitos, CA. †EI M003535/98 ga97aKarlapalem.
- [234] L. Tamine. Automatic reformulation of queries based on the genetic algorithm. In *Proceedings of the XV INFORSID Congress*, pages 643–662, Toulouse (France), 10.-13. June 1997. INFORSID 1997, Toulouse (France). †CCA96539/97 ga97alTamine.
- [235] Tirthankar Lahiri. Genetic optimization of large join queries. In Koza [1676], page? †Koza ga97aLahiri.
- [236] E. E. Malyutina. Application of genetic algorithms in the analysis of active databases. Sc. Univ. Comput. Math. Cybern. (USA), (2):24-27, 1997. †CCA63967/98 ga97aMalyutin.
- [237] Ophir Frieder and Hava T. Siegelmann. Multiprocessor document allocation: A genetic algorithm approach. IEEE Transactions on Knowledge and Data Engineering, 9(4):640–642, July/August 1997. ga97a0Frieder.
- [238] S. Rho and S. T. March. Optimizing distributed join queries: a genetic algorithm approach. Ann. Oper. Res. (Netherlands), 71:199–228, 1997. †CCA95376/97 ga97aSRho.
- [239] Scott Aaronson. Optimal demand-oriented topology for hypertext systems. In Proceedings of the 1997 20th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval, pages 168–177, Philadelphia, PA, 27.-31. July 1997. Croatian Society of Chemical Engineers. †EI M006456/98 ga97aScottAaronson.
- [240] Yuanhui Zhou, Yuchang Lu, and Chunyi Shi. Combining neural network, genetic algorithm and symbolic learning approach to discover knowledge from databases. In *Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics*, pages 4388–4393, Orlando, FL, 12.-15. October 1997. IEEE, Piscataway, NJ. †A98-27042 ga97aYuanhuiZhou.
- [241] Robert G. Reynolds and A. Nazzal. Using cultural algorithm with evolutionary computing to extract site location decisions from spatio-temporal databases. In *Proceedings of the 6th International Conference*, Evolutionary Computing, pages 443–456, Indianapolis, IN, 13.-16. April 1997. Springer-Verlag, Berlin (Germany). †CCA78227/97 ga97bReynolds.
- [242] S. Choenni. On the suitability of genetic-based algorithms for data mining. In *Proceedings of the Advances in Database Technologies*, pages 55–67, Singapore, 19.-20. November 1998. Springer-Verlag, Berlin (Germany). †CCA80625/99 ga98aChoenni.
- [243] M. Gregory. Genetic algorithm optimisation of distributed database queries. In Proceedings of the 1998 IEEE International Conference on Evolutionary Computation, pages 271–276, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA80848/98 ga98aGregory.
- [244] M. J. Oates, D. Corne, and R. Loader. Investigating evolutionary approaches for self-adaptation in large distributed databases. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Com*putation, pages 452–457, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA80849/98 ga98aMJOates.
- [245] M. J. Martin-Bautista and M.-A. Vila. Applying genetic algorithms to the feature selection problem in information retrieval. Datalogiske Skr. (Denmark), (78):260–269, 1998. †CCA81701/98 ga98aMartin-Bautista.
- [246] Ruey-Shun Chen, Chin Ching Chiu, and Y. S. Yeh. A genetic algorithm for the raliability optimization of a distributed system. In *Proceedings of the Ninth International Workshop on Database and Expert Systems Applications*, pages 484–489, Vienna, Austria, 26.-28. August 1998. IEEE Computer Society Press, Los Alamitos, CA. †CCA89713/98 ga98aRueyChen.
- [247] S. Kato and S. i. Iisaku. An image retrieval method based on a genetic algorithm. In *Proceedings of the Twelfth International Conference on Information Networking (ICOIN-12)*, pages 333–336, Tokyo (Japan), 21.-23. January 1998. IEEE Computer Society Press, Los Alamitos, CA. * CCA 31197/98 ga98aSKato.
- [248] Dana Vrajitoru. Crossover improvement for the genetic algorithm in information retrieval. *Information Processing & Management*, 34(4):405–416, July 1998. ga98aVrajitoru.
- [249] Wojciech Kwedlo and Marek Kretowski. Discovery of decision rules from databases: An evolutionary approach. In?, editor, *Principles of Data Mining and Knowledge Discovery*, pages 370–378,?,? 1998.? *ResearchIndex ga98aWojciechKwedlo.

[250] Kwong Sak Leung, Man Leung Wong, Wai Lam, and Z. Y. Wang. Discovering nonlinear integral networks from databases using evolutionary computation and minimum description length principle. In *Proceedings* of the IEEE International Conference on Systems, Man, and Cybernetics, volume?, pages 2326–2331,?, October 1998. IEEE. †[1677] Leung lop ga98bKSLeung.

- [251] M. J. Oates and D. Corne. QoS based GA parameter selection for autonomously managed distributed information systems. In *Proceedings of the 13th European Conference on Artificial Intelligent*, pages 670–674, Brighton, UK, 23.-28. August 1998. Wiley, Chichester (UK). †CCA74857/99 ga98bMJOates.
- [252] Eva Andrássyová and Ján Paralič. Applicability of a genetic algorithm in KDD package designed within framework of the GOAL project. In B. Katalinic, editor, *Proceedings of the 10th International DAAAM Symposium: Intelligent Manufacturing & Automation: Past Present Future*, pages 13–14, Vienna (Austria), 21.-23. October 1999. DAAAM International Vienna. ga99aAndrassyova.
- [253] Dong Pyo Chi and Jinsoo Kim. Quantum database search by a single query. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 148–151, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aDongPyoChi.
- [254] J. A. Lozano and P. Larra naga. Applying genetic algorithms to search for the best hierarchical clustering of a dataset. *Pattern Recognition Letters*, 20(9):911–918, 1999. †CCA99403/99 ga99aJALozano.
- [255] Jorng-Tzong Horng, Yu-Jan Chang, Baw-Jhiune Liu, and Cheng-Yan Kao. Materialized view selection using genetic algorithms in a data warehouse system. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 3, pages 2221–2227, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA83540/99 ga99aJorHorng.
- [256] Man Leung Wong, Wai Lam, and Kwong Sak Leung. Using evolutionary programming and minimum description length principle for data mining of Bayesian networks. *IEEE Transactions on Pattern Analysis* and Machine Intelligence, 21(2):174–178, February 1999. ga99aManLeungWong.
- [257] P. Caplan and W. Y. Arms. Reference linking for journal articles. D-Lib Mag (USA), 5(7-8), 1999. †CCA84221/99 ga99aPCaplan.
- [258] Gareth Jones, A. M. Robertson, and Peter Willett. The use of genetic algorithms for identifying equifrequent groupings and for searching databases of flexible molecules. *Information Research News*, 4(2):2–11, 1993. †Glen ga:AMRobertson93a.
- [259] Patrick van Bommel. A randomized schema mutator for evolutionary database optimization. Report TR-91-24, Nijmegen University, Department of Informatics, 1991. * N93-17595 ga:Bommel91a.
- [260] Patrick van Bommel. A randomised schema mutator for evolutionary database optimization. *Aust. Comput. J. (Australia)*, 25(2):61–69, 1993. * CCA 65922/93 ga:Bommel93a.
- [261] Joe Celko. Genetic algorithms and database indexing. Dr. Dobb's Journal, 18(4):30-32,34, April 1993. ga:Celko93.
- [262] D. R. Brown and Kuo-Yen Hwang. Solving fixed configuration problems with genetic search. Res. Eng. Des. (USA), 5(2):80–87, 1993. * CCA 9419/94 ga:DRBrown93a.
- [263] Jun Cui, Terence C. Fogarty, and John G. Gammack. Searching databases using parallel genetic algorithms on a transputer computing surface. In *Proceedings of the Third Annual Conference of the Meiko User Society*, page ?, Manchester Business School, University of Manchester, 9.-10. April 1992. ? † ga:Fogarty92a.
- [264] Jun Cui, Terence C. Fogarty, and John G. Gammack. Searching databases using parallel genetic algorithms on a transputer computing surface. Future Generation Computer Systems, 9(1):33–40, May 1993. ga:Fogarty93b.
- [265] F. Fotouchi and Carlos E. Galarce. Genetic algorithms and the search for optimal database index selection. In N. A. Sherwani, E. D. Doncker, and J. A. Kapenga, editors, Computing in the 90's, volume 507 of Lecture Notes in Computer Science, pages 249–255, Kalamazoo, MI, 18.-20. October 1989 1991. Springer-Verlag, Berlin. †P50029 ga:Galarce89.
- [266] Carlos E. Galarce. Adaptive systems and the search for optimal index selection. Master's thesis, Wayne State University, Detroit, 1990. ga:Galarce90.
- [267] Gareth Jones, Robert D. Brown, David E. Clark, Peter Willett, and Robert C. Glen. Searching databases of two-dimensional and three-dimensional chemical structures using genetic algorithms. In Forrest [1678], pages 597–602. ga:Glen93a.

- [268] Yannis E. Ioannidis and Y. C. Chang. Randomized algorithms for optimizing large join queries. In Proceedings of 1990 ACM-SIGMOD Conference on Management of Data. ACM Press, 1990. ga:Ioannidis90.
- [269] Kristin Bennett, Michael C. Ferris, and Yannis E. Ioannidis. A genetic algorithm for database query optimization. In Belew and Booker [1669], pages 400–407. ga:Ioannidis91.
- [270] J. N. R. Jeffers. Rule induction methods in forestry research. AI Applications, 5(2):37–44, ? 1991. †ga94aKettunen ga:Jeffers91a.
- [271] Kuo-Yen Hwang. Part selection for predefined configurations using genetic search based algorithms. PhD thesis, The University of Utah, 1993. * DAI 54/7 ga:KYHwangThesis.
- [272] Jing-Jye Yang and Robert R. Korfhage. Query optimization in information retrieval using genetic algorithms. In Forrest [1678], pages 603-611. ga:Korfhage93a.
- [273] Jing-Jye Yang, Robert R. Korfhage, and E. Rasmussen. Query improvement in information retrieval using genetic algorithms a report on the experiments of the TREC project. In *Proceedings of the Text REtrieval Conference (TREC-1)*, pages 31–58, Gaithersburg, MD, 4.-6. November 1993. NIST, Washington, DC. * CCA 14841/93 ga:Korfhage93b.
- [274] Jing-Jye Yang and Robert R. Korfhage. Effects of query term weights modification in document retrieval a study based on a genetic algorithm. In *Proceedings of the Second Annual Symposium on Document Analysis and Information Retrieval*, pages 271–285, Las Vegas, NV, 26.-28. April 1993. University of Nevada, Las Vegas, NV. * CCA 22576/93 ga:Korfhage93c.
- [275] Patrick van Bommel, Carlos B. Lucasius, and Th. P. van der Weide. Genetic algorithms for optimal database design. Report TR-93-01, Nijmegen University, Department of Informations Systems, 1993. * N94-30330 ga:Lucasius93h.
- [276] Beerud Sheth and Pattie Maes. Evolving agents for personalized information filtering. In Proceedings, The Ninth International Conference on Artificial Intelligence for Applications, pages 345–352, Orlando, FL, 1.-5. March 1993. IEEE Computer Society Press, Los Alamitos, CA. ga:Maes93a.
- [277] Michael de la Maza. Synthesizing regularity exposing attributes in large protein databases. Technical Report AI TR 1444, Massachusets Institute of Technology, 1993. * Achilles/MIT ga:Maza93c.
- [278] Zbigniew Michalewicz. Genetic algorithm for statistical database security. *IEEE Bulletin on Database Engineering*, 13(3):19–26, September 1990. †Michalewicz92book ga:Michalewicz90f.
- [279] Zbigniew Michalewicz, J.-J. Li, and K.-W. Chen. Optimal distribution of restricted ranges in secure statistical databases. In Z. Michalewicz, editor, *Proceedings of the 5th International Conference on Statistical and Scientific Database Management*, volume 420, Lecture Notes in Computer Science, pages 67–81, Charlotte, NC, 3.-5. April 1990. Springer-Verlag, Berlin. †Michalewicz ga:Michalewicz90i.
- [280] Janardan Kulkarni and Hamid R. Parsaei. Information resource matrix for production and intelligent manufacturing using genetic algorithm techniques. *Computers & Industrial Engineering*, 23(1-4):483–485, 1992. (14th Annual Conference on Computers and Industrial Engineering) * CA 5617 Vol. 37 No. 7/8; P55316 EI M051506/93 ACM/93 ga:Parsaei92.
- [281] Liisa Saarenmaa. Induktiivinen oppiminen metsänviljelyn tietokannan tulkinnassa [Inductive learning in interpretation of databases of forest cultivation]. PhD thesis, University of Helsinki, Department of Forest Ecology, 1992. ga:Saarenmaa92thesis.
- [282] Susan Elizabeth Carlson, Michael Ingrim, and Ronald Shonkwiler. Component selection using genetic algorithms. In *Proceedings of the 19th Annual ASME Design Automation Conference*, volume 1, pages 471–476, Albuquerque, NM, 19.-22. September 1993. ASME, New York. * EI Jan 94 ga:Shonkwiler93c.
- [283] Dorin Picu, R. van Lehndert, Jochen Paul, and Joachim Stender. Evaluation of parallel genetic algorithms on medical datasets. chapter 4. Applications. 1993. † ga:Stender92c.
- [284] Manuel Valenzuela-Rendón, C. M. Guerra-Salcedo, and J. I. Icaza. A genetic algorithm approach to partial match retrieval based on hash functions. In *Proceedings. International Symposium on Artificial Intelligence*, pages 156–162, Cancun, Mexico, 13.-15. November 1991. Editorial Limusa, Mexico City. * CCA 2602 ga:Valenzuela91b.
- [285] M. Davis and T. Dunning. Query translation using evolutionary programming for multi-lingual information retrieval. In McDonnell et al. [1679], page? †conf.prog ga95aDavis.
- [286] Mohand Boughanem and Lynda Tamine. A study on using genetic niching for query optimisation in document retrieval. In F. Crestani, M. Girolami, and C. J. van Rijsbergen, editors, *Advances in Information Retrieval*, 24th BCS-IRSG European Colloquium on IR Research, volume LNCS of 2291, pages 135–149, Glasgow (UK), 25.-27. March 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aMBoughanem.

[287] Tetsuya Murai, Hideo Kanemitsu, Masaaki Miyakoshi, and Masaru Shimbo. Interactive query specification in fuzzy document retrieval systems using genetic algorithms. In Bruno Bosacchi and James C. Bezdek, editors, Applications of Fuzzy Logic Technology II, volume SPIE-2493, pages 328–339, ?, June 1995. The International Society for Optical Engineering. * www/SPIE Web ga95aTMurai.

- [288] Michael Gordon. Probabilistic and genetic algorithms for document retrieval. Communications of the ACM, 31(10):1208–1218, October 1988. ga:MGordon88.
- [289] Michael Gordon. User-based document clustering by redescribing subject descriptions with a genetic algorithm. Journal of the American Society for Information Science, 42(5):311-322, 1991. ga:MGordon91.
- [290] Hava Tova Siegelmann and Ophir Frieder. The allocation of documents in multiprocessor information retrieval systems: An application of genetic algorithms. In *Proceedings of the 1991 IEEE International Conference on Systems, Man and Cybernetics*, Charlottesville, VA, 13.-16. October 1991. IEEE, New York. †Fogel/bib ga:Siegelmann91.
- [291] Hava Tova Siegelmann and Ophir Frieder. Document allocation in multiprocessor information retrieval systems. Technical Report IA-92-1, George Mason University, Center for Image Analysis, 1992. ga:Siegelmann92.
- [292] John A. Clark and Jeremy L. Jacob. Protocols are programs too: the meta-heuristic search for security protocols. *Information and Software Technology*, 43(14):891–904, 15. December 2001. ga01aJAClark.
- [293] Marc M. Lankhorst. Breeding grammars: Grammatical inference with a genetic algorithm. Computing Science Reports CS-R9401, University of Groningen, Department of Mathematics and Computer Science, The Netherlands, 1994. †[1680] ga94aLankhorst.
- [294] Markus Schwehm and Alexander Ost. Inference of stochastic regular grammars by massively parallel genetic algorithms. Internal Berichte IMMD VII 4/95, Universität Erlangen-Nürnberg, 1995. (also as [1681]) †ga95aSchwehm = [1682] ga95bSchwehm.
- [295] Man Leung Wong and Kwong Sak Leung. An induction system that learns programs in different programming and logic grammars. In *Proceedings of the Seventh International Conference on Tools with Artificial Intelligence*, volume ?, pages 380–387, Herndon, VA, 5.-8. November 1995. IEEE Computer Society Press, Los Alamitos, CA. †CCA13647/96 ga95eMLWong.
- [296] Dario Bianchi. Learning grammatical rules from examples using a credit assignment algorithm. In *Proceedings of the First Online Workshop on Soft Computing (WSC1)*, pages 113–118, WWW (World Wide Web), 19.-30. August 1996. Nagoya University. ga96aBianchi ⇒ WWW(WorldWideWeb).
- [297] Jürgen Branke and Martin Middendorf. Searching for shortest common supersequences by means of a heuristic-based genetic algorithm. In Alander [1683], pages 105-114. (ftp://ftp.uwasa.fics/2NWGA/Branke.ps.Z) ga96aBranke.
- [298] Yasubumi Sakakibara and Mitsuhiro Kondo. GA-based learning of context-free grammars using tabular representation. In Ivan Bratko and Sašo Džeroski, editors, *Machine Learning, Proceedings of the Sixteenth International Conference (ICML'99)*, pages 354–360, Bled (Slovenia), 27.-30. June 1999. Morgan Kaufmann Publishers, San Francisco, CA. ga99aYasubumiSakakibara.
- [299] Markus Schwehm, Karl Dieter Reinartz, Thomas Walter, Sönke-Sonnich Gold, Christoph Schäftner, Thilo Opaterny, Alexander Ost, and Norbert Engst. Massiv parallele genetische Algorithmen, Beiträge zum Tag der Informatik Erlangen 1993. Interner Bericht IMMD VII 8/93, Friedrich-Alexander-Universität Erlangen-Nürnberg, Institut für Matematische Maschinen und Datenverarbeitung, 1993. (in German) ga:Schwehm93b.
- [300] Sauli Harala. Geneettinen ohjelmointi [Genetic programming by Koza]. In Alander [1684], pages 133–144. (in Finnish) GA:Harala92.
- [301] Petri Yllö. Satunnaistajan etsintä [Genetic programming random number generator by Koza]. In Alander [1684], pages 145–152. (in Finnish) GA:Yllo92.
- [302] A. Bastian. Identifying fuzzy models utilizing genetic programming. Fuzzy Sets and Systems, 113(3):333–350, 1. August 2000. †Google ga00aABastian \Rightarrow .
- [303] Arturo Hernández-Aguirre, Bill P. Buckles, and Carlos A. Coello-Coello. Gate-level synthesis of Boolean functions using binary multiplexers and genetic programming. In *Proceedings of the 2000 Congress on Evolutionary Computation CEC00*, volume ?, pages 675–682, La Jolla, CA, 16.-19. July 2000. IEEE, Piscataway, NJ. ga00aAHernandez-Aguirre.

- [304] Atsushi Shimizu and Shih-Fu Chang. Image-object extraction using a genetic-programming-based object model. In Bhaskaran Vasudev, T. Russell Hsing, Andrew G. Tescher, and Robert L. Stevenson, editors, Image and Video Communications and Processing 2000, volume SPIE-3974, pages 452–461, ?, April 2000. The International Society for Optical Engineering. * www/SPIE Web ga00aAShimizu.
- [305] Astro Teller and Manuela Veloso. Internal reinforcement in a connectionist genetic programming approach. Artificial Intelligence, 120(2):165–198, July 2000. ga00aATeller.
- [306] Agneta Bergström, Patricija Jaksetic, and Peter Nordin. Enhancing information retrieval by automatic acquisition of textual relations using genetic programming. In 2000 International Conference on Intelligent User Interfaces, pages 29–32, New Orleans, LO, 9.-12. January 2000. ACM, New York. ga00aBergstrom.
- [307] Cem M. Baydar and Kazuhiro Saitou. A genetic programming framework for error recovery in robotic assembly systems. page 756, 2000. ga00aCMBaydar.
- [308] Conor Ryan and Laur Ivan. Automatic parallelisation using genetic programming. pages 581–593, 2000. ga00aCRyan.
- [309] Eric B. Baum and Igor Durdanovic. Evolution of cooperative problem solving in an artificial economy. Neural Computation, 12(12):2743–2775, December 2000. ga00aEBBaum.
- [310] Evan Kirshenbaum. Genetic programming with statically scoped local variables. pages 459–468, 2000. ga00aEKirshenbaum.
- [311] Francisco Fernández, Marco Tomassini, William Punch, III, and J. M. Sánchez. Experimental study of isolated multipopulation genetic programming. page 536, 2000. ga00aFFernandez.
- [312] Forrest H. Bennett III and Eleanor G. Rieffel. Design of decentralized controllers for self-reconfigurable modular robots using genetic programming. In Jason Lohn, Adrian Stoica, Didier Keymeulen, and Silvano Colombano, editors, *Proceedings of the Second NASA/DoD Workshop on Evolvanle Hardware*, pages 43–52, Palo Alto, CA, 13.-15. July 2000. IEEE Computer Society. ga00aFHBennett.
- [313] Helen E. Johnson, R. J. Gilbert, M. K. Winson, Rouston Goodacre, Aileen R. Smith, J. J. Rowland, M. A. Hall, and Douglas B. Kell. Explanatory analysis of the metabolome using genetic programming of simple, interpretable rules. Genetic Programming and Evolvable Machines, 1(?):243–258, ? 2000. †[483] ga00aHEJohnson.
- [314] Hiroaki Shimooka and Yoshiji Fujimoto. Generating robust control equations with genetic programming for control of a rolling inverted pendulum. pages 491–495, 2000. ga00aHShimooka.
- [315] Hitoshi Iba and Makoto Terao. Controlling effective introns for multi-agent learning by genetic programming. pages 419–426, 2000. ga00aHitoshiIba.
- [316] Ivanoe De Falco, A. Iazzetta, E. Tarantino, Antonio Della Cioppa, and G. Trautteur. A Kolmogorov complexity-based genetic programming tool for string compression. pages 427–434, 2000. ga00aIDeFalco.
- [317] Ikuo Yoshihara, T. Aoyama, and Moritoshi Yasunaga. A fast model-building method for time series using genetic programming. page 537, 2000. ga00aIYoshihara.
- [318] J. K. Kishore, L. M. Patnaik, V. Mani, and V. K. Agrawal. Application of genetic programming for multicategory pattern classification. *IEEE Transactions on Evolutionary Computation*, 4(3):242–258, September 2000. ga00aJKKishore.
- [319] John R. Koza, Martin A. Keane, Jessen Yu, and William Mydlowec. Automatic synthesis of electrical circuits containing a free variable using genetic programming. pages 477–484, 2000. ga00aJRKoza.
- [320] Jin Li. FGP: A Genetic Programming Based Financial Forecasting Tool. PhD thesis, University of Essex, Department of Computer Science, 2000. ga00aJinLi ⇒ http://www.bracil.net/finance/papers/Li-FGP-PhD2000.pdf.
- [321] Kazuo Miyashita. Job-shop scheduling with genetic programming, pages 505-512, 2000. ga00aKMiyashita.
- [322] Kazuhiro Saitou and Cem M. Baydar. A genetic programming framework for error recovery in robotic assembly systems. pages 346–351, 2000. ga00aKSaitou.
- [323] Kazuyoshi Uesaka and Masayuki Kawamata. Synthesis of low-sensitivity second-order digital filters using genetic programming with automatically defined functions. *IEEE Signal Processing Letters*, 7(4):83–85, April 2000. ga00aKUesaka.
- [324] John R. Koza, Jessen Yu, Martin A. Keane, and William Mydlowec. Use of conditional developmental operators and free variables in automatically synthesizing generalized circuits using genetic programming. In Jason Lohn, Adrian Stoica, Didier Keymeulen, and Silvano Colombano, editors, *Proceedings of the Second NASA/DoD Workshop on Evolvanle Hardware*, pages 5–15, Palo Alto, CA, 13.-15. July 2000. IEEE Computer Society. ga00aKoza.

[325] Liqing Fang, Yongteng Zhang, Donggen Chen, Ning Zhang, and Yulong Zhao. Study of self-learning method based genetic programming. In *Proceedings of the 3rd World Congress on Intelligent Control and Automation*, volume 1, pages 556–560, Hefei, China, 28. June-2. July 2000. IEEE, Piscataway, NJ. * www/IEEE ga00aLFang.

- [326] Liviu I. Voicu, Mosleh Uddin, Harley R. Myler, Anthony Gallagher, and Julien Schuler. Cluster modeling in infrared images using genetic programming. Optical Engineering, 39(9):2359–2371, September 2000. * www/SPIE Web ga00aLIVoicu.
- [327] Martin A. Keane, Jessen Yu, and John R. Koza. Automatic synthesis of both the topology and tuning of a common parameterized controller for two families of plants using genetic programming. pages 496–504, 2000. ga00aMAKeane.
- [328] Martijn C. J. Bot. Improving induction of linear classification trees with genetic programming. pages 403–410, 2000. ga00aMCJBot.
- [329] Maarten Keijzer and Vladan Babovic. Genetic programming within a framework of computer-aided discovery of scientific knowledge. pages 543–550, 2000. ga00aMKeijzer.
- [330] Norman Paterson and Michael Livesey. Performance comparison in genetic programming. pages 253–260, 2000. ga00aNPaterson.
- [331] Omer A. Chaudhri, Jason M. Daida, Jonathan C. Khoo, Wendell S. Richardson, Rachel B. Harrison, and William J. Sloat. Characterizing a tunably difficult problem in genetic programming. pages 395–402, 2000. ga00a0AChaudhri.
- [332] Peng Chen, T. Toyota, M. Taniguchi, Fang Feng, and T. Hiho. Failure diagnosis method for machinery in unsteady operating condition by instantaneous power spectrum and genetic programming. In R. J. Howlett and L. C. Jain, editors, Fourth International Conference on Knowledge-Based Intelligent Engineering Systems and Allied Technology, volume 2, pages 640–643, Brighton, UK, 30. August-1. September 2000. IEEE, Piscataway, NJ. * www/IEEE ga00aPChen.
- [333] Patrick J. Rauss, Jason M. Daida, and Shahbaz Chaudhary. Classification of spectral imagery using genetic programming. pages 726–733, 2000. ga00aPJRauss.
- [334] Peter Nordin. Machine code genetic programming. pages 480-501, 2000. ga00aPNordin.
- [335] Robert Feldt, Michael O'Neill, Conor Rayn, Peter Nordin, and William B. Langdon. GP-beagle: A benchmarking problem repository for the genetic programming community. pages 90–97, 2000. ga00aRfeldt.
- [336] Rouston Goodacre and Douglas B. Kell. Evolutionary computing for the characterisation and qualification of microbial systems from hyperspectral data. In ?, editor, *Proceedings of the Workshop on FTIR Spectroscopy in Microbiological and Medical Diagnostic*, pages −, Berlin, 19.-20. October 2000. Robert Koch-Institute. ga00aRGoodacre ⇒ midas.rki.de/workshop/lecture2000/goodacre.pdf.
- [337] Siddhartha Bhattacharyya. Evolutionary algorithms in data mining: multi-objective performance modeling for direct marketing. In *Proceedings of the sixth ACM SIGKDD Conference on Knowledge Discovery and Data Mining*, pages 465–473, Boston, MA,? 2000. ACM, New York. †ACM /www ga00aSBhattacharyya.
- [338] Simon C. Roberts and Daniel Howard. Genetic programming for image analysis: orientation detection. pages 651–657, 2000. ga00aSCRoberts.
- [339] Sara Pozzi and Javier Segovia. Evaluation of genetic programming and neural networks techniques for nuclear material identification. pages 590–596, 2000. ga00aSPozzi.
- [340] Shu-Heng Chen and Chia-Hsuan Yeh. Simulating economic transition processes by genetic programming. Annals of Operations Research, 97(?):265–286, ? 2000. †toc ga00aShu-HengChen.
- [341] Toru Tanigawa and Qiangfu Zhao. A study on efficient generation of decision trees using genetic programming. pages 1047–1053, 2000. ga00aToruTanigawa.
- [342] Andrew Tuson and David E. Clark. Chapter 12. new techniques and future directions. pages 241–264. 2000. ga00aTuson.
- [343] Vladan Babovic and Maarten Keijzer. Evolutionary algorithms approach to induction of differential equations. In?, editor, Proceedings of the 4th International Conference on Hydroinformatics, page?, Iowa City, July 2000. ? ga00aVBabovic.
- [344] William B. Langdon. Quadric bloat in genetic programming. pages 451–458, 2000. ga00aWBLangdon.
- [345] Wolfgang Banzhaf. Genetic programming with linear genomes. pages 256-351, 2000. ga00aWBanzhaf.

- [346] Wu Zhuang and He Xin-Gui. Determining the best strategy to fault isolation by genetic programming. In Proceedings of the 3rd World Congress on Intelligent Control and Automation, volume 3, pages 1988–1992, Hefei, China, 28. June-2. July 2000. IEEE, Piscataway, NJ. * www/IEEE ga00aWZhuang.
- [347] Yuh-Jyh Hu. Global gene expression analysis with genetic programming. page 753, 2000. ga00ay-JHu.
- [348] Yoichiro Maeda and Satomi Kawaguchi. Redundant node pruning and adaptive search method for genetic programming. page 535, 2000. ga00aYoichiroMaeda.
- [349] Brian J. Ross, Frank Fueten, and Dmytro Y. Yashkir. Edge detection of petrographic images using genetic programming. pages 658–665, 2000. ga00bBJRoss.
- [350] Forrest H. Bennett III. Analog circuit design using genetic programming. pages 553-580, 2000. ga00bFHBennett.
- [351] John R. Koza. Introduction to genetic programming. pages 67–98, 2000. ga00bJRKoza.
- [352] Jordan B. Pollack and Hod Lipson. The GOLEM project: Evolving hardware bodies and brains. In Jason Lohn, Adrian Stoica, Didier Keymeulen, and Silvano Colombano, editors, *Proceedings of the Second NASA/DoD Workshop on Evolvanle Hardware*, pages 37–42, Palo Alto, CA, 13.-15. July 2000. IEEE Computer Society. ga00bPollack.
- [353] Riccardo Poli. Theoretical foundations of genetic programming. pages 388-409, 2000. ga00bRPoli.
- [354] Sean Luke. Two fast tree-creation algorithms for genetic programming. *IEEE Transactions on Evolutionary Computation*, 4(3):274–283, September 2000. ga00bSLuke.
- [355] Vladan Babovic and Maarten Keijzer. Genetic programming as a model induction engine. *Journal of Hydroinformatics*, 2(1):35–60, ? 2000. †[343] ga00bVBabovic.
- [356] William B. Langdon. Genetic programming + data structures = automatic programming! pages 138–163, 2000. ga00bWBLangdon.
- [357] Forrest H. Bennett III and Eleanor G. Rieffel. Using genetic programming to design decentralized controllers for self-reconfigurable modular robots. pages 35–42, 2000. ga00cFHBennett.
- [358] John R. Koza and William Mydlowec. Use of time-domain simulations in automatic synthesis of computational circuits using genetic programming. pages 187–197, 2000. ga00dJRKoza.
- [359] Alex A. Freitas. Book review: Data mining using grammar-based genetic programming and applications. Genetic Programming and Evolvable Machines, 2(2):193–195, June 2001. †www/Banzhaf ga01aAAFreitas.
- [360] B. I. P. Rubinstein. Evolving quantum circuits using genetic programming. In *Evolutionary Computation*, 2001, Proceedings of the 2001 Congress on, volume 1, pages 144-151, ?, 27.-30. May 2001. IEEE. ga01aBIPRubinstein.
- [361] Brian Cogan. The evolution of genetic algorithms. Scientific Computing World, (58):28–31, May/June 2001. ga01aBrianCogan.
- [362] C. Dimopoulos and N. Mort. A hierarchical clustering methodology based on genetic programming for the solution of simple cell-formation problems. *International Journal of Production Research*, 39(1):1–19, January 2001. ga01aCDimopoulos.
- [363] Cyril Fonlupt. Solving the ocean color problem using a genetic programming approach. Applied Soft Computing, 1(?):63-72, ? 2001. ga01aCFonlupt.
- [364] C. J. Burgess and M. Lefley. Can genetic programming improve software effort estimation? A comparative evaluation. *Information and Software Technology*, 43(?):863–873, ? 2001. †referee ga01aCJBurgess.
- [365] Christian Jacob. *Illustrating Evolutionary Computation with Mathematica*. Morgan Kaufmann Publishers, San Francisco, CA, 2001. (translation of [878]) †TKKpaa ga01aCJacob.
- [366] Cem M. Baydar and Kazuhiro Saitou. Off-line error prediction, diagnosis and recovery using virtual assembly. In *Proceedings of the 2001 ICRA/IEEE International Conference on Robotics and Automation*, volume 1, pages 818–823, Seoul (South Korea), 21.-26. May 2001. IEEE, Piscataway, NJ. * www /IEEE ga01aCMBaydar.
- [367] David I. Ellis and Royston Goodacre. Rapid and quantitative detection of the microbial spoilage of muscle foods: current status and future trends. Food Science & Technology, 12(11):414–424, ? 2001. ga01aDavidEllis.
- [368] E. Spinoza et al. Chameleon: A generic tool for genetic programming. In ?, editor, Proceedings of the Brazilian Computer Society Conference, page ?, Fortaleza (Brazil), August 2001. ? †Emer ga01aESpinoza.

[369] F. Fernandez de Vega. Distributed Genetic Programming Models with Application to Logic Synthesis on FPGAs. PhD thesis, University of Extremadura, 2001. †FFernandez-de-Vega ga01aFFernandez-de-Vega.

- [370] H. O. Nyongesa, S. Kent, and R. O'Keefe. Genetic programming for anti-air missile proximity fuze delaytime algorithms. *IEEE Aerospace and Electronic Systems Magazine*, 16(1):41–45, January 2001. * A01-23213 ga01aH0Nyongesa.
- [371] Ivan Tanev, Takashi Uozumi, and Koichi Ono. Parallel genetic programming: component object-based distributed collaborative approach. In *Proceedings of the 2001 15th International Conference on Information Networking*, pages 129–136, Beppu City, Oita, 31. 2. February 2001. IEEE, Piscataway, NJ. ga01aIvanTanev ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=905345.
- [372] James A. Foster. Review: Discipulus: A commercial genetic programming system. Genetic Programming and Evolvable Machines, 2(2):201–203, June 2001. †www/Banzhaf ga01aJAFoster.
- [373] Jason M. Daida, Robert R. Bertram, Stephen A. Stanhope, Jonathan C. Khoo, Shahbaz A. Chaudhary, Omer A. Chaudhri, and John A. Polito II. What makes a problem GP-hard? analysis of a tunably difficult problem in genetic programming. *Genetic Programming and Evolvable Machines*, 2(2):165–191, June 2001. †www/Banzhaf ga01aJMDaida.
- [374] K. L. Downing. Adaptive genetic programs via reinforcement learning. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2001)*, volume?, page?,? 2001. †[1685] ga01aKDowning.
- [375] K. Uesaka and M. Kawamata. Heuristic synthesis of flow coefficient sensitivity second-order digital filters using genetic programming. IEE Proceedings - Circuits, Devices, and Systems, 148(3):121–125, June 2001. ga01aKUesaka.
- [376] M. A. Lones and A. M. Tyrrell. Enzyme genetic programming. In Proceedings of the 2001 Congress on Evolutionary Computation, volume 2, pages 1183–1190, Seoul, South Korea, 27.-30.May 2001. IEEE, Piscataway, NJ. * www/IEEE ga01aMALones.
- [377] Maumita Bhattacharya and Baikunth Nath. Genetic programming: a review of stone some concerns. In V. N. Alexandrov, J. J. Dongarra, B. A. Juliano, R. S. Renner, and C. J. Kenneth Tan, editors, Computational Science - ICCS 2001, International Conference, volume LNCS of 2074, pages 1031–1040, San Francisco, CA, 28.-30. May 2001. Springer-Verlag Berlin Heidelberg. * www /Springer ga01aMBhattacharya.
- [378] Markus Brameier and Wolfgang Banzhaf. A comparison of linear genetic programming and neural networks in medical data mining. *IEEE Transactions on Evolutionary Computation*, 5(1):17-26, February 2001. ga01aMBrameier.
- [379] Nguyen Xuan Hoai. Solving the symbolic regression problem with tree adjoining grammar guided genetic programming: The preliminary result. In?, editor, Proceedings of the 5th Australasia-Japan Workshop in Evolutionary and Intelligent Systems, pages 52-61,?,? 2001.? †[459] ga01aNXHoai.
- [380] Nikolay Y. Nikolaev and Hitoshi Iba. Regularization approach to inductive genetic programming. *IEEE Transactions on Evolutionary Computation*, 5(4):359–375, August 2001. ga01aNYNikolaev.
- [381] Riccardo Poli. Exact schema theory for genetic programming and variable-length. Genetic Programming and Evolvable Machines, 2(2):123–163, June 2001. †www/Banzhaf ga01aRPoli.
- [382] Jean Louchet. Using an individual evolution strategy for stereovision. Genetic Programming and Evolvable Machines, 2(2):111–122, June 2001. †www /Banzhaf ga01aSGCarbajal.
- [383] Vassili V. Toropov, Luis F. Alvarez, David C. Hughes, and Ashraf F. Ashour. Approximation model using genetic programming methodology applications. In 42nd AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference and Exhibit, Seattle, WA, 16.-19. April 2001. AIAA. AIAA Paper 2001-1628 * A01-25328 ga01aVVToropov.
- [384] Vinay Varadan and Henry Leung. Reconstruction of polynomial systems from noisy time-series measurements using genetic programming. *IEEE Transactions on Industrial Electronics*, 48(4):742–748, August 2001. ga01aVVaradan.
- [385] Wen-Jyi Hwang, Ray-Shine Lin, and Chung-Kun Wu. Robust layered image transmission based on genetic programming for noisy channels. *Optical Engineering*, 40(2):245–251, February 2001. * www/SPIE Web ga01aW-JHwang.
- [386] William B. Langdon. Long random linear programs do not generalize. Genetic Programming and Evolvable Machines, 2(2):95–100, June 2001. †www/Banzhaf ga01aWBLangdon.
- [387] William F. Punch, III. Book review: Genetic programming-an introduction: On the automatic evolution of computer programs and its applications. *Genetic Programming and Evolvable Machines*, 2(2):193–195, June 2001. †www/Banzhaf ga01aWPunch.

- [388] Yi Liu and Taghi M. Khoshgoftaar. Genetic programming model for software quality classification. In Proceedings of the 6th IEEE International Symposium on High Assurance Systems Engineering, volume?, pages 127–136, Boca Raton, FL, 22.-24. October 2001. IEEE Piscataway, NJ. ga01aYLiu.
- [389] Yun Seong Yeun, Kyung Ho Lee, Sang Min Han, and Young Soon Yang. Smooth fitting with a method for determining the regularization parameter under the genetic programing algorithm. *Information Sciences*, 133(?):175–194, ? 2001. * TKKpaa ga01aYunSeongYeun.
- [390] Miran Brezocnik, Joze Balic, and Z. Kampus. Modeling of forming efficiency using genetic programming. *Journal of Materials Processing Technology*, 109(1-2):20-29, ? 2001. †www /Langdon bib ga01bBrezocnik.
- [391] Richard O. Duda, Peter E. Hart, and David G. Stork. Chapter 7.6 Genetic programming, pages 373–378.
 Wiley-Interscience Publications, New York, NY, 2001. †TKKpaa ga01bR0Duda.
- [392] Brad Dolin, Forrst H. Bennett, III, and Eleanor G. Rieffel. Co-evolving an effective fitness sample: experiments in symbolic regression and distributed robot control. In *Proceedings of the 1999 ACM Symposium on Applied Computing*, pages 553–559, Madrid (Spain), ? 2002. ACM, New York. †ACM /www ga02aBDolin.
- [393] Benyamin Grosman and Daniel R. Lewin. Automated nonlinear model predictive control using genetic programming. Computers and Chemical Engineering, 26(?):631-640, ? 2002. ga02aBGrosman ⇒ http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6TFT-44YWM6B-B.
- [394] Claudio De Stefano, Antonio Della Cioppa, and A. Marcelli. Character preclassification based on genetic programming. *Pattern Recognition Letters*, 23(12):1439–1448, October 2002. ga02aCDeStefano.
- [395] David I. Ellis, David Broadhurst, Douglas B. Kell, Jem J. Rowland, and Royston Goodacre. Rapid and quantitative detection of the microbial spoilage of meat by Fourier transform infrared spectroscopy and machine learning. Applied and Environmental Microbiology, 68(6):2822-2828, June 2002. ga02aDavidIEllis.
- [396] Frank Schmiedle, Nicole Drechsler, Daniel Große, and Rolf Drechsler. Heuristic learning based on genetic programming. Genetic Programming and Evolvable Machines, 3(4):363–388, December 2002. ga02aFrankSchmiedle.
- [397] Henry Leung and Vinay Varadan. System modeling and design using genetic programming. In *Proceedings* of the First IEEE International Conference on Cognitive Informatics (ICCI'02), page ?, ?, ? 2002. IEEE, Piscataway, NJ. ga02aHenryLeung.
- [398] Hisashi Tamaki, Hajime Murao, Shige Furuta, and Shinzo Kitamura. Emergent design of passive filter circuit a case of using multi-objective genetic programming. pages 103–108, 2002. ga02aHisashiTamaki.
- [399] Ibrahim Kushchu. An evaluation of evolutionary generalisation in genetic programming. Artificial Intelligence Review, 18(1):3–14, September 2002. ga02aIKushchu.
- [400] Ivan Zelinka and Kolomaznik Karel. Analytic programming by means of SOMA algorithm An automatic creation of analytic solution in the arbitrary functional spaces. pages 93–102, 2002. ga02aIZelinka.
- [401] Jens Ziegler, J. Barnholt, J. Busch, and Wolfgang Banzhaf. Automatic evolution of control programs for a small humanoid walking robot. In P. Bidaud and F. Ben Amar, editors, *Proceedings of the 5th International Conference on Climbing and Walking Robots (CLAWAR)*, pages 109–116, ?, ? 2002. Professional Engineering Publishing. †[442] ga02aJensZiegler.
- [402] Krzysztof Krawiec. Genetic programming-based construction of features for machine learning and knowledge discovery tasks. Genetic Programming and Evolvable Machines, 3(4):329–343, December 2002. ga02aKKrawiec.
- [403] Kiarash Mahdavi and Mark Harman. Book review: Automatic Re-Engineering of Software Using Genetic Programming by Conor Ryan. *Genetic Programming and Evolvable Machines*, (2):219–, December 2002. †toc ga02aKMahdavi.
- [404] Lee Spector and Alan Robinson. Genetic programming and autoconstructive evolution with Push programming language. Genetic Programming and Evolvable Machines, 3(1):7–40, 2002. †toc ga02aLeeSpector.
- [405] Michael A. Lones and Andy M. Tyrrell. Biomimetic representation with genetic programming enzyme. Genetic Programming and Evolvable Machines, 3(2):193–218, 2002. †toc ga02aMALones.
- [406] Miran Brezocnik, Joze Balic, and Karl Kuzman. Genetic programming approach to determining of metal materials properties. *Journal of Intelligent Manufacturing*, 13(1):5–17, ? 2002. †www /Langdon bib ga02aMBrezocnik.
- [407] M. I. Quintana, Riccardo Poli, and Ela Claridge. Genetic programming for mathematical morphology algorithm design on binary images. In M. Sasikumar etal, editor, *Artificial Intelligence, Proceedings of the International Conference KBCS-2002*, pages 161–170, ?, ? 2002. ? †www /Claridge ga02aMIQuintana.

[408] Maarten Keijzer and Vladan Babovic. Declarative and preferential bias in GP-based scientific discovery. Genetic Programming and Evolvable Machines, 3(1):41-80, 2002. †toc ga02aMaartenKeijzer.

- [409] Nelisha Pillay. Using genetic programming for the induction of novice procedural programming solution algorithms. In *Proceedings of the 2002 ACM Symposium on Applied Computing*, pages 578–583, Madrid (Spain), ? 2002. ACM, New York. †ACM /www ga02aNPillay.
- [410] Neil R. Harvey, James Theiler, Steven P. Brumby, Simon Perkins, John J. Szymanski, Jeffrey J. Bloch, Reid B. Porter, Mark Galassi, and A. Cody Young. Comparison of GENIE and conventional supervised classifiers for multispectral image feature extraction. *IEEE Transactions on Geoscience and Remote Sens*ing, 40(2):393-404, February 2002. ga02aNRHarvey.
- [411] Nguyen Xuan Hoai, R. I. McKay, and D. Essam. Solving the symbolic regression problem with tree adjoining grammar guided genetic programming. *Australian Journal of Intelligent Information Processing Systems*, 7(3):114–121, 2002. †[459] ga02aNXHoai.
- [412] Nir Oren. Reexamining tf.idf based information retrieval with genetic programming. In Proceedings of the 2002 Annual Research Conference of the South African Institute of Computer Scientists and Information Technologists on Enablement through Technology, pages 224–234, Port Elizabeth (South Africa), ? 2002. South African Institute for Computer Scientists and Information Technologists. †ACM /www ga02aNirOren.
- [413] P. Augustsson, K. Wolff, and Peter Nordin. Creation of a learning, flying robot by means of evolution. In Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2002), volume?, pages 1279–1285, ?, ? 2002. †[1686] ga02aPAugustsson.
- [414] Polona Dobnik Dubrovski and Miran Brezocnik. Using genetic programming to predict the macroporosity of woven cotton fabrics. *Textile Research Journal*, 72(3):187–194, ? 2002. †www /Langdon bib ga02aPDDubrovski.
- [415] Peter N. Martin and Riccardo Poli. Analysis of the behavior of a hardware implementation of GP using FPGAs and Handel-C. Technical Report CSM-357, University of Essex, Department of Computer Science, 2002. ga02aPeterMartin.
- [416] Sven E. Eklund. A massively parallel GP architecture. pages 103–108, 2002. ga02aSEEklund.
- [417] Shotaro Kamio and Hitoshi Iba. A co-evolutionary approach to parallel distributed genetic programming. pages 23–28, 2002. ga02aShotaroKamio.
- [418] Stefan Droste, Thomas Jansen, Günter Rudolph, Hans-Paul Schwefel, Karsten Tinnefeld, and Ingo Wegener. 5. theory of evolutionary algorithms and genetic programming. In Hans-Paul Schwefel, Ingo Wegener, and Klaus Weinert, editors, Advances in Computational Intelligence, pages 107–144. Springer-Verlag, Berlin, 2002. †TKKpaa ga02aStefanDroste.
- [419] Thomas E. McKee. Genetic} programming and rough sets: A hybrid approach to bankruptcy classification. European Journal of Operational Research, 138(2):436–451, April 2002. †www /Elsevier ga02aTMcKee.
- [420] Vinay Varadan and Henry Leung. Design of piecewise maps for chaotic spread-spectrum comminications using genetic programming. *IEEE Transactions on Circuits and Systems-I: Fundamental Theory and Applications*, 49(11):1543–1553, November 2002. ga02aVinayVaradan.
- [421] Wen-Jyi Hwang, Yi-Chou Chen, and Ching-Chong Hsu. Robust transmission based on variable-rate error control and genetic programming. *IEE Communications Letters*, 6(1):25–27, January 2002. ga02aW-JHwang.
- [422] Wolfgang Banzhaf, Markus Brameier, Marc Stautner, and Klaus Weinert. 7. genetic programming and its application in machining technology. In Hans-Paul Schwefel, Ingo Wegener, and Klaus Weinert, editors, Advances in Computational Intelligence, pages 194–244. Springer-Verlag, Berlin, 2002. †TKKpaa ga02aWBanzhaf.
- [423] Witthaya Panyaworayan and Georg Wuetschner. Time series prediction using a recursive algorithm of a combination of genetic programming and constant optimization. pages 68–73, 2002. ga02aWPanyaworayan.
- [424] Brad Dolin and J. J. Merelo. Book review: A Web-Based Tour of Genetic Programming. Genetic Programming and Evolvable Machines, 3(3):311-314, 2002. †toc ga02bBDolin.
- [425] Ivanoe De Falco, Antonio Della Cioppa, and E. Tarantino. Discovering interesting classification rules with genetic programming. *Applied Soft Computing*, 1(?):257–269, ? 2002. ga02bIDeFalco.
- [426] P. Augustsson, K. Wolff, and Peter Nordin. The evolution of variable learning rates. In *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2002)*, volume?, pages 52–59,?,? 2002. †[1686] ga02bPAugustsson.

- [427] Peter N. Martin. An analysis of random number generators for a hardware implementation of genetic programming using FPGAs and Handel-C. Technical Report CSM-358, University of Essex, Department of Computer Science, 2002. ga02bPeterMartin.
- [428] Wolfgang Banzhaf and William B. Langdon. Some considerations on the reason for bloat. Genetic Programming and Evolvable Machines, 3(1):81–92, 2002. †toc ga02bWBanfhaf.
- [429] Anon. Radio syntyi luonnonvalinnalla [radio receiver by selection]. *Tiede*, ?(7):15, 24. October 2002. ga02dAnon.
- [430] Arthur K. Kordon, Guido F. Smits, Alex N. Kalos, and Elsa M. Jordaan. Chapter 3. robust soft sensor development using genetic programming. In Riccardo Leardi, editor, *Nature-inspired Methods in Chemometrics and Artificial Neural Networks*, pages 69–108. Elsevier, Amsterdam, 2003. †TKKpaa ga03aAKKordon.
- [431] Celia C. Bojarczuk, Heitor S. Lopes, and Alex A. Freitas. An innovative application of a constrained-syntax genetic programming system to the problem of predicting survival of patients. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 11–21, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aCCBojarczuk.
- [432] Fernando E. B. Otero, Monique M. S. Silva, Alex A. Freitas, and Julio C. Nievola. Genetic programming for attribute construction in data mining. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 384–393, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aFEB0tero.
- [433] F. Fernández de Vega. Estudio de poblaciones de tamaño variable en programacion genetica. In ?, editor, Actas del 2 Congreso Español obre Metaheuristicas, Algoritmos Evolutivos y Bioinspirados, pages 424–428, ?, May 2003. ? (in Spanish) †Fernandez-de-Vega ga03aFFernandez-de-Vega.
- [434] Francisco Fernandez, Leonardo Vanneschi, and Marco Tomassini. The effect of plagues in genetic programming: A study of variable-size populations. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 317–326, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aFranciscoFernandez.
- [435] Fulvio Corno and Giovanni Squillero. An enchanced framework for microprocessor test-program generation. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 307–316, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aFulvioCorno.
- [436] Gianluigi Folino, Clara Pizzuti, and Giandomenico Spezzano. Ensemble techniques for parallel genetic programming based classifiers. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 59–69, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aGFolino.
- [437] Grégory Paris, Denis Robillard, and Cyril Fonlupt. Genetic programming with boosting for ambiguities in regression problems. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 183–193, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aGParis.
- [438] Helen E. Johnson, David Broadhurst, Royston Goodacre, and Aileen R. Smith. Metabolic fingerprinting of salt-stressed tomatoes. *Phytochemistry*, 62(?):919–928, ? 2003. ga03aHelenEJohnson.
- [439] Jakub Podgórski. Zastosowanie operatorów ewolucyjnych do optymalizacji drzew binarnych. Master's thesis, Marii Curie-Sklodowskiej University of Lublin, Department of Mathematics, 2003. (in Polish) ga03aJPodgorski.
- [440] Jem J. Rowland. Interpreting analytical spectra with evolutionary computation. In Gary B. Fogel and David W. Corne, editors, Evolutionary Computation in Bioinformatics, pages 341–366. Morgan Kaufmann Publishers, New York, 2003. †TKKpaa ga03aJemJRowland.
- [441] Jens Niehaus and Wolfgang Banzhaf. More on computational effort statistics for genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 164–172, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aJensNiehaus.

[442] Jens Ziegler and Wolfgang Banzhaf. Decreasing the number of evaluations in evolutionary algorithms by using a meta-model of the fitness function. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, *Genetic programming*, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 264–275, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aJensZiegler.

- [443] Jiří Kubalík, Jan Koutník, and Léon J. M. Rothkrantnz. Grammatical evolution with bidirectional representation. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 354–363, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aJiriKubalik.
- [444] John R. Woodward. Modularity in genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 254–263, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aJohnRWoodward.
- [445] Katya Rodríguez-Vázquez and Carlos Oliver-Morales. Divide and conquer: genetic programming based on multiple branches encoding. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 218–228, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aKRodriguez-Vazquez.
- [446] John R. Koza, Martin A. Keane, and Matthew J. Streeter. Evolving inventions. *Scientific American*, 288(2):52–59, February 2003. ga03aKoza.
- [447] Kwong Sak Leung, Kin Hong Lee, and Sin Man Cheang. Parallel programs are more evolvable than sequential programs. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, *Genetic programming*, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 107–118, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aKwongSakLeung.
- [448] Leonardo Vanneschi, Marco Tomassini, Philippe Collard, and Manuel Clergue. Fitness distance correlation in structural mutation genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 455–464, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aLVanneschi.
- [449] Michael Defoin Platel, Manuel Clergue, and Philippe Collard. Maximum homologous crossover for linear genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 194–203, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMDPlatel.
- [450] Marylyn D. Ritchie, Bill C. White, Joel S. Parker, Lance W. Hahn, and Jason H. Moore. Optimization of neural network architecture using genetic programming improves detection and modeling of gene-gene interactions in studies of human diseases. BMC Bioinformatics, 4(?):28-42, 7. July 2003. ga03aMDRitchie.
- [451] M. I. Quintana, Riccardo Poli, and Ela Claridge. On two approaches to image processing algorithm design for binary images using GP. In S. Cagnoni et al, editor, Applications of Evolutionary Computation, Proceedings of the EvoIASP, volume 2611 of Lecture Notes in Computer Science, pages 426–435, ?, ? 2003. Springer-Verlag, Heidelberg. †www /Claridge ga03aMIQuintana.
- [452] Mykel J. Kochenderfer. Evolving hierarchical and recursive teleo-reactive programs through genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 83–92, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMJKochenderfer.
- [453] Matthew J. Streeter. The root causes of code growth in genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 443–454, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMJStreeter.
- [454] Maarten Keijzer. Improving symbolic regression with interval arithmetic and linear scaling. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 70–82, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMKeijzer.

- [455] Michael O'Neill, Ian Dempsey, Anthony Brabazon, and Conor Ryan. Analysis of a digit concatenation approach to constant creation. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 173–182, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aM0Neill.
- [456] M. Roberts and Ela Claridge. An artificially evolved vision system for segmenting skin lesion images. In R. E. Ellis and T. M. Peters, editors, Proceedings of the 6th International Conference on Medical Image Computing and Computer-Assisted Intervention (MICCAI), volume 2878 of Lecture Notes in Computer Science, pages 655–662, ?, ? 2003. Springer-Verlag, Heidelberg. †www /Claridge ga03aMRobers.
- [457] Markus Brameier and Wolfgang Banzhaf. Neutral variations cause bloat in linear GP. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 286–296, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMarkusBrameier.
- [458] Matthew G. Smith and Larry Bull. Feature construction and selection using genetic programming and a genetic algorithm. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 229–237, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aMatthewGSmith.
- [459] Nguyen Xuan Hoai, R. I. McKay, and H. A. Abbass. Tree adjoining grammars, language bias, and genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 335–344, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aNXHoai.
- [460] Patrick Monsieurs and Eddy Flerackers. Reducing population size while maintaining diversity. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 142–152, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aPMonsieurs.
- [461] Peter N. Martin. Genetic Programming in Hardware. PhD thesis, University of Essex, 2003. †www./Martin ga03aPeterMartin.
- [462] Royston Goodacre. Explanatory analysis of spectroscopic data using machine learning of simple, interpretable rules. Vibrational Spectroscopy, 32(1):33-45, 5. August 2003. ga03aRGoodacre ⇒ http://sci2s.ugr.es/keel/pdf/specific/articulo/Goodacre03interprules.pdf.
- [463] Robert M. MacCallum. Introducing a Perl genetic programming system and can meta-evolution solve the bloat problem? In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 364–373, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aRMMacCallum.
- [464] Riccardo Poli. A simple but theoretically-motivated method to control bloat in genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 204–217, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aRPoli.
- [465] Santi Garcia, John Levine, and Fermin Gonzalez. Multi niche parallel GP with a junk-code migration model. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 327–334, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aSantiGarcia.
- [466] Shu-Heng Chen and Tzu-Wen Kuo. Overfitting or poor learning: A critique of current financial applications of GP. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 34–46, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aShu-HengChen.
- [467] Thomas Loveard. Genetic programming with meta-search: searching for a successful population within the classification domain. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 119–129, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aTLoveard.

[468] Terence Soule. Cooperative evolution on the intertwined spirals problem. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, *Genetic programming*, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 434–442, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03aTerenceSoule.

- [469] Conor Ryan and Maarten Keijzer. An analysis of diversity of constants of genetic programming. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, Genetic programming, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 404–413, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03bConorRyan.
- [470] John R. Woodward. No free lunch, program induction and combinatorial problems. In Conor Ryan, Terence Soule, Maarten Keijzer, Edward Tsang, Riccardo Poli, and Ernesto Costa, editors, *Genetic programming*, 6th European Conference, EuroGP 2003 Proceedings, volume 2610 of Lecture Notes in Computer Science, pages 475–484, Essex (UK), 14.-16. April 2003. Springer-Verlag, Berlin. ga03bJohnRWoodward.
- [471] M. Roberts and Ela Claridge. An artificially evolved vision system for segmenting skin lesion images. In D. Barber, editor, Medical Image Understanding and Analysis, pages 185–188, ?, ? 2003. ? †www/Claridge ga03bMRobers.
- [472] David I. Ellis, David Broadhurst, and Royston Goodacre. Rapid and quantitative detection of the microbial spoilage of beef by Fourier transform infrared spectroscopy and machine learning. *Analytica Chimica Acta*, 514(?):193–201, ? 2004. ga04aDavidEllis.
- [473] Thomas Fernandez. Virtual ramping of genetic programming populations. In Kalyanmoy Deb et al, editor, Genetic and Evolutionary Computation GECCO 2004, volume 3103 of Lecture Notes in Computer Science, pages 471–482, Seattle, WA, 26.-30. June 2004. Springer-Verlag, Berlin. ga04aThomasFernandez.
- [474] David I. Ellis, David Broadhurst, Sarah J. Clarke, and Royston Goodacre. Rapid identification of closely related muscle foods by vibrational spectroscopy and machine learning. The Analyst, 130(12):1648–1654, ? 2005. ga05aDavidEllis.
- [475] Ivar Siccama and Maarten Keijzer. Genetic programming as a method to develop powerful predictive models for clinical diagnosis. In Franz Rothlauf, editor, Proceedings of the 2005 Workshops on Genetic and Evolutionary Computation (GECCO-05), pages 164-166, Washington, D.C., 25.-26. June 2005. ACM, New York. ga05aIvarSiccama.
- [476] John R. Koza, Sameer H. Al-Sakran, and Lee W. Jones. Automated re-invention of six patented optical lens system using genetic programming. In?, editor, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO)'05*, volume?, pages?—?, Washington, DC, 25.-29. June 2005.? (http://www.genetic-programming.org/hc2005/f249-koza.pdf) ga05aKoza.
- [477] Louise C. Kenny, Warwick B. Dunn, David I. Ellis, Jenny Myers, Philip N. Baker, and Douglas B. Kell. Novel biomarkers for pre-eclampsia detected using metabolomics and machine learning. *Metabolomics*, 1(3):227-234, July 2005. ga05alcKenny.
- [478] Leo Gusel and Miran Brezocnik. Genetic modeling of electrical conductivity of formed material. *Materials and Technology*, 39(4):107–111, ? 2005. †www/Langdon bib ga05aLeoGusel.
- [479] Miran Brezocnik, Miha Kovačič, and Leo Turk. Comparison between genetic algorithm and genetic programming approach for modeling the stress distribution. *Materials and Manufacturing Processes*, 20(3):497–508, ? 2005. †www/Langdon bib ga05aMBrezocnik.
- [480] M. Roberts and Ela Claridge. Learning feature extraction and classification simultaneously by means of co-evolutionary genetic programming. In ?, editor, BMVA Symposium on Pattern Recognition in Machine Learning in Machine Vision, volume ?, page ?, London (UK), January 2005. ? †www /Claridge ga05aMRoberts.
- [481] Miha Kovačič, Miran Brezocnik, and Radomir Turk. Modeling of hot yield stress curves for carbon silicon steel by genetic programming. *Materials and Manufacturing Processes*, 20(3):543–551, ? 2005. †www/Langdon bib ga05aMihaKovacic.
- [482] Petra Žohara, Miha Kovačič, Miran Brezocnik, and Matej Podbregar. Prediction of maintenance of sinus rhythm after electrical cardioversion of atrial defibrillation by non-deterministic modelling. *Europace*, 7(5):500–507, September 2005. †www /Europage ga05aPZohara.
- [483] Royston Goodacre. Making sense of the metabolome using evolutionary computation: seeing the wood with the trees. *Journal of Experimental Botany*, 56(410):245-254, January 2005. ga05aRGoodacre > http://jxb.oxfordjournals.org/cgi/reprint/56/410/245.

- [484] Reinhard Zierhofer. Genetische programmierung, grundlagen und einsatz von symbolischer regression in der finanzwirtschaftlichen praxis. Master's thesis, Universität Wien, Institut für Finanzwirtschaft, 2005. †www /Google ga05aRZierhofer.
- [485] Sameer H. Al-Sakran, John R. Koza, and Lee W. Jones. Automated re-invention of a previously patented optical lens system using genetic programming. In ?, editor, *Proceedings, Genetic Programming*, volume 3447 of *Lecture Notes in Computer Science*, pages 25–37, ?, ? 2005. Springer-Verlag. †www /ISI ga05aSHAl-Sakran.
- [486] S. Kamio Hitoshi Iba. Adaptation technique for integrating genetic programming and reinforcement learning for real robots. *IEEE Transactions on Evolutionary Computing*, 9(3):318–333, ? 2005. †[1686] ga05aSKamio.
- [487] Arjan Seesing. EvoTest: Test case generation using genetic programming and software analysis. Master's thesis, Delft University of Technology, 2006. ga06aArjanSeesing ⇒ http://swerl.tudelft.nl/twiki/pub/Main/ArjanSeesing/thesis_final_submitted.pdf.
- [488] David I. Ellis, David Broadhurst, J. J. Rowland, and Royston Goodacre. Rapid detection method for microbial spoilage using FT-IR and machine learning. In A. van Amerongen, D. Barug, and M. Lauwaars, editors, Rapid Methods for Food and Feed Quality Determination, page? Wageningen Academic Publishers, Wageningen (The Netherlands), 2006. (in press) †Ellis homepage ga06aDavidEllis.
- [489] John R. Koza, Martin A. Keane, Matthew J. Streeter, Sameer H. Al-Sakran, and Lee W. Jones. Ch. 10. human-competitive evolvable hardware created by means of genetic programming. pages 173–197. 2006. ga06aKoza.
- [490] Lee W. Jones, Sameer H. Al-Sakran, and John R. Koza. Automated design of a previously patented aspherical optical lens system by means of genetic programming. In Tina Yu, Rick Riolo, and Bill Worzel, editors, Genetic Programming Theory and Practice III, volume 9 of Genetic Programming, pages 33–48, ?, ? 2006. Springer-Verlag, Heidelberg. †www/Springer ga06aLeeWJones.
- [491] Modeling of impact toughness of cold formed material by genetic programming. Computational Materials Science, 37(4):476–482, ? 2006. †www /Langdon bib ga06aLeoGusel.
- [492] Miran Brezocnik, Miha Kovačič, and Matej Psenicnik. Prediction of steel machinability by genetic programming. *Journal of Achievements in Materials and Manufacturing Engineering*, 16(1-2):107–113, ? 2006. †www/Langdon bib ga06aMBrezocnik.
- [493] Marcos Iván Quintana, Riccardo Poli, and Ela Claridge. Morphological algorithm design for binary images using genetic programming. Genetic Programming and Evolvable Machines, 7(1):81−102, March 2006. ga06aMIQuintana ⇒ http://link.springer.com/article/10.1007%2Fs10710-006-7012-3#page-1.
- [494] Marc Ebner. Evolving color constancy. Pattern Recognition letters, 27(?):1220-1229, ? 2006. ga06aMarcEbner ⇒ http://stubber.math-inf.uni-greifswald.de/~ebner/resources/uniWu/evoColor.pdf.
- [495] Olivera Šauperl and Miran Brezocnik. Study of crosslinking efficiency of cotton cellulose by different physical-chemical methods and genetic programming. *Materials Research Innovations*, 10(1):45–62, ? 2006. †www/Langdon bib ga06a0Sauperl.
- [496] S. Priesterjahn, O. Kramer, A. Weimer, and A. Goebels. Evolution of human-competitive agents in modern computer games. In *Proceedings of the IEEE Congress on Evolutionary Computation (CEC2006)*, pages 777–784, Vancouver, BC, 16.-21. July 2006. IEEE, Piscataway, NJ. ga06aSPriesterjahn ⇒ http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=1688390&tag=1.
- [497] Ulrich Kühne and Nicole Drechsler. Finding compact BDDs using genetic programming. In Applications of Evolutionary Computing, volume 3907 of Lecture Notes in Computer Science, pages 308-319, ?, ? 2006. Springer-Verlag, Heidelberg. ga06aUlrichKuhne ⇒ http://www.springerlink.com/content/a357614523k55686/.
- [498] A. G. Canseven, G. Tohumoglu, A. Cevik, and N. Seyhan. Formulation of low intensity direct current effects on wound healing of skin using genetic programming. In *Proceedings of the 2007 15th International Conference on Digital Signal Processing*, pages 507-510. IEEE, Piscataway, NJ, 1.-4. July 2007. ga07aAGCanseven \Rightarrow http://ieeexplore.ieee.org/xpl/articleDetails.jsp?tp=&arnumber=4288630&contentType=Conference+Publications&searchField%3DSearch_All%26queryText%3Dwound+healing.
- [499] Benjamin Tomkins and Graig Nimmo. Sytem and method of using genetic programming and neural network technologies to enchance spectral data, 2007. (U. S. patent application no. 20070288410. filed on June 6 2007) * www/US Pat Off ga07aBTomkins ⇒ http://www.patentstorm.us/applications/20070288410.html.

[500] Chih-Hung Wu, Hung-Ju Chou, and Wei-Han Su. A genetic approach for coordinate transformation test of GPS positioning. *IEEE Geoscience and Remote Sensing Letters*, 4(2):297–301, April 2007. ga07aChih-HungWu.

- [501] Francesco Archetti, Stefano Lanzeni, Enza Messina, and Leonardo Vanneschi. Genetic programming for computational pharmacokinetics in drug discovery and development. Genetic Programming and Evolvable Machines, 8(4):413-432, December 2007. ga07aFArchetti ⇒ http://www.springerlink.com/content/ k574t0p244114q04/.
- [502] Karel Slaný and Lukáš Sekanina. Fitness landscape analysis and image filter evolution using functional-level CGP. In M. Ebner et al, editor, Proceedings of the EuroGP 2007, volume 4445 of Lecture Notes in Computer Science, pages 311–320, ?, ? 2007. Springer-Verlag, Heidelberg. ga07aKarelSlany.
- [503] Miha Kovačič, Peter Uratnik, Miran Brezocnik, and Radomir Turk. Prediction of the bending capability of rolled metal sheet by genetic programming. *Materials and Manufacturing Processes*, 22(5):634-640, June 2007. †Langdon GP bib ga07aMKovacic.
- [504] Peyman Kouchakpour, Anthony Zaknich, and Thomas Bräunl. Population variation in genetic programming. *Information Sciences*, 177(17):3438–3452, 1. September 2007. ga07aPKouchakpour.
- [505] Yuan Hongbo, Cai Zhengjiang, and Cheng Man Gao liai. Study on camera calibration for binocular vision based on genetic programming. In Proceedings of the Eighth International Conference on Electronic Measurement and Instruments (ICEMI'2007), volume 3, pages 3-890 3-893, ?, ? 2007. IEEE, Piscataway, NJ. ga07aYuanHongbo \(\Rightarrow\) http://ieeexplore.ieee.org/search/srchabstract.jsp?tp=&arnumber= 4351060&queryText%3D%28stereo+vision%29%26searchWithin%3Dgenetic%26openedRefinements%3D*% 26matchBoolean%3Dtrue%26searchField%3DSearch+All.
- [506] Stephen L. Smith, Patrick Gaughan, David M. Halliday, Quan Ju, Nabil M. Aly, and Jeremy R. Playfer. Diagnosis of Parkinson's disease using evolutionary algorithms. Genetic Programming and Evolvable Machines, 8(4):433-447, December 2007. ga07bSLSmith ⇒ http://www.springerlink.com/content/ d1124x226783n425/.
- [507] Ammarin Makkeasorn, Ni-Bin Chang, and Jiahong Li. Seasonal change detection of riparian zones with remote sensing images and genetic programming in a semi-arid watershed. *Journal of Environmental Management*, ?(?):?, ? 2008. (in press) ga08aAMakkeasorn.
- [508] John R. Koza, Sameer H. Al-Sakran, and Lee W. Jones. Automated *ab initio* synthesis of complete designs of four patented optical lens systems by means of genetic programming. *AI EDAM-Artificial Intelligence for Engineering Design Analysis and Manufacturing*, 22(3):249–273, Summer 2008. * ISI ga08aJRKoza.
- [509] Miguel Frade, F. Fernandez de Vega, and Carlos Cotta. Modelling video games' landscapes by means of genetic terrain programming - a new approach for improving users' experience. In M. Giacobini et al, editor, Proceedings of the EvoWorkshops 2008, volume 4974 of Lecture Notes in Computer Science, pages 485–490, ?, ? 2008. Springer-Verlag, Heidelberg. ga08aMiguelFrade.
- [510] Simon Harding and Wolfgang Banzhaf. Genetic programming on GPUs for image processing. Technical Report April 2008, Memorial University, Department of Computer Science, 2008. ga08aSimonHarding ⇒ http://www.gpgpgpu.com/papers/CGPGPUEvolvingImageFilters.pdf.
- [511] Simon Harding. Evolution of image filters on graphics processor units using cartesian genetic programming. In Proceedings of the 2008 IEEE International Conference on, pages 1921–1928, ?, ? 2008. IEEE, Piscataway, NJ. ga08bSimonHarding ⇒ .
- [512] Anssi Jäntti and Jarmo T. Alander. GArphics applying genetic algorithms for generating graphics. In Tapio Pahikkala, Jaakko Väyrynen, Jukka Kortela, and Antti Airola, editors, *Proceedings of the 14th Finnish Artificial Intelligence Conference STeP 2010*, pages 39−45, Espoo (Finland), 17.-18. August 2010. Finnish Artificial Intelligence Society. ga10aAnssiJantti ⇒ http://www.stes.fi/step2010/program. html.
- [513] Emerson Carlos Pedrino, José Hiroki Saito, and Valentin Obac Roda. Architecture for binary mathematical morphology reconfigurable by genetic programming. In *Proceedings of the 2010 VI Souther Programmable Logic Conference (SPL)*, pages 93-98, Ipojuca, 24.-26. March 2010. IEEE, Piscataway, NJ. ga10aEmersonCarlosPedrino ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5483033.
- [514] K. Y. Chan, C. K. Kwong, and Terence C. Fogarty. Modeling manufacturing processes using a genetic programming-based fuzzy regression with detection of outliers. *Information Sciences: An International Journal*, 180(4):506–518, February 2010. †ACM ga10aKYChan ⇒.

- [515] Craig Reynolds. Interactive evolution of camouflage. Artificial Life, 17(2):123-136, Spring 2011. †PubMed ga11aCraigReynolds \Rightarrow http://www.ncbi.nlm.nih.gov/pubmed/21370960.
- [516] Trent McConaghy, Pieter Palmers, Michiel Steyaert, and Georges G. E. Gielen. Trustworthy genetic programming-based synthesis of analog circuit topologies using hierarchical domain-specific building blocks. *IEEE Transactions on Evolutionary Computing*, 15(4):557–570, August 2011. gallaTrentMcConaghy ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5699917.
- [517] Wasif Afzal and Richard Torkar. On the application of genetic programming for software engineering predictive modeling: A systematic review. Expert Systems with Applications, 38(9):11984-11997, September 2011. gallaWasifAfzal ⇒ http://www.torkar.se/Site/Publications_files/sdarticle.pdf.
- [518] Muhammad Waqar Aslam, Zhechen Zhu, and Asoke Kumar Nandi. Automatic modulation classification using combination of genetic programming and KNN. IEEE Transactions on Wireless Communications, 11(8):2742–2750, August 2012. * ISI ga12aMuhammadWaqarAslam ⇒ .
- [519] S. Sen, E. A. Sezer, C. Gokceoglu, and S. Yagiz. On sampling strategies for small and continuous data with the modeling of genetic programming and adaptive neuro-fuzzy inference system. *Journal of Intelligent & Fuzzy Systems*, 23(6):297–304, ? 2012. ga12aSSen ⇒ http://iospress.metapress.com/content/u714h3pt82k48131/.
- [520] Saptarshi Das, Indranil Pan, Shantanu Das, and Amitava Gupta. Improved model reduction and tuning of fractional-order PI(lambda)D(mu) controllers for analytical rule extraction with genetic programming. ISA Transactions, 51(2):237-261, March 2012. †PubMed ga12aSaptarshiDas ⇒ http://www.ncbi.nlm.nih.gov/pubmed/22036301.
- [521] Cesar Pedraza, Jaime Oyaga, and Ricardo Gómez. Síntesis booleana con programación genética paralela en CPU y GPU [genetic parallel programing-based boolean synthesis with CPU and GPU]. Ingenium, 14(27):117–130, May.
- [522] I. Saha, R. R. Jeldi, and R. S. Chakraborty. Model building attacks on physically unclonable functions using genetic programming. In *Hardware-Oriented Security and Trust (HOST)*, 2013 Ieee International Symposium on, pages 41–44, ?, 2-3 June 2013. IEEE. †ISI/auto ga13aISaha ⇒ .
- [523] Pekka Malo, Pyry Siitari, and Ankur Sinha. Automated query learning with Wikipedia and genetic programming. $Artificial\ Intelligence,\ 194(SI):86-110,\ January\ 2013.\ \dagger ISI\ ga13aPekkaMalo \Rightarrow$.
- [524] Radek Hrbáček and Michaela Šikulová. Coevolutionary cartesian genetic programming in FPGA. In *Proceedings of the European Conference on Artificial Life (ECAL 2013)*, pages 431–438, 2013. ga13aRadekHrbacek ⇒ http://mitpress.mit.edu/sites/default/files/titles/content/ecal13/978-0-262-31709-2-ch062.pdf.
- [525] Zdenek Vasícek, Michal Bidlo, and Lukás Sekanina. Evolution of efficient real-time non-linear image filters for FPGAs. Soft Computing, 17(11):2163-2180, 2013. ga13aZdenekVasicek13a ⇒ http://www.bibsonomy. org/bibtex/2fc82540a644b230708f1660fa0c6f239/dblp.
- [526] Jan Karásek. High-level Object Oriented Genetic Programming in Logistic Warehouse Optimization. PhD thesis, University of Brno, 2014. ga14aJanKarasek ⇒ https://dspace.vutbr.cz/bitstream/handle/ 11012/30786/Dissertation.pdf?sequence=3.
- [527] Linxia Liao and Zachery Edmondson. Estimating remaining useful life from prognostic features discovered using genetic programming, 2014. (U. S. patent application no. 20140039806) ga14aLinxiaLiao ⇒ http: //www.faqs.org/patents/app/20140039806.
- [528] Manojkumar Kathane and Vilas Thakare. An intelligent approach for automatic brain tumor detection. International Journal of Engineering and Innovative Technology, 3(7):82-84, January 2014. ga14aManojkumarKathane ⇒ http://ijeit.com/Vol%203/Issue%207/IJEIT1412201401_12.pdf.
- [529] Sarit Chicotay, Omid E. David, and Nathan S. Netanyahu. Image registration of very large images via genetic programming. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (CVPR) Workshops*, pages 323-328. IEEE, Piscataway, NJ, 2014. ga14aSaritChicotay ⇒ http://www.cv-foundation.org//openaccess/content_cvpr_workshops_2014/W06/papers/Chicotay_Image_Registration_of_2014_CVPR_paper.pdf.
- [530] Kenneth E. Kinnear, Jr., editor. Advances in Genetic Programming. MIT Press, Cambridge, MA, 1994. †cessu ga94AGP.
- [531] Conor Ryan. Advances in genetic programming. In Kinnear, Jr. [530], chapter 11. Pygmies and civil servants, pages 243–263. †cessu ga94Ryan.

[532] David Andre. Evolution of mapmaking: Learning, planning, and memory using genetic programming. In ICEC'94 [1651], pages 250–255. ga94aAndre.

- [533] Martin Andrews and Richard Prager. Advances in genetic programming. In Kinnear, Jr. [530], chapter 16. Genetic programming for the acquisition of double auction market strategies, pages 355–368. †cessu ga94aAndrews.
- [534] Marc C. Atkin and Paul R. Cohen. Learning monitoring strategies: a difficult genetic programming application. In ICEC'94 [1651], pages 328–332a. ga94aAtkin.
- [535] Benjamin M. Gordon. Exploring the underlying structure of natural images through genetic programming. In Koza [1652], page? †conf.prog ga94aBMGordon.
- [536] Samy Bengio, Yoshua Bengio, and Jocelyn Cloutier. Genetic programming for the search of a new learning rule for neural networks. In ICEC'94 [1651], pages 324–327. ga94aBengio.
- [537] Tobias Blickle and Lothar Thiele. Genetic programming and redundancy. In Jörn Hopf, editor, KI-94, volume MPI-I-94-241, pages 33-38, Saarbrücken (Germany), ? 1994. Max-Planck-Institut für Informatik. (ftp://ftp.tik.ee.ethz.chpub/people/blickle/tik94.ps.gz) ga94aBlickle.
- [538] Craig W. Reynolds. Advances in genetic programming. In Kinnear, Jr. [530], chapter 10. Evolution of obstacle avoidance behavior: Using noise to promote robust solutions, pages 221–241. †cessu ga94aCWReynolds.
- [539] Brett W. Coon. Circuit synthesis through genetic programming. In Koza [1652], page? †conf.prog ga94aCoon.
- [540] Peter Danielson. Artificial morality and genetic programming. In ?, editor, *Proceedings of the 7th Annual Cognitive Science Conference*, page ?, Vancouver (Canada), 11.-12. February 1994. ? †prog ga94aDanielson.
- [541] Sumit Das, Terry Franguiadakis, Michael Papka, Thomas A. DeFanti, and Daniel J. Sandin. A genetic programming application in virtual reality. In ICEC'94 [1651], pages 480–484. ga94aDas.
- [542] Patrik D'haeseleer and Jason Bluming. Advances in genetic programming. In Kinnear, Jr. [530], chapter 8. Effects of locality in individual and population evolution, pages 177–198. †cessu ga94aDhaeseleer.
- [543] Andrew Dickinson. Evolution of damage-immune programs using genetic programming. In Koza [1652], page? †conf.prog ga94aDickinson.
- [544] Bertrand Daniel Dunay, Frederick E. Petry, and Bill P. Buckles. Regular language induction with genetic programming. In ICEC'94 [1651], pages 396–400. ga94aDunay.
- [545] S. Dzeroski and I. Petrovski. Discovering dynamics with genetic programming. In ?, editor, Proceedings of the European Conference on Machine Learning (ECML-94), pages 347-350, Catania (Italy), 6.-8. April 1994. Springer-Verlag, Berlin. * CCA 11902/95 ga94aDzeroski.
- [546] A. P. Fraser and J. R. Rush. Putting INK into a BIRo: A discussion of problem domain knowledge for evolutionary robotics. In ?, editor, *Proceedings of the Workshop on Artificial Intelligence and Simulation of Behaviour Workshop on Evolutionary Computing*, volume 1, page ?, ?, April 1994. ? †Langdon/bib erroneous reference? ga94aFraser.
- [547] Chris Gathercole and Peter Ross. Dynamic training subset selection for supervised learning in genetic programming. In Davidor et al. [1650], page? †conf. prog. ga94aGathercole.
- [548] R. Ghanea-Hercock and A. P. Fraser. Evolution of autonomous robot control architectures. In ?, editor, Proceedings of the Workshop on Artificial Intelligence and Simulation of Behaviour Workshop on Evolutionary Computing, volume 1, page ?, ?, April 1994. ? †Langdon/bib ga94aGhaneaHercock.
- [549] Frédéric C. Gruau. Advances in genetic programming. In Kinnear, Jr. [530], chapter 24. Genetic micro programming of neural networks, pages 495–518. †cessu ga94aGruau.
- [550] Richard J. Hampo, Bruce D. Bryant, and Kenneth A. Marko. IC engine misfire detection algorithm generation using genetic programming. In Proceedings of the Second European Congress on Intelligent Techniques and Soft Computing (EUFIT'94), volume 3, pages 1674–1578, Aachen (Germany), 20.-23. September 1994. ELITE-Foundation. ga94aHampo.
- [551] Simon G. Handley. Automated learning of a detector for the cores of α -helices in protein sequences via genetic programming. In ICEC'94 [1651], pages 474–479. ga94aHandley.
- [552] Christian Jacob. Genetic L-system programming. In Davidor et al. [1650], page? †conf. prog. ga94aJacob.
- [553] Jan Jannink. Advances in genetic programming. In Kinnear, Jr. [530], chapter 20. Cracking and co-evolving randomizers, pages 425–443. †cessu ga94aJannink.

- [554] Mike J. Keith and Martin C. Martin. Advances in genetic programming. In Kinnear, Jr. [530], chapter 13. Genetic programming in C++: Implementation issues, pages 285–310. †cessu ga94aKeith.
- [555] Kenneth E. Kinnear, Jr. Fitness landscapes and difficulty in genetic programming. In ICEC'94 [1651], pages 142–147. ga94aKinnear.
- [556] John R. Koza. Recognizing patterns in protein sequences using iteration-performing calculations in genetic programming. In ICEC'94 [1651], pages 244–249. ga94aKoza.
- [557] Ming-Yi Lay. Application of genetic programming in analyzing multiple steady states of dynamical systems. In ICEC'94 [1651], pages 333–336b. ga94aLay.
- [558] Brian Lent. Evolution of trade strategies using genetic algorithms and genetic programming. In Koza [1652], page? †conf.prog ga94aLent.
- [559] Christopher G. Lott. Terrain flattening by autonomous robot: A genetic programming application. In Koza [1652], page? †conf.prog ga94aLott.
- [560] Ming-Yi Lay. Genetic programming and its application to analyze dynamical systems. PhD thesis, The University of Texas at Austin, 1994. * DAI Vol 56 No 2 ga94aM-YLay.
- [561] Man Leung Wong and Kwong Sal Leung. Inductive logic programming using genetic algorithms. In J. W. Brahan and G. E. Lasker, editors, *Advances in Artificial Intelligence: Theory and Aplications II*, pages 119–124. L.I.A.S., Ontario (Canada), 1994. †[673] ga94aMLWong.
- [562] Michael Patrick Johnson, Pattie Maes, and Trevor Darrell. Evolving visual routines. In Rodney Brooks and Pattie Maes, editors, *Artificial Life IV*, pages 198–209, MIT, Cambridge, MA, 6.-8. July 1994. MIT Press. †News/Tufts ga94aMPJohnson.
- [563] Brij Masand. Advances in genetic programming. In Kinnear, Jr. [530], chapter 21. Optimizing confidence of text classification by evolution of symbolic expressions, pages 445–458. †cessu ga94aMasand.
- [564] Sidney R. Maxwell, III. Experiments with a coroutine execution model for genetic programming. In ICEC'94 [1651], pages 413–417a. ga94aMaxwell.
- [565] Shermann L. Min. Feasibility of evolving self-learned pattern recognition applied toward the solution of a constrained system using genetic programming. In Koza [1652], page? †conf.prog ga94aMin.
- [566] Thang Nguyen and Thomas Huang. Advances in genetic programming. In Kinnear, Jr. [530], chapter 22. Evolvable 3D modeling for model-based object recognition systems, pages 459–475. †cessu ga94aNguyen.
- [567] Peter Nordin. Advances in genetic programming. In Kinnear, Jr. [530], chapter 14. A compiling genetic programming system that directly manipulates the machine code, pages 311–331. ga94aNordin.
- [568] Una-May O'Reilly and Franz Oppacher. Program search with a hierarchical variable length representation: Genetic programming, simulated annealing and hill climbing. In Davidor et al. [1650], pages 387–406. * CCA 36492/95 ga94a0'Reilly.
- [569] Una-May O'Reilly and Franz Oppacher. The troubling aspects of a building block hypothesis for genetic programming. In ?, editor, *Proceedings of the Foundations of Genetic Algorithms 3 (FOGA 3)*, page ?, ?, ? 1994. ? †O'Reilly ga94a0Reilly.
- [570] Howard Oakley. Advances in genetic programming. In Kinnear, Jr. [530], chapter 17. Two scientific applications of genetic programming: Stack filters and non-linear equation fitting to chaotic data, pages 369–389. †cessu ga94a0akley.
- [571] Timothy Perkis. Stack-based genetic programming. In ICEC'94 [1651], pages 148-153. ga94aPerkis.
- [572] John E. Perry. The effect of population enrichment in genetic programming. In ICEC'94 [1651], pages 456-461. ga94aPerry.
- [573] Simon Raik and Bohdan Durnota. The evolution of sporting strategies. In Russel James Stonier and Xing Huo Yu, editors, *Complex Systems: Mechanisms of Adaptation*, pages 85–92. IOS Press and OHmsha, Amsterdam, 1994. †Langdon/bib ga94aRaik.
- [574] Justinian P. Rosca and Dana H. Ballard. Learning by adapting representations in genetic programming. In ICEC'94 [1651], pages 407–412. ga94aRosca.
- [575] J. R. Rush, A. P. Fraser, and D. P. Barnes. Evolving co-operation in autonomous robotic systems. In?, editor, Proceedings of the IEE International Conference on Control, page?, London (UK), 21.-24. March 1994. IEE, London. †Langdon/bib ga94aRush.
- [576] Julie Segal. Concurrent evolution of territory-defining behavior in birds using genetic programming. In Koza [1652], page? †conf.prog ga94aSegal.

[577] Eric V. Siegel. Advances in genetic programming. In Kinnear, Jr. [530], chapter 19. Competitively evolving decision trees against fixed training cases for natural language processing, pages 409–423. †cessu ga94aSiegel.

- [578] Karl Sims. Interactive evolution of dynamical systems. In ?, editor, Toward a Practise of Autonomous Systems: Proceedings of the First European Conference on Artificial Life, page ?, ?, ? 1994. The MIT Press. †Langdon/bib ga94aSims.
- [579] Andrew Singleton. Genetic programming with C++. BYTE, 19(2):171-176, February 1994. ga94aSingleton.
- [580] Lee Spector. Genetic programming and AI planning systems. In Proceedings of the Tweftth National Conference on Artificial Intelligence, volume 2, pages 1329–1334, Seattle, WA, 31. July-4. August 1994. AAAI Press / The MIT Press. * ga94aSpector.
- [581] Graham F. Spencer. Advances in genetic programming. In Kinnear, Jr. [530], chapter 15. Automatic generation of programs for crawling and walking, pages 335–353. †cessu ga94aSpencer.
- [582] Steven Spitz. Distributed genetic programming for on-line prediction in changing environments. In Koza [1652], page? †conf.prog ga94aSpitz.
- [583] Walter Alden Tackett and Aviram Carmi. The unique implications of brood selection for genetic programming. In ICEC'94 [1651], pages 160–165. ga94aTackett.
- [584] Stewart N. Taylor. Evolution by genetic programming of a spatial robot juggling control algorithm. In Koza [1652], page? †conf.prog ga94aTaylor.
- [585] Astro Teller. Turing completeness in the language of genetic programming with indexed memory. In ICEC'94 [1651], pages 136-141. ga94aTeller.
- [586] Daniel R. Thedens. Detector design by genetic programming for automated border definition in cardiac magnetic resonance images. In Koza [1652], page? †conf.prog ga94aThedens.
- [587] Ulrich Wilhelm Thonemann. Finding improved simulated annealing schedules with genetic programming. In ICEC'94 [1651], pages 391–395. ga94aThonemann.
- [588] Mark A. Warren. Stock price time series prediction using genetic programming. In Koza [1652], page ? †conf.prog ga94aWarren.
- [589] P. A. Whigham. Genetic programming and spatial information. In C. Zhang, J. Debenham, and D. Lukose, editors, Proceedings of the Seventh Australian Joint Conference on Artificial Intelligence, pages 124–131, Armidale NSW (Australia), 21.-25. November 1994. World Scientific Publ. Co., Singapore. †CCA 66670/96 ga94aWhigham.
- [590] Stewart W. Wilson. ZCS: A zeroth level classifier system. *Evolutionary Computation*, 2(1):1–18, Spring 1994. ga94aWilson.
- [591] Lee Altenberg. The evolution of evolvability in genetic programming. In Sebald and Fogel [1653], pages 47–74. †conf.prog ga94bAltenberg.
- [592] David Andre. Learning and upgrading rules for an OCR system using genetic programming. In ICEC'94 [1651], pages 462–467. ga94bAndre.
- [593] Peter J. Angeline. Genetic programming: A current snapshot. In Sebald and Fogel [1653], page? †Langdon ga94bAngeline.
- [594] Wolfgang Banzhaf. Genotype-phenotype-mapping and neutral variation a case study in genetic programming. In Davidor et al. [1650], pages 322–332. * CCA 36492/95 ga94bBanzhaf.
- [595] Craig W. Reynolds. The difficulty of roving eyes. In ICEC'94 [1651], pages 262-267. ga94bCWReynolds.
- [596] Philippe Collard and J.-L. Segapeli. Using a double-based genetic algorithm on a population of computer programs. In ?, editor, *Proceedings of the 6th IEEE Conference on Tools with Artificial Intelligence (TAI'94)*, pages 418–424, New Orleans, LA, 6.-9. November 1994. IEEE Computer Society Press, Los Alamitos, CA. †CCA 425/95 EEA 216/95 ga94bCollard.
- [597] Patrik D'haeseleer. Context preserving crossover in genetic programming. In ICEC'94 [1651], pages 256–261. ga94bDhaeseleer.
- [598] B. D. Dunay. Context free language induction with genetic programming. In Proceedings of the International Conference on Tools with Artificial Intelligence, pages 828–831, New Orleanns, LA, 6.-9. November 1994. IEEE Computer Society Press, Los Alamitos, CA. †CCA 2104/95 ga94bDunay.

- [599] S. Džeroski and I. Petrovski. Discovering dynamics with genetic programming. 1994. †[777] ga94bDzeroski.
- [600] Frédéric C. Gruau. Neural network synthesis using cellular encoding and the genetic algorithm. PhD thesis, Ecole Normale Superieure de Lyon, Laboratoire de l'Informatique du Parallilisme, 1994. ga94bGruau.
- [601] Hitoshi Iba, Hugo de Garis, and Taisuke Sato. Genetic programming with local hill-climbing. In Davidor et al. [1650], page? †conf. prog. ga94bHIba.
- [602] Simon G. Handley. On the use of a directed acyclic graph to represent a population of computer programs. In ICEC'94 [1651], pages 154–159. ga94bHandley.
- [603] Kenneth E. Kinnear, Jr. Advances in genetic programming. In *Advances in Genetic Programming* [530], chapter 1. A perspective on the work in this book, pages 3–19. *cessu ga94bKinnear.
- [604] Una-May O'Reilly and Franz Oppacher. Program search with a hierarchical variable length representation: Genetic programming, simulated annealing and hill climbing. Technical Report 94-04-021, Santa Fe Institute, 1994. †Langdon/bib ga94b0Reilly.
- [605] E. H. N. Oakley. The application of genetic programming to the investigation of short, noisy, chaotic data series. In Terence C. Fogarty, editor, *Proceedings of the AISB Workshop on Evolutionary Computation; Selected Papers*, pages 320–332, Leeds (UK), 11.-13- April 1994. Springer-Verlag, Berlin. * CCA 11915/95 ga94b0akley.
- [606] Justinian P. Rosca and Dana H. Ballard. Genetic programming with adaptive representations. Technical Report TR-489, University of Rochester, Computer Science Department, 1994. * N95-15856 ga94bRosca.
- [607] E. V. Siegel and K. R. McKeown. Emergent linguistic rules from inducing decision trees: disambiguating discourse clue words. In *Proceedings of the Twelfth National Conference on Artificial Intelligence*, page ?, Seattle, WA, 31. July-4. August 1994. AAAI Press, Menlo Park, CA. †Siegel ga94bSiegel.
- [608] Lee Spector and Adam Alpern. Criticism, culture, and the automatic generation of artworks. In Proceedings of the Tweftth National Conference on Artificial Intelligence, volume 1, pages 3-8, Seattle, WA, 31. July-4. August 1994. AAAI Press / The MIT Press. * EI M025657/94 ga94bSpector.
- [609] Astro Teller. Advances in genetic programming. In Kinnear, Jr. [530], chapter 9. The evolution of mental models, pages 199–219. †cessu ga94bTeller.
- [610] Lee Altenberg. Advances in genetic programming. In Kinnear, Jr. [530], chapter 3. The evolution of evolvability in genetic programming, pages 48-74. (ftp://amida.zoo.duke.edupub/LEE/LeeEEGP600.ps) ga94cAltenberg.
- [611] David Andre. Advances in genetic programming. In Kinnear, Jr. [530], chapter 23. Automatically defined features: The simultaneous evolution of 2-dimensional feature detectors and an algorithm for using them, pages 478–494. †cessu ga94cAndre.
- [612] Peter J. Angeline. Genetic programming: Myths and facts. In Sebald and Fogel [1653], page? †conf.prog ga94cAngeline.
- [613] Hitoshi Iba and Taisuke Sato. Genetic programming with local hill-climbing. Technical Report ETL-TR-94-4, Electrotechnical Laboratory, 1994. (also as [601]) †Langdon/bib ga94cHIba.
- [614] Simon G. Handley. Advances in genetic programming. In Kinnear, Jr. [530], chapter 18. The automatic generation of plans for a mobile robot via genetic programming with automatically defined functions, pages 391–407. †cessu ga94cHandley.
- [615] Hitoshi Hemmi, Jun'ichi Mizoguchi, and Katsunori Shimohara. Hardware evolution an HDL approach. In ?, editor, *Proceedings of the Japan USA Symposium on Flexible Automation*, page ?, ?, ? 1994. The Institute of Systems, Control and Information Engineers. ga94cHemmi.
- [616] Hitoshi Iba, Taisuke Sato, and Hugo de Garis. System identification approach to genetic programming. In ICEC'94 [1651], pages 401–406. ga94cIba.
- [617] Kenneth E. Kinnear, Jr. Advances in genetic programming. In Advances in Genetic Programming [530], chapter 6. Alternatives in automatic function definition: A comparison of performance, pages 119–141. †cessu ga94cKinnear.
- [618] Justinian P. Rosca and Dana H. Ballard. Hierarchical selforganization in genetic programming. In William W. Cohen and Haym Hirsh, editors, *Machine Learning, Proceedings of the Eleventh Interna*tional Conference, pages 251–258, New Brunswick, NJ, 10.-13. July 1994. Morgan Kaufmann, San Mateo, CA. ga94cRosca.

[619] Lee Spector. Genetic programming and AI planning system. In ?, editor, *Proceedings of the Twelfth National Conference on Artificial Intelligence*, volume 2, pages 1329–1334, Seattle, WA, 31. July -4. August 1994. MIT Press, Cambridge, MA. * CCA43755/96 ga94cSpector.

- [620] Walter Alden Tackett and Aviram Carmi. Advances in genetic programming. In Kinnear, Jr. [530], chapter 7. The donut problem: Scalability, generalization and breeding policies in genetic programming, pages 143–176. †cessu ga94cTackett.
- [621] Astro Teller. Genetic programming, indexed memory, the halting problem, and other curiosities. In ?, editor, *Proceedings of the 7th Annual Florida Artificial Intelligence Research Symposium*, page ?, Pensacola, FL, ? 1994. IEEE Press, New York. †Langdon/bib ga94cTeller.
- [622] Simon G. Handley. The prediction of the degree of exposure to solvent of amino acid residues via genetic programming. In Russ Altman, Douglas Brutlag, Peter Karp, Richard Lathrop, and David Searls, editors, Proceedings of the Second International Conference on Intelligent Systems for Molecular Biology, pages 156–160, ?, ? 1994. AAAI Press, Menlo Park, CA. †toc ga94dHandley.
- [623] Hitoshi Iba, Hugo de Garis, and Taisuke Sato. Advances in genetic programming. In Kinnear, Jr. [530], chapter 12. Genetic programming using minimum description length principle, pages 265–284. †cessu ga94dIba.
- [624] John R. Koza. Genetic programming as a means for programming computers by natural selection. *Statistics and Computing*, 4(2):87–112, June 1994. * CCA 55502 ga94dKoza.
- [625] Walter Alden Tackett. Recombination, selection, and the genetic construction of computer programs. PhD thesis, University of Southern California, Department of Electrical Engineering Systems, 1994. (As report CENG 94-13), ftp://alife.SantaFe.edu?/? †Langdon/bib ga94dTackett.
- [626] Peter J. Angeline. Advances in genetic programming. In Kinnear, Jr. [530], chapter 4. Genetic programming and emergent intelligence, pages 76–97. †cessu ga94eAngeline.
- [627] John R. Koza. Automated discovery of detectors and iteration-performing calculations to recognize patterns in protein sequences using genetic programming. In *Proceedings of the 1994 IEEE Computer Society Conference on Computer Vision and Pattern Recognition*, pages 684–689, Seattle, WA, 21.-23. June 1994. IEEE Computer Society Press, Los Alamitos, CA. ga94eKoza.
- [628] John R. Koza. Scalable learning in genetic programming using automatic function definition. In Sebald and Fogel [1653], page? †conf.prog ga94fKoza.
- [629] John R. Koza. Genetic Programming II, Automatic Discovery of Reusable Programs. MIT Press, Cambridge, MA, 1994. †Koza ga94gKoza.
- [630] John R. Koza. Advances in genetic programming. In Kinnear, Jr. [530], chapter 2. Introduction to genetic programming, pages 21–42. * cessu ga94hKoza.
- [631] John R. Koza. Advances in genetic programming. In Kinnear, Jr. [530], chapter 5. Scalable learning in genetic programming using automatic function definition, pages 99–117. †cessu ga94iKoza.
- [632] John R. Koza. Genetic programming ii video, 1994. (a video tape) †Koza ga94jKoza.
- [633] John R. Koza. Architecture-altering operations for evolving the architecture of a multipart program in genetic programming. Technical Report STAN-CS-94-1528, Stanford University, Department of Computer Science, 1994. †Langdon/bib ga94kKoza.
- [634] John R. Koza. Evolution of subsumption architecture that perform a wall following task for an autonomous mobile robot via genetic programming. In Thomas Pesche, editor, *Computational Learning Theory and Natural Learning Systems*, volume 2, pages 321–346. The MIT Press, Cambridge, MA, 1994. †Langdon/bib ga941Koza.
- [635] John R. Koza. Spontaneous emergence of self-replicating and evolutionarily self-improving computer programs. In Langton et al. [1687], pages 225–262. †Langdon/bib ga94mKoza.
- [636] John R. Koza. Evolution of a computer program for classifying protein segments as transmembrane domains using genetic programming. In Russ Altman, Douglas Brutlag, Peter Karp, Richard Lathrop, and David Searls, editors, Proceedings of the Second International Conference on Intelligent Systems for Molecular Biology, pages 244–252, ?, ? 1994. AAAI Press, Menlo Park, CA. * toc ga94nKoza.
- [637] Andreas Klappenecker and Frank U. May. Evolving better wavelet compression schemes. In Andrew F. Laine, Michael A. Unser, and Mladen V. Wickerhauser, editors, *Wavelet Applications in Signal and Image Processing III*, volume SPIE-2569, pages 614–622, ?, September 1995. The International Society for Optical Engineering. ga95aAKlappenecker.

- [638] David Andre. The evolution of agents that build mental models and create simple plans using genetic programming. In Eshelman [1656], page? †prog ga95aAndre.
- [639] Peter J. Angeline. Evolution revolution: An introduction to the special track of genetic and evolutionary programming. *IEEE Expert*, 10(3):6–10, June 1995. ga95aAngeline.
- [640] T. Aytekin, E. E. Korkmaz, and H. A. Güvennir. An application of genetic programming to the 4-OP problem using map-trees. In Yao [1688], pages 28–40. †Yao /conf. prog. ga95aAytekin.
- [641] Dana H. Ballard and Justinian P. Rosca. Causality in genetic programming. In Eshelman [1656], page? †prog ga95aBallard.
- [642] Eric T. Bauer. Evolving efficient algorithms by genetic programming: A case study in sorting. In Koza [1659], page? †Koza ga95aBauer.
- [643] Luca Benini. Genetic fitting: Evolutionary search of optimal approximations for discrete functions. In Koza [1659], page? †Koza ga95aBenini.
- [644] Kurt D. Bettenhausen, Peter Marenbach, Stephan Freyer, H. Rettenmaier, and U. Nieken. Self-organising structured modelling of a biotechnological fed-batch fermentation by means of genetic programming. In IEE/IEEE Sheffield '95 [1689], pages 481–486. †conf.prog ga95aBettenhausen.
- [645] Scott Brave. Using genetic programming to evolve recursive programs for tree search. In ?, editor, Proceedings of the ISCA International Conference, Fourth Golden West Conference on Intelligent Systems, pages 60–65, San Francisco, CA, 12.-14. June 1995. ISCA, Raleigh, NC. * CCA 82980/95 ga95aBrave.
- [646] Markus M. Breunig. Location independent pattern recognition using genetic programming. In Koza [1659], page? †Koza ga95aBreunig.
- [647] King Choi Chan. Valid English word classifier using genetic programming. In Koza [1659], page? †Koza ga95aChan.
- [648] Adam Clark. Predator-prey interactions in a simulated world. In Koza [1659], page? †Koza ga95aClark.
- [649] John Cona. Developing a genetic programming system. AI Expert, ?(?):20-29, February 1995. ga95aCona.
- [650] G. Cretin, E. Lutton, J. Levy-Vehel, P. Glevarec, and C. Roll. Mixed IFS: Resolution of the inverse problem using genetic programming. In ? [1690], page? †conf.prog ga95aCretin.
- [651] Thomas Dillon. Evolution of general algorithmic solutions for simple sliding tile puzzles. In Koza [1659], page? †Koza ga95aDillon.
- [652] Bertrand Daniel Dunay and Frederick E. Petry. Solving complex problems with genetic algorithms. In Eshelman [1656], page? †prog ga95aDunay.
- [653] Eun-Joung Ko and O. N. Garcia. Adaptive control of crossover rate in genetic programming. In *Proceedings of the Artificial Neural Networks in Engineering (ANNIE'95)*, volume 5, pages 331–337, St. Louis, MO, 12.-15. November 1995. ASME Press, New York, NY. †CCA11001/97 ga95aE-JKo.
- [654] A. N. Edmonds, Diana Burkhardt, and Osei Adjei. Genetic programming of fuzzy logic production rules. In ICEC'95 [1658], pages 765-770. †prog. ga95aEdmonds.
- [655] David Engel. Evolving effective solutions in effective amounts of time. In Koza [1659], page? †Koza ga95aEngel.
- [656] Jaime J. Fernandez. Myoelectric signal recognition using genetic programming. Master's thesis, Rice University, MEMS Department, 1995. †[750] ga95aFernandez.
- [657] Gabriel J. Ferrer and W.N. Martin. Using genetic programming to evolve board evaluation functions. In ICEC'95 [1658], pages 747–752. †prog. ga95aFerrer.
- [658] C. A. Grimes. Application of genetic techniques to the planning of railway track maintenance work. In IEE/IEEE Sheffield '95 [1689], pages 467-472. †conf.prog ga95aGrimes.
- [659] Larry Gritz and James K. Hahn. Genetic programming for articulated figure motion. *Journal of Visualization and Computer Animation*, 6(3):129–142, July-September 1995. ga95aGritz.
- [660] Simon G. Handley. Predicting whether or not a nucleic acid sequence is an e. coli promoter region using genetic programming. In Proceedings of the International IEEE Symposium on Intelligence in Neural and Biological Systems, pages 122–127, Hemdon, VA, 29.-31. May 1995. IEEE. †EI M141582/95 ga95aHandley.
- [661] John Hart. The application of genetic programming to cooperative movement planning and execution. In Koza [1659], page? †Koza ga95aHart.
- [662] Thomas Haynes, Roger L. Wainwright, Sandip Sen, and Dale A. Schoenefeld. Strongly typed genetic programming in evolving cooperation strategies. In Eshelman [1656], page? †prog ga95aHaynes.

[663] Lee M. Howard and Donna J. D'Angelo. The GA-P: A genetic algorithm and genetic programming hybrid. *IEEE Expert*, 10(3):11–15, June 1995. ga95aHoward.

- [664] Brian Howley. Genetic programming of near minimum time spacecraft attitude maneuvers. In Koza [1659], page? †Koza ga95aHowley.
- [665] Hitoshi Iba, Hugo de Garis, and Taisuke Sato. Temporal data processing using genetic programming. In Eshelman [1656], page? †prog ga95aIba.
- [666] Bryan H. Johnson. An attempt to evolve cooperation among separately evolved structure in genetic programming. In Koza [1659], page? †Koza ga95aJohnson.
- [667] Sesha Kalyur. Error driven parallelization of a genetic program. In Koza [1659], page? †Koza ga95aKalyur.
- [668] Sejal Kamani. Behavior learning and individual cooperation in autonomous agents as a result of interaction dynamics with the environment. In Koza [1659], page? †Koza ga95aKamani.
- [669] John R. Koza. Evolving the architecture of a multi-part program in genetic programming. In McDonnell et al. [1679], page? †conf.prog ga95aKoza.
- [670] Lisa A. Laane. Development of navigational controllers for vehicles in highway traffic situations via genetic programming. In Koza [1659], page? †Koza ga95aLaane.
- [671] William B. Langdon. Evolving data structures using genetic programming. In Eshelman [1656], page? †prog ga95aLangdon.
- [672] J. Y. B. Lee and P. C. Wong. The effect of function noise on GP efficiency. In Yao [1688], pages 1–16. * CCA 77653/95 ga95aLee.
- [673] Man Leung Wong and Kwong Sak Leung. Inducing logic programs with genetic algorithms: The genetic logic programming system. *IEEE Expert*, 10(5):68–76, October 1995. ga95aMLWong.
- [674] Ben McKay, Mark J. Willis, and Geoffrey W. Barton. Using a tree structured genetic algorithm to perform symbolic regression. In IEE/IEEE Sheffield '95 [1689], pages 487–492. †conf.prog ga95aMcKay.
- [675] Nicholas Freitag McPhee and Justin Darwin Miller. Accurate replication in genetic programming. In Eshelman [1656], page? †prog ga95aMcPhee.
- [676] David J. Montana. Strongly typed genetic programming. *Evolutionary Computation*, 3(2):199–230, ? 1995. †[768] ga95aMontana.
- [677] Ari W. Mozes. Emergent behavior in traffic light controllers using genetic programming. In Koza [1659], page? †Koza ga95aMozes.
- [678] Nachbar. Genetic programming. The Mathematica Journal, 5(3):36-47, Summer 1995. †toc/Mathematica ga95aNachbar.
- [679] Peter Nordin and Wolfgang Banzhaf. Complexity compression and evolution. In Eshelman [1656], pages 318-325. (ftp://lumpi.informatik.uni-dortmund.depub/biocomp/icga95-1.ps.gz) ga95aNordin.
- [680] Una-May O'Reilly and Franz Oppacher. Hybridized crossover-based search techniques in program discovery. In ICEC'95 [1658], pages 573–578. †prog. ga95a0'Reilly.
- [681] Una-May O'Reilly. An Analysis of Genetic Programming. PhD thesis, Carleton University, School of Computer Science, Ottawa,, 1995. ga95a0Reilly.
- [682] Carl Orthlieb. The Hannibal project. In Koza [1659], page? †Koza ga95a0rthlieb.
- [683] Thomas R. Osborn, Adib Charif, Ricardo Lamas, and Eugene Dubossarsky. Genetic logic programming. In ICEC'95 [1658], pages 728–734. †prog. ga95a0sborn.
- [684] Moloud Oussaidène, Bastien Chopard, and Marco Tomassini. Programmation évolutionniste parallèle. In Dekeyser, Lebert, and Manneback, editors, *Proceedings of the RenPar'7*, *Actes des 7^{es} Recontres Franco-pones du Parallélisme*, page ?, ?, 30. May- 2. June 1995. PIP-FPMs Mons, Belgium. ga95a0ussaidene.
- [685] Paul Walsh and Conor Ryan. Automatic conversion of programs from serial to parallel using genetic programming the Paragen system. In ?, editor, *Proceedings of the Parallel Computing: State-of-the-Art and Perspectives*, volume ?, pages 415–422, Gent, Belgium, 19.-22. September 1995. Elsevier, Amsterdam, Netherlands. †CCA66344/97 ga95aPauWalsh.
- [686] Frederick E. Petry and Bertrand Daniel Dunay. Automatic programming and program maintenance with genetic programming. *Int. J. Softw. Eng. Knowl. Eng. (Singapore)*, 5(2):299–324, June 1995. * CCA 83006/95 ga95aPetry.

- [687] Dan Pietrasik. On the use of genetic programming in elevator control design. In Koza [1659], page? †Koza ga95aPietrasik.
- [688] Justinian P. Rosca. Genetic programming exploratory power and the discovery of functions. In McDonnell et al. [1679], page? †conf.prog ga95aRosca.
- [689] Sung-Bae Cho and T. S. Ray. An evolutionary approach to program transformation and synthesis. *Int. J. Softw. Eng. Knowl. Eng. (Singapore)*, 5(2):179–192, June 1995. * CCA 83297/95 ga95aS-BCho.
- [690] Hanno Sander. Evolution of communication and division of labor via genetic programming. In Koza [1659], page? †Koza ga95aSander.
- [691] Ken C. Sharman, Anna I. Esparcia Alcázar, and Y. Li. Evolving signal processing algorithms by genetic programming. In IEE/IEEE Sheffield '95 [1689], pages 473–480. †conf.prog ga95aSharman.
- [692] Walter Alden Tackett. Mining the genetic program. IEEE Expert, 10(3):28-38, June 1995. ga95aTackett.
- [693] A. Vuthichai and Y. Matsuo. Design of a controller for an autonomous distributed multi-actor system using genetic methods. In IEEE-SMC'95 [1673], pages 1074–1078. * EI M033038/96 ga95aVuthichai.
- [694] P. A. Whigham. Inductive bias and genetic programming. In IEE/IEEE Sheffield '95 [1689], pages 461–466. †conf.prog ga95aWhigham.
- [695] Thomas Willeke. Genetic evolution of behavior-oriented robots. In Koza [1659], page ? †Koza ga95aWilleke.
- [696] Man Leung Wong and Kwong Sak Leung. An adaptive inductive logic programming system using genetic programming. In McDonnell et al. [1679], page? †conf.prog ga95aWong.
- [697] Masayuki Yanagiya. Efficient genetic programming based on binary decision diagrams. In ICEC'95 [1658], pages 234–239. †prog. ga95aYanagiya.
- [698] Michael Yurovitsky. Playing Tetris using genetic programming. In Koza [1659], page? †Koza ga95aYurovitsky.
- [699] Jason M. Daida, Jonathan D. Hommes, Steven J. Ross, and John F. Vesecky. Extracting curvilinear features from synthetic aperture radar images of arctic ice: Algorithm discovery using the genetic programming paradigm. In *Proceedings of the 1995 International Geoscience and Remote Sensing Symposium*, volume 1, pages 673–675, Firenze, Italy, 10.-14. July 1995. IEEE. †EI M194522/95 ga95bDaida.
- [700] Lawrence Davis and David Orvosh. The mating pool: A testbed for experiments in the evolution of symbol systems. In Eshelman [1656], page? †prog ga95bDavis.
- [701] A. N. Edmonds, Diana Burkhardt, and Osei Adjei. Genetic programming of fuzzy logic production rules with application to financial trading. In ?, editor, *Proceedings of the Third International Conference on Neural Networks in the Capital Markets*, pages 179–188, London (UK), 11.-13. October 1995. World Scientific, Singapore. †CCA24049/97 ga95bEdmonds.
- [702] Jian-Jun Huang, Wei-Xin Xie, and Jing-Xiong Huang. Generation of AFAM training data by genetic programming. In *Proceedings of the International Conference on Neural Information Processing*, volume 1, pages 259–262, Beijing, China, 30. October -2. November 1995. Publishing House of Electron. Ind. (Beijing, China). * CCA26582/95 ga95bJ-JHuang.
- [703] John R. Koza. Two ways of discovering the size and shape of a computer program to solve a problem. In Eshelman [1656], page? †prog ga95bKoza.
- [704] Man Leung Wong and Kwong Sak Leung. Applying logic grammars to induce sub-functions in genetic programming. In ICEC'95 [1658], pages 737–740. †prog. ga95bMLWong.
- [705] Ben McKay, Geoffrey W. Barton, and Mark J. Willis. On the application of genetic programming to chemical process systems. In ICEC'95 [1658], pages 701–706. †prog. ga95bMcKay.
- [706] Peter Nordin and Wolfgang Banzhaf. Evolving turing-complete programs for a register machine with self-modifying code. In Eshelman [1656], pages 310-317. (ftp://lumpi.informatik.uni-dortmund.depub/biocomp/icga95-2.ps.gz) ga95bNordin.
- [707] Una-May O'Reilly and Franz Oppacher. Building block functions to confirm a building block hypothesis for genetic programming. Technical Report 95-02-007, Santa Fe Institute, 1995. †[681] ga95b0Reilly.
- [708] J. Polvichai and P. Chongstitvatana. Visually-guided reaching by genetic programming. In *Proceedings of the Second Asian Conference on Computer Vision*, volume 3, pages 329–333, Singapore, 5.-8. December 1995. Nanyang Technol. University, Singapore. †CCA71618/96 ga95bPolvicha.

[709] G. Robinson and P. McIlroy. Exploring some commercial applications of genetic programming. In Proceedings of the Evolution Computing. AISB Workshop, pages 234–264, Sheffield (UK), 3.-4. April 1995. Springer-Verlag, Berlin (Germany). †CCA829/95 ga95bRobinson.

- [710] S. Chen and C. Yeh. Genetic programming, predictability and stock market efficiency. In Proceedings of the Modelling and Control of National and Regional Economies, pages 283–288, Gold Coast, Qld. (Australia), 2.-5. July 1995. Pergamon, Oxford (UK). †CCA90570/97 ga95bSChen.
- [711] Franciszek Seredyński. Broadcasting and spanning trees in interconnection networks: genetic programming approach. In ?, editor, *Proceedings of the Parallel Computing: State-of-the-Art and Perspectives*, volume ?, pages 697–700, Gent, Belgium, 19.-22. September 1995. Elsevier, Amsterdam (Netherlands). †CCA64574/97 ga95bSeredynski.
- [712] C. Thornborrow and A. Hobden. Genetic programming for easy 3D texture generation. In Proceedings of the Eurographics Conference, pages 107–116, Loughborough (UK), 28.-30. March 1995. Eurographics UK, Abingdon, UK. †CCA83406/95 ga95bThornborrow.
- [713] Patrick Tufts. Dynamic classifiers: genetic programming and classifier systems. In Proceedings of the Genetic Programming. Papers from the 1995 AAAI Fall Symposium, pages 114-119, Cambridge, MA (USA), 10.-12. November 1995. AAAI Press, Menlo Park, CA. †CCA52032/96 ga95bTufts.
- [714] Man Leung Wong and Kwong Sak Leung. Learning programs in different paradigms using genetic programming. In?, editor, Proceedings of the 4th Congress of the Italian Association for Artificial Intelligence AI*IA 95, pages 353–364, Florence, Italy, 11.-13. October 1995. Springer-Verlag, Berlin (Germany). †CCA13694/96 ga95bWong.
- [715] B. T. Zhang and Heinz Mühlenbein. Balancing accuracy and parsimony in genetic programming. *Evolutionary Computation*, 3(1):?, Spring 1995. †News /Anna I. Esparcia-Alcazar ga95bZhang.
- [716] Simon G. Handley. Classifying nucleid acid sub-sequences as introns or exons using genetic programming. In Christopher Rawlings, Dominic Clark, Russ Altman, Lawrence Hunter, Thomas Lengauer, and Shoshana Wodak, editors, *Proceedings of the Third International Conference on Intelligent Systems for Molecular Biology (ISMB-95)*, pages 162–169, Cambridge (UK), 16.-19. July 1995. AAAI Press, Menlo Park, CA. * CCA 7837/96 toc ga95cHandley.
- [717] Thomas Haynes, Roger L. Wainwright, and Sandip Sen. Evolving a team. In?, editor, Working Notes of the AAAI-95 Fall Symposium on Genetic Programming, page?,?,? 1995. AAAI Press. †[839] ga95cHaynes.
- [718] Hitoshi Iba and Taisuke Sato. System identification approach to genetic programming. *Journal of the Japanese Society of Artificial Intelligence*, 10(4):590–600, July 1995. (in Japanese) †CCA 77678/95 ga95cIba.
- [719] John R. Koza and David Andre. Parallel genetic programming on a network of transputer. Report STAN-CS-TR-95-1542, Stanford University, Computer Science Department, 1995. †News ga95cKoza.
- [720] Man Leung Wong and Kwong Sak Leung. Combining genetic programming and inductive logic programming using logic grammars. In ICEC'95 [1658], pages 733–738. †prog. ga95cMLWong.
- [721] Peter Nordin, Frank D. Francone, and Wolfgang Banzhaf. Explicitly defined introns and destructive crossover in genetic programming. Internal Report SYS-3/95, University of Dortmund, Fachbereich Informatik, 1995. (also as [851]) ga95cNordin.
- [722] Astro Teller and Manuela Veloso. Program evolution for data mining. International Journal of Expert Systems, 8(?):216-236, ? 1995. †[1677] ga95cTeller.
- [723] V. R. Vemuri and P. Miller. Evolving parallel SISAL programs using GP. In Proceedings of the Genetic Programming. Papers from the 1995 AAAI Fall Symposium, pages 120-121, Cambridge, MA (USA), 10-12. November 1995. AAAI Press, Menlo Park, CA. †CCA57009/96 ga95cVemuri.
- [724] Peter Nordin, Frank D. Francone, and Wolfgang Banzhaf. Explicitly defined introns and destructive crossover in genetic programming. In?, editor, *Proceedings of the 12th International Conference on Machine Learning, GP Workshop*, number 95.2, pages 6–22, Tahoe City,? 1995. University of Rochester. (also as [851]) ga95ccNordin.
- [725] Hitoshi Iba. Generating random trees for genetic programming. Report ETL-TR-95-35, Electrotechnical Laboratory, 1995. †[768] ga95dIba.
- [726] Peter Nordin and Wolfgang Banzhaf. A genetic programming system learning obstacle avoiding behavior and controlling a miniature robot in real time. Technical Report SysReport 4/95, University of Dortmund, Fachbereich Informatik, 1995. ga95dNordin.

- [727] John R. Koza. Gene duplication to enable genetic programming to concurrently evolve both the architecture and work-performing steps of a computer program. In?, editor, *Proceedings of the Fourteenth International Joint Conference on Artificial Intelligence*, volume 1, pages 734–740, Montreal, Que (Canada), 20.-25. August 1995. Morgan Kaufmann Publishers, San Mateo, CA, USA. †CCA66432/97 ga95eJohnKoza.
- [728] Peter Nordin and Wolfgang Banzhaf. Real time evolution of behavior and a world model for a miniature robot using genetic programming. Technical Report SysReport 5/95, University of Dortmund, Fachbereich Informatik, 1995. ga95eNordin.
- [729] Peter Nordin and Wolfgang Banzhaf. Genetic programming controlling a miniature robot. In ?, editor, Working Notes of the AAAI-95 Fall Symposium Series, Symposium on Genetic Programming, pages 61-67, Cambridge, MA, 10.-12. November 1995. ? ga95fNordin.
- [730] Myriam Abramson and Lawrence Hunter. Classification using cultural co-evolution and genetic programming. In Koza et al. [1661], page? †conf.prog ga96aAbramson.
- [731] Manu Ahluwalia and Terence C. Fogarty. Co-evolving classification programs using genetic programming. In Koza et al. [1661], page? †conf.prog ga96aAhluwalia.
- [732] Enrique Alba, Carlos Cotta, and Jose J. Troyo. Type-constrained genetic programming for rule-base definition in fuzzy logic controllers. In Koza et al. [1661], page? †conf.prog ga96aAlba.
- [733] Peter J. Angeline. An investigation into the sensitivity of genetic programming to the frequency of leaf selection during subtree crossover. In Koza et al. [1661], page? †conf.prog ga96aAngeline.
- [734] Gerriet Backer. Learning with missing data using genetic programming. In Proceedings of the First Online Workshop on Soft Computing (WSC1), pages 279-283, WWW (World Wide Web), 19.-30. August 1996. Nagoya University. ga96aBacker ⇒ WWW(WorldWideWeb).
- [735] Wolfgang Banzhaf, Frank D. Francone, and Peter Nordin. The effect of extensive use of the mutation operator on generalization in genetic programming using sparse data sets. In Voigt et al. [1662], pages 300–309. ga96aBanzhaf.
- [736] Ben McKay, J. Elsey, Mark J. Willis, and Geoffrey W. Barton. Evolving input-output models of chemical process systems using genetic programming. In *Proceedings of the 13th World Congress, International federation of Automatic Control*, pages 277–282, San Francisco, CA, 30. June-5. July 1996. Pergamon, Oxford (UK). †CCA68152/98 ga96aBenMcKay.
- [737] Forrest H. Bennett III. Automatic creation of an efficient multi-agent architecture using genetic programming with architecture-altering operations. In Koza et al. [1661], page? †conf.prog ga96aBennett.
- [738] Tommaso F. Bersano-Begey, Steven J. Ross, and John F. Vesecky. Evolving feature-extraction algorithms: adapting genetic programming for image analysis in geoscience and remote sensing. In *Proceedings of the 1996 International Geoscience and Remote Sensing Symposium (IGARRS'96)*, volume 4, pages 2077–2079, Lincoln, NE, 27.-31. May 1996. IEEE, New York. * EEA 8369/97 CCA 8636/97 ga96aBersano-Begey.
- [739] Tobias Blickle. Evolving compact solutions in genetic programming: A case study. In Voigt et al. [1662], pages 564–573. ga96aBlickle.
- [740] Wilker Shane Bruce. Automatic generation of object-oriented programs using genetic programming. In Koza et al. [1661], page? †conf.prog ga96aBruce.
- [741] Carey Schwartz, Charles Keyes, and Erik van Bronkhorst. Application and evaluation of genetic programming for aim point selection. In H. John Caufield and Su-Shing Chen, editors, *Adaptive Computing: Mathematical and Physical Methods for Complex Environments*, volume SPIE-2824, pages 191–200, ?, November 1996. The International Society for Optical Engineering. * www/SPIE Web ga96aCSchwartz.
- [742] P. Chongistitvatana and J. Polvichai. Learning a visual task by genetic programming. In Proceedings of the 1996 IEEE/RSJ International Conference on Intelligent Robots and Systems, volume 2, pages 534–540, Osaka, Japan, 4.-8. November 1996. IEEE, New York, NY. †CCA28742/97 ga96aChongist.
- [743] Carlos Cotta, Enrique Alba, and José Ma Troya. Evolutionary design of fuzzy logic controllers. In Proceedings of the 1996 IEEE International Symposium on Intelligent Control, pages 127–132, Dearnborn, MI, 15.-18. September 1996. IEEE, New York. ga96aCotta.
- [744] Mark Crosbie and Eugene H. Spafford. Evolving event driven programs. In Koza et al. [1661], page ? †conf.prog ga96aCrosbie.
- [745] Jason M. Daida, Tommaso F. Bersano-Begey, Steven J. Ross, and John F. Vesecky. Computer-assisted design of image classification algorithms: Dynamic and static fitness evaluations in a scaffolded genetic programming environment. In Koza et al. [1661], page? †conf.prog ga96aDaida.

[746] Anthony G. Deakin and Derek F. Yates. Genetic programming tools available on the web: A first encounter. In Koza et al. [1661], page? †conf.prog ga96aDeakin.

- [747] Dimitris C. Dracopoulos and Simon Kent. Speeding up genetic programming: A parallel BSP implementation. In Koza et al. [1661], page? †conf.prog ga96aDracopoulos.
- [748] Garett Dworman, Steven O. Kimbrough, and James D. Laing. Bargaining by artificial agents in two coalition games: A study in genetic programming for electronic commerce. In Koza et al. [1661], page? †conf.prog ga96aDworman.
- [749] Jaime J. Fernandez and John B. Cheatham. Myoelectric signal recognition using genetic programming. In Parmee and Denham [1691], page? †conf.prog ga96aFernandex.
- [750] Jaime J. Fernandez, Kristin A. Farry, and John B. Cheatham. Waveform recognition using genetic programming: The myoelectric signal recognition problem. In Koza et al. [1661], pages 63–71. ga96aFernandez.
- [751] Frank D. Francone, Peter Nordin, and Wolfgang Banzhaf. Benchmarking the generalization capabilities of a compiling genetic programming system using sparse data sets. In Koza et al. [1661], pages 72–81. †conf.prog ga96aFrancone.
- [752] Jaime Garces-Perez, Dale A. Schoenefeld, and Roger L. Wainwright. Solving facility layout problems using genetic programming. In Koza et al. [1661], page? †conf.prog ga96aGarces-Perez.
- [753] Chris Gathercole and Peter Ross. An adverse interaction between crossover and restricted tree depth in genetic programming. In Koza et al. [1661], page? †conf.prog ga96aGathercole.
- [754] Andrew Goldfish. Noisy wall-following and maze navigation through genetic programming. In Koza et al. [1661], page? †conf.prog ga96aGoldfish.
- [755] F. Gordillo and J. Aracil. Finding the optimal policy for a large-scale system using genetic programming. Inf. Syst. Eng. (Netherlands), 2(3-4):277-287, 1996. †CCA76389/97 ga96aGordillo.
- [756] H. F. Gray, R. J. Maxwell, I. Martinez-Perez, C. Arus, and S. Cerdan. Genetic programming for classification of magnetic resonance data. In Koza et al. [1661], page 424. * CCA 51474/97 conf.prog ga96aGray.
- [757] Frédéric C. Gruau, Darrell L. Whitley, and Larry Pyeatt. A comparison between cellular encoding and direct encoding for genetic neural networks. In Koza et al. [1661], page? †conf.prog ga96aGruau.
- [758] Helmut Hörner. Ein Kern für genetisches Programmieren in C++ [Genetic programming kernel in C++]. Master's thesis, Vienna University of Economics and Business Administration, Department: Informationsverarbeitung und Informationswirtschaft, 1996. (in German; partly in English as [834]) †Hörner ga96aHHorner.
- [759] Simon G. Handley. The prediction of the degree of exposure to solvent of amino acid residues via genetic programming. In Koza et al. [1661], page? †conf.prog ga96aHandley.
- [760] Christopher Harris and Bernard Buxton. Evolving edge detectors with genetic programming. In Koza et al. [1661], page? †conf.prog ga96aHarris.
- [761] Thomas Haynes, Rose Gamble, Leslie Knight, and Roger L. Wainwright. Entailment for specification refinement. In Koza et al. [1661], page? †conf.prog ga96aHaynes.
- [762] Paul Holmes and Peter J. Barclay. Functional languages on linear chromosomes. In Koza et al. [1661], page? †conf.prog ga96aHolmes.
- [763] Naohiro Hondo, Hitoshi Iba, and Yukinori Kakazu. COAST: An approach to robustness and reusability in genetic programming. In Koza et al. [1661], page? †conf.prog ga96aHondo.
- [764] Dale Hooper and Nicholas S. Flann. Improving the accuracy and robustness of genetic programming through expression simplification. In Koza et al. [1661], page? †conf.prog ga96aHooper.
- [765] Brian Howley. Genetic programming of near-minimum-time spacecraft attitude maneuvers. In Koza et al. [1661], page? †conf.prog ga96aHowley.
- [766] Lorenz Huelsbergen. Toward simulated evolution of machine language iteration. In Koza et al. [1661], page? †conf.prog ga96aHuelsbergen.
- [767] Heikki Hyötyniemi and Heikki N. Koivo. Genes, codes, and dynamic systems. In Alander [1683], pages 225-232. (ftp://ftp.uwasa.fics/2NWGA/Hyotyniemi.ps.Z) ga96aHyotyniemi.
- [768] Hitoshi Iba. Random tree generation for genetic programming. In Voigt et al. [1662], pages 144–153. ga96aIba.

- [769] I. M. Ikram. An Occam library for genetic programming on transputer networks. In ?, editor, Proceedings of the International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA'96), page ?, Sunnyvale, CA, 9.-11. August 1996. ? †prog ga96alkram.
- [770] Takuya Ito, Hitoshi Iba, and Masayuki Kimura. Robustness of robot programs generated by genetic programming. In Koza et al. [1661], page? †conf.prog ga96aIto.
- [771] Jonathan Gibbs. Easy inverse kinematics using genetic programming. In Koza et al. [1661], page ? †conf.prog ga96aJGibbs.
- [772] Justinian P. Rosca. Generality versus size in genetic programming. In Proceedings of the First Annual Conference, pages 381–387, Stanford, CA, 28.-31. July 1996. MIT Press, Cambridge, MA. †CCA44681/97 ga96aJPRosca.
- [773] J. Putnam. A grammar based genetic programming technique applied to music generation. In?, editor, Proceedings of the Fifth Annual Conference on Evolutionary Programming, pages 363–368, San Diego, CA (USA), 29. February- 3. March 1996. MIT Press, Cambridge, MA. †CCA107920/97 ga96aJPutnam.
- [774] Christian Jacob. Evolving evolution programs: Genetic programming and L-systems. In Koza et al. [1661], page? †conf.prog ga96aJacob.
- [775] Harri Jäske. One-step-ahead prediction of sunspots with genetic programming. In Alander [1683], pages 79–88. (ftp://ftp.uwasa.fics/2NWGA/Jaske.ps.Z) ga96aJaske.
- [776] Stefan J. Johansson. Recurrences with fixed base cases in genetic programming. In Koza et al. [1661], page? †conf.prog ga96aJohansson.
- [777] Per Jonsson and Jonas Barklund. Characterizing signal behaviour using genetic programming. In Fogarty? [1692], pages 79–88. ga96aJonsson.
- [778] Hugues Juillé and Jordan B. Pollack. Massively parallel genetic programming. In Kinnear and Angeline, editors, *Advances in Genetic Programming II*, page ?, ?, ? 1996. The MIT Press, Cambridge, MA. ga96aJuille.
- [779] K. J. Lang. Hill climbing beats genetic search on a Boolean circuit synthesis problem of Koza's. In ?, editor, Proceedings of the 12th Machine Learning Workshop, pages 340–344, Tahoe City, CA, 9.-12. July 1995. Morgan Kaufmann Publishers, San Francisco, CA. †CCA 38429/97 [768] ga96aKJLang.
- [780] V. L. Kalmykov. The integral algorithm of organization and evolution of the living up to culture the possible instrument for genetic programming. In *Proceedings of the First Online Workshop on Soft Computing (WSC1)*, pages 284–289, WWW (World Wide Web), 19.-30. August 1996. Nagoya University. ga96aKalmykov ⇒ WWW(WorldWideWeb).
- [781] Robert E. Keller and Wolfgang Banzhaf. Genetic programming using genotype-phenotype mapping from linear genomes into linear phenotypes. In Koza et al. [1661], pages 116–122. †conf.prog ga96aKeller.
- [782] M. Koppen and B. Nickolay. Design of image exploring agent using genetic programming. In *Proceedings* of the 4th International Conference on Soft Computing, volume 2, pages 549–552, Fukuoka, Japan, 30. Sep 5. Oct 1996. World Scientific, Singapore. †CCA56922/97 ga96aKoppen.
- [783] John R. Koza, Forrest H. Bennett III, David Andre, and Martin A. Keane. Automated WYSIWYG design of both the topology and component values of electrical circuits using genetic programming. In Koza et al. [1661], page? †conf.prog ga96aKoza.
- [784] Ibrahim Kuscu. Evolutionary and incremental methods to solve hard learning problems. In Koza et al. [1661], page? †conf.prog ga96aKuscu.
- [785] Sean Luke and Lee Spector. Evolving teamwork and coordination with genetic programming. In Koza et al. [1661], page? †conf.prog ga96aLuke.
- [786] Yossi Gofman and Nahum Kiryati. Detecting symmetry in grey level images: The global optimization approach. In *Proceedings of the 13th International Conference on Pattern Recognition*, volume I, pages 951–956, Vienna (Austria), 25.-29. August 1996. IEEE Computer Society Press, Los Alamitos, CA. ga96aMPJohnson.
- [787] Peter Marenbach, Kurt D. Bettenhausen, and Stephan Freyer. Signal path oriented approach for generation of dynamic process models. In Koza et al. [1661], pages 327–332. ga96aMarenbach.
- [788] Ben McKay, Mark J. Willis, Gary A. Montague, and Geoffrey W. Barton. Using genetic programming to develop inferential estimation algorithms. In Koza et al. [1661], pages 157–165. ga96aMcKay.
- [789] David J. Montana and Steven Czerwinski. Evolving control laws for a network of traffic signals. In Koza et al. [1661], page? †conf.prog ga96aMontana.

[790] Brian S. Mulloy, Rick L. Riolo, and Robert S. Savit. Dynamics of genetic programming and chaotic time series prediction. In Koza et al. [1661], pages 166–174. * ga96aMulloy.

- [791] Tatsuya Niwa and Hitoshi Iba. Distributed genetic programming: Empirical study and analysis. In Koza et al. [1661], page? †conf.prog ga96aNiwa.
- [792] Peter Nordin and Wolfgang Banzhaf. An on-line method to evolve behavior and to control a miniature robot in real time with genetic programming. *Adaptive Behavior*, 5(2):107–140, Autumn 1996. †SBS V. 29 No. 29 ga96aNordin.
- [793] Una-May O'Reilly. Investigating the generality of automatically defined functions. In Koza et al. [1661], page? †conf.prog ga96a0'Reilly.
- [794] E. Howard N. Oakley. Genetic programming, the reflection of chaos, and the bootstrap: Towards a useful test for chaos. In Koza et al. [1661], pages 175–181. ga96a0akley.
- [795] Markus Olmer, Peter Nordin, and Wolfgang Banzhaf. Evolving real-time behavioral modules for a robot with GP. In ?, editor, *Proceedings of the Sixth International Symposium on Robotics and Manufacturing (ISRAM-96)*, volume ?, page ?, Montpellier (France), ? 1996. ? ga96a0lmer.
- [796] Mouloud Oussaidene, Bastien Chopard, Olivier V. Pictet, and Marco Tomassini. Parallel genetic programming: An application to trading models evolution. In Koza et al. [1661], page ? †conf.progga96a0ussaidene.
- [797] Hartmut Pohlheim and Peter Marenbach. Generation of structured process models using genetic programming. In?, editor, Proceedings of the Evolutionary Computing, volume?, pages 102–109, Brighton, UK, 1.-2. April 1996. Springer-Verlag, Berlin (Germany). †CCA94642/96 ga96aPohlheim.
- [798] Adil Qureshi. Evolving agents. In Koza et al. [1661], page? †conf.prog ga96aQureshi.
- [799] Rema Padman and Stephen F. Roehrig. A genetic programming approach for heuristic selection in constrained project scheduling. In *Interfaces in Computer Science and Operations Research: Advances* in Metaheuristics, Optimization, and Stochastic Modeling Technologies, pages 405–422, 1996. †P75661 ga96aRPadman.
- [800] Michael L. Raymer, William F. Punch, III, Erik D. Goodman, and Leslie A. Kuhn. Genetic programming for improved data mining: An application to the biochemistry of protein interactions. In Koza et al. [1661], pages 375–380. †www.conf.prog_ga96aRaymer.
- [801] Justinian P. Rosca. Generality versus size in genetic programming. In Koza et al. [1661], page? †conf.prog ga96aRosca.
- [802] Steven J. Ross, Jason M. Daida, Chau M. Doan, Tommaso F. Bersano-Begey, and Jeffrey J. McClain. Variations in evolution of subsumption architectures using genetic programming: The wall following robot revisited. In Koza et al. [1661], page? †conf.prog ga96aRoss.
- [803] Tae-Wan Ryu and Christoph F. Eick. MASSON: Discovering commonalties in collection of objects using genetic programming. In Koza et al. [1661], page? †[1677] conf.prog ga96aRyu.
- [804] Shu-Heng Chen and Chia-Hsuan Yeh. Genetic programming and the efficient market hypothesis. In Koza et al. [1661], page? †conf.prog ga96aS-HChen.
- [805] S. Chen and C. Yeh. Bridging the gap between nonlinearity tests and the efficient market hypothesis by genetic programming. In Proceedings of the IEEE/IAFE Computational Intelligence in Financial Engineering Conference, page?, New York, 24.-26. March 1996. IEEE, New York. †prog ga96aSChen.
- [806] S. E. Raik and David G. Browne. Evolving state and memory in genetic programming. In Proceedings of the First Asia-Pacific Conference, pages 73–80, Taejon (Korea), 9.-12. November 1996. Springer-Verlag, Berlin (Germany). †CCA81826/97 ga96aSERaik.
- [807] Shu-Heng Chen and Chia-Hsuan Yeh. Genetic programming in computable financial economics. In M. E. Cohen and D. L. Hudson, editors, *Proceedings of the ISCA 11th International Conference*, page ?, San Francisco, CA, 7.-9. March 1996. International Society Computers & Their Applications (Isca), Raleigh. †P73329 ga96aSHChen.
- [808] H. Sakanashi, T. Higuchi, H. Iba, and Y. Kakazu. Evolution of binary decision diagrams for digital circuit design using genetic programming. In?, editor, *Proceedings of the First International Conference*, ICES96, pages 470–481, Tsukuba, Japan, 7.-8. October 1996. Springer-Verlag, Berlin (Germany). †EEA82583/97 ga96aSakanashi.
- [809] C. P. Schmertmann. Functional search in economics using genetic programming. Comput. Econ. (Netherlands), 9(4):275-298, 1996. †CCA19490/97 ga96aSchmertmann.

- [810] C. Schwartz and C. Keyes. Application and evaluation of genetic programming for aimpoint selection. In H. J. Caulfield and S. S. Chen, editors, *Proceedings of the Adaptive Computing: Mathematical and Physical Methods for Complex Environments*, page?, Denver, CO, 4.-5. August 1996. The International Society for Optical Engineering, Bellingham, WA. †P73379 ga96aSchwartz.
- [811] Franciszek Seredyński. Designing communication algorithms with use of genetic programming. In Ošmera [1693], pages 137–142. ga96aSeredynski.
- [812] Jamie R. Sherrah, Robert E. Bogner, and Abdesselam Bouzerdoum. Automatic selection of features for classification using genetic programming. In *Proceedings of the 1996 Australian New Zealand Conference on Intelligent Information Systems*, pages 284–287, Adelaide, SA (Australia), 18.-20. November 1996. IEEE, New York, NY. †CCA34544/97 ga96aSherrah.
- [813] Terence Soule, James A. Foster, and John Dickinson. Code growth in genetic programming. In Koza et al. [1661], page? †conf.prog ga96aSoule.
- [814] M. South, C. Bancroft, M. J. Willis, and M. T. Tham. System identification via genetic programming. In Proceedings of the 1996 UKACC International Conference on Control, volume 2, pages 912–917, Exeter (UK), 2.-5. September 1996. IEE, Stevenage (UK). †EI M006767/97 ga96aSouth.
- [815] Lee Spector and Sean Luke. Cultural transmission of information in genetic programming. In Koza et al. [1661], page ? †conf.prog ga96aSpector.
- [816] Michael Stillger and Myra Spiliopoulou. Genetic programming in database query optimization. In Koza et al. [1661], page? †conf.prog ga96aStillger.
- [817] Thomas Haynes. Duplication of coding segments in genetic programming. In?, editor, Proceedings of the Thirteenth National Conference on Artificial Intelligence and the Eighth Innovative Applications of Artificial Intelligence Conference, volume 1, pages 344–349, Portland, OR, 4.-8. August 1996. MIT Press, Cambridge, MA. * CCA 53609/97 ga96aThomasHaynes.
- [818] W. Wayt Gibbs. Programming with primordial ooze. Scientific American, 275(4):30,32, October 1996. ga96aWWGibbs.
- [819] Paul Walsh and Conor Ryan. Paragen: A novel technique for the autoparallelisation of sequential programs using genetic programming. In Koza et al. [1661], page? †conf.prog ga96aWalsh.
- [820] Walter Böhm and Andreas Geyer-Schulz. Exact uniform initialization for genetic programming. In Richard K. Belew and Michael D. Vose, editors, *Proceedings of the fourth Foundations of Genetic Algorithms Workshop*, pages 379–408, Alcala Park, San Diego, 2.-5. August 1996. Morgan Kauffman, San Mateo, CA. † ga96aWalterBohm.
- [821] Andrew H. Watson and Ian C. Parmee. Identification of fluid systems using genetic programming. In *Proceedings of the Second Online Workshop on Evolutionary Computation (WEC2)*, pages 45–48, Nagoya (Japan), 4.-22. March 1996. ? ga96aWatson.
- [822] P. A. Whigham. Search bias, language bias, and genetic programming. In Koza et al. [1661], page ? †conf.prog ga96aWhigham.
- [823] Mark Wineberg and Franz Oppacher. The benefits of computing with introns. In Koza et al. [1661], page? †conf.prog ga96aWineberg.
- [824] Man Leung Wong and Kwong Sak Leung. The logic-grammars-based genetic programming system. In Koza et al. [1661], page? †conf.prog ga96aWong.
- [825] David Andre and Astro Teller. A study in program response and the negative effects of introns in genetic programming. In Koza et al. [1661], page? †conf.prog ga96bAndre.
- [826] Forrest H. Bennett III, John R. Koza, David Andre, and Martin A. Keane. Evolution of a 60 decibel op amp using genetic programming. In *Proceedings of the First International Conference Evolvable Systems:* From Biology to Hardware, pages 455–469, Tsukuba, Japan, 7.-8. October 1996. Springer-Verlag, Berlin (Germany). †EEA82520/97 ga96bBennett.
- [827] Forrest H. Bennett III. Emergence of a multi-agent architecture and new tactics for the ant colony food foraging problem using genetic programming. In *Proceedings of the Fourth International Conference on Simulation of Adaptive Behavior*, pages 430–439, North Falmouth, MA (USA), 9.-13. September 1996. MIT Press, Cambridge, MA. †CCA43017/98 ga96bBennettIII.
- [828] Scott Brave. The evolution of memory and mental models using genetic programming. In Koza et al. [1661], page? †conf.prog ga96bBrave.

[829] B. Csukas, R. Lakner, K. Varga, and S. Balogh. Combining generated structural models with genetic programming in evolutionary synthesis. *Computers in Chemical Engineering*, 20(Suppl pt A):S61–S66, 1996. †EI M121233/96 ga96bCsukas.

- [830] G. Diplock. Building new spatial interaction models using genetic programming and a supercomputer. In ?, editor, *Proceedings of the 1st International Conference on GeoComputation*, volume 1, pages 213–226, Leeds (UK), 17.-19. September 1996. Univ. Leeds (Leeds, UK). †CCA18051/97 ga96bDiplock.
- [831] Dimitris C. Dracopoulos and S. Kent. Bulk synchronous parallelisation of genetic programming. In *Proceedings of the Third International Workshop*, pages 216–226, Lyngby, Denmark, 18.-21. August 1996. Springer-Verlag, Berlin (Germany). †CCA26494/97 ga96bDracopoulos.
- [832] Anna I. Esparcia Alcázar and Ken C. Sharman. Genetic programming techniques that evolve recurrent neural network architectures for signal processing. In *Proceedings of the 1996 IEEE Signal Processing Society Workshop*, pages 139–148, Kyoto (Japan), 4.-6. September 1996. IEEE, New York, NY. †CCA 90073/96 ga96bEsparcia.
- [833] G. J. Gray, Y. Li, D. J. Murray-Smith, and K. C. Sharman. Structural system identification using genetic programming and a block diagram oriented simulation tool. *Electronics Letters*, 32(15):1422–1424, 1996. ga96bGJGray.
- [834] Helmut Hörner. A C++ Class Library for Genetic Programming: The Vienna University of Economics Genetic Programming Kernel, 1996. (in German as [758];http://aif.wu-wien.ac.at/{%}7Egeyers/archive/gpk/vuegpk.html) ga96bHHorner.
- [835] Simon G. Handley. A new class of function sets for solving sequence problems. In Koza et al. [1661], page ? †conf.prog ga96bHandley.
- [836] Christopher Harris and Bernard Buxton. GP-COM: A distributed component-based genetic programming system in C++. In Koza et al. [1661], page? †conf.prog ga96bHarris.
- [837] Naohiro Hondo, Hitoshi Iba, and Yukinori Kakazu. Robust GP in robot learning. In Voigt et al. [1662], pages 751–760. ga96bHondo.
- [838] Brian Howley. Genetic programming of spacecraft attitude maneuvers under reaction wheel control. In?, editor, Proceedings of the AIAA Guidance, Navigation and Control Conference, page 11, San Diego, CA, 29.-31. July 1996. AIAA. (AIAA Paper 96-3849) * A96-35725 ga96bHowley.
- [839] Hitoshi Iba. Emergent cooperation for multiple agents using genetic programming. In Voigt et al. [1662], pages 32–41. ga96bIba.
- [840] John R. Koza, David Andre, Forrest H. Bennett III, and Martin A. Keane. Use of automatically defined functions and architecture-altering operations in automated circuit synthesis using genetic programming. In Koza et al. [1661], page? †conf.prog ga96bKoza.
- [841] Man Leung Wong and Kwong Sak Leung. Learning recursive functions from noisy examples using genetic programming. In *Proceedings of the First Annual Conference*, pages 238–246, Stanford, CA, 28.-31. July 1996. MIT Press, Cambridge, MA. †CCA49651/97 ga96bMLWong.
- [842] Peter Nordin and Wolfgang Banzhaf. Programmatic compression of images and sound. In Koza et al. [1661], pages 345–350. ga96bNordin.
- [843] Riccardo Poli. Genetic programming for feature detection and image segmentation. In Fogarty? [1692], pages 149–164. ga96bPoli.
- [844] Lee Spector and Kilian Stoffel. Ontogenetic programming. In Koza et al. [1661], page? †conf.progga96bSpector.
- [845] Andrew H. Watson and Ian C. Parmee. Systems identification using genetic programming. In Parmee and Denham [1691], page ? †conf.prog ga96bWatson.
- [846] David Andre and John R. Koza. A parallel implementation of genetic programming using the transputer architecture that achieves super-linear performance. In ?, editor, *Proceedings of the International Conference on Parallel and Distributed Processing Techniques and Applications (PDPTA'96)*, page ?, Sunnyvale, CA, 9.-11. August 1996. ? †prog ga96cAndre.
- [847] Jason M. Daida, Robert G. Onstott, Tommaso F. Bersano-Begey, Steven J. Ross, and John F. Vesecky. Ice roughness classification and ERS SAR imagery of arctic sea ice: evaluation of feature-extraction algorithms by genetic programming. In *Proceedings of the 1996 International Geoscience and Remote Sensing Symposium*, volume 3, pages 1520–1522, Lincoln, NE, USA, 28.-31. May 1996. IEEE, Piscataway, NJ. †EI M166015/96 ga96cDaida.

- [848] Hitoshi Iba and Tatsuya Niwa. Distributed genetic programming, empirical study and analysis. Technical Report ETL-TR-96-1, Electrotechnical Laboratory, Tsukuba Science City, 1996. †[839] ga96cIba.
- [849] Cezary Z. Janikow. Methodology for processing problem constraints in genetic programming. Computers & Mathematics with Applications, 32(8):97–113, 1996. ga96cJanikow.
- [850] Ben McKay, Mark J. Willis, Hugo G. Hiden, Gary A. Montague, and Geoffrey W. Barton. Identification of industrial processes using genetic programming. In?, editor, *Proceedings of the Conference on Identification* in Engineering Systems, volume?, pages 510–519, Swansea, UK, 27.-29. March 1996. Univ. Wales Swansea, Swansea. †CCA85681/96 ga96cMcKay.
- [851] Peter Nordin and Wolfgang Banzhaf. Genetic reasoning evolving proofs with genetic search. Technical Report SYS-2/96, University of Dortmund, Fachbereich Informatik, 1996. ga96cNordin.
- [852] Riccardo Poli. Some steps towards a form of parallel distributed genetic programming. In *Proceedings* of the First Online Workshop on Soft Computing (WSC1), pages 290-295, WWW (World Wide Web), 19.-30. August 1996. Nagoya University. ga96cPoli ⇒ WWW(WorldWideWeb).
- [853] Shu-Heng Chen and Chia-Hsuan Yeh. Genetic programming in computable financial economics. In M. E. Cohen and D. L. Hudson, editors, *Proceedings of the ISCA 11th International Conference*, page ?, San Francisco, CA, 7.-9. March 1996. International Society Computers & Their Applications (Isca), Raleigh. †P73329 ga96cs-HChen.
- [854] Hitoshi Iba. Emergent cooperation for multiple agents using genetic programming. Technical Report ETL-TR-96-8, Electrotechnical Laboratory, Tsukuba Science City, 1996. †[839] ga96dIba.
- [855] John R. Koza, Forrest H. Bennett III, David Andre, and Martin A. Keane. Reuse, parameterized reuse, and hierarchical reuse of substructures in evolving electrical circuits using genetic programming. In ?, editor, *Proceedings of the First International Conference Evolvable Systems: From Biology to Hardware*, pages 312–326, Tsukuba, Japan, 7.-8. October 1996. Springer-Verlag, Berlin (Germany). †CCA77478/97 ga96dJohnKoza.
- [856] Peter Nordin, Frank D. Francone, and Wolfgang Banzhaf. Explicitly defined introns and destructive crossover in genetic programming. In Peter J. Angeline and K. Kinnear, editors, *Advances in Genetic Programming II*, pages 111–134. MIT Press, Cambridge, CA, 1996. ga96dNordin.
- [857] Riccardo Poli. Genetic programming for feature detection and image segmentation. In?, editor, *Proceedings of the Evolutionary Computing*, volume?, pages 110–125, Brighton, UK, 1.-2. April 1996. Springer-Verlag, Berlin (Germany). †CCA97942/96 ga96dPoli.
- [858] Shu-Heng Chen, J. Duffy, and Chia-Hsuan Yeh. Equilibrium selection using genetic programming. In *Proceedings of the International Conference on Neural Information Processing*, volume 2, pages 1341–1346, Hong Kong, 24.-27. September 1996. Springer-Verlag, Singapore. †CCA26492/97 ga96dS-HChen.
- [859] H. Iba. Artificial life and genetic programming. Syst. Control Inf. (Japan), 40(8):352-358, 1996. (In Japanese) †CCA94724/96 ga96eIba.
- [860] Shu-Heng Chen, J. Duffy, and Chia-Hsuan Yeh. Genetic programming in the coordination game with a chaotic bestresponse function. In?, editor, Proceedings of the Fifth Annual Conference on Evolutionary Programming, pages 277–286, San Diego, CA (USA), 29. February- 3. March 1996. MIT Press, Cambridge, MA. †CCA98957/97 ga96eShu-HengChen.
- [861] Jarmo T. Alander, Ghodrat Moghadampour, and Jari Ylinen. Solving the second order equation using genetic programming. In Alander [1683], pages 215-218. (ftp://ftp.uwasa.fics/2NWGA/Ghodrat2.ps.Z) ga96fAlander.
- [862] H. Iba. Numerical genetic programming for system identification. In ?, editor, Proceedings of the Japan-USA Symposium on Flexible Automation, volume 2, pages 1503–1510, Boston, MA, 7.-10. July 1996. ASME, New York, NY. †CCA98827/97 ga96fHIba.
- [863] Shu-Heng Chen and Chia-Hsuan Yeh. On the coordination and adaptability of the large economy: an application of genetic programming to the cobweb model. In *Proceedings of the 13th World Congress, International Federation of Automatic Control*, pages 279–284, San Francisco, CA, jun 30.-jul 5. ? 1996. Pergamon, Oxford (UK). †CCA66939/98 ga96fShu-Chen.
- [864] A. Colin. Data-mining and genetic programming. PC AI (USA), 11(5):23-27, 1997. †CCA95478/97 ga97aAColin.
- [865] Manu Ahluwalia, Larry Bell, and Terence C. Fogarty. Co-evolving functions in genetic programming: A comparison in ADF selection strategies. In Koza et al. [1694], page? †conf.prog ga97aAhluwalia.

[866] Peter J. Angeline. Subtree crossover: Building block engine or macromutation? In Koza et al. [1694], page? †conf.prog ga97aAngeline.

- [867] Dan Ashlock. GP-automata for dividing the dollar. In Koza et al. [1694], page? †conf.prog ga97aAshlock.
- [868] Mojmír Balátě. Using genetic algorithms for developing function expressions. In Ošmera [1664], pages 13–16. ga97aBalate.
- [869] Wolfgang Banzhaf, Peter Nordin, and Markus Olmer. Generating adaptive behavior for a real robot using function regression within genetic programming. In Koza et al. [1694], page? †conf.prog ga97aBanzhaf.
- [870] A. Bastian. A new variation on genetic programming for nonlinear model identification. *Automatisierung-stechnik*, 45(2):58–64, 1997. In German †CCA33995/97 ga97aBastian.
- [871] Forrest H. Bennett III. A multi-skilled robot that recognizes and responds to different problem environments. In Koza et al. [1694], page? †conf.prog ga97aBennett.
- [872] I. Benyahia and J.-Y. Potvin. Genetic programming for vehicle dispatching. In Proceedings of 1997 IEEE International Conference on Evolutionary Computation, pages 547–552, Indianapolis, IN, 13.-16. April 1997. IEEE, New York, NY. †CCA45926/97 ga97aBenyahia.
- [873] Miran Brezocnik and Joze Balic. System for discovering and optimizing of mathematical models using genetic programming and genetic algorithms. In B. Katalinic, editor, *Proceedings of the 8th International DAAAM Symposium*, pages 37–38, Dubrovnik, Croatia, 23.-25. October 1997. DAAAM International, Vienna, TU Wien. ga97aBrezocnik.
- [874] Wilker Shane Bruce. The lawnmower problem revisited: Stack-based genetic programming and automatically defined functions. In Koza et al. [1694], page? †conf.prog ga97aBruce.
- [875] Bruno Marchesi, Álvaro Luis Stelle, and Heitor Silvério Lopez. Detection of epileptic events using genetic programming. In Proceedings of the 1997 IEEE/EMBS Conference, volume?, pages 1198-1201, Chicago, IL, 30. October-2. November 1997. IEEE, Piscataway, NJ. ga97aBrunoMarchesi ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=75657.
- [876] Thai Bui. Solving the 8-puzzle with genetic programming. In Koza [1676], page? †Koza ga97aBui.
- [877] C. Clack and T. Yu. Performance-enhanced genetic programming. In *Proceedings of the 6th International Conference*, pages 87–100, Indianapolis, IN, 13.-16. April 1997. Springer-Verlag, Berlin (Germany). †CCA70322/97 ga97aCClack.
- [878] Christian Jacob. Principia Evolvica, Simulierte Evolution mit Mathematica. dpunkt-Verlag, Heidelberg (Germany), 2001. (In English as [365]) †[365] ga97aCJacob.
- [879] Kumar Chellapilla. Evolutionary programming with tree mutations: Evolving computer programs without crossover. In Koza et al. [1694], page? †conf.prog ga97aChellapilla.
- [880] Cleve Cheng. Recognizing poker hands with genetic programming and restricted iteration. In Koza [1676], page? †Koza ga97aCheng.
- [881] Dong Gyu Lee and Byong Whi Lee. Genetic programming model for long-term forecasting of electric power demand. *Electr. Power Syst. Res.* (Switzerland), 40(1):17–22, 1997. †EEA69908/97 ga97aDGLee.
- [882] Jason Daida, Steven Ross, Jeffrey McClain, Derrick Ampy, and Michael Holczer. Challenges with verification, repeatability, and meaningful comparisons in genetic programming. In Koza et al. [1694], page? †conf.prog ga97aDaida.
- [883] Robert A. Dain. Genetic programming for mobile robot wall-following algorithms. In Koza et al. [1694], page? †conf.prog ga97aDain.
- [884] Anthony G. Deakin and Derek F. Yates. Economical solutions with genetic programming: the non-hamstrung squadcar problem, FvM and EHP. In Koza et al. [1694], page? †conf.prog ga97aDeakin.
- [885] Dong Gyu Lee, Han-Gon Kim, Won-Pil Baek, and Soon Heung Chang. Critical heat flux prediction using genetic programming for water flow in vertical round tubes. *Int. Commun. Heat Mass Transf. (UK)*, 24(7):919–929, 1997. †PA50192/98 ga97aDongGyuLee.
- [886] Dimitris C. Dracopoulos. Evolutionary control of a satellite. In Koza et al. [1694], page? †conf.prog ga97aDracopoulos.
- [887] Stefan Droste. Efficient genetic programming for finding good generalizing Boolean functions. In Koza et al. [1694], page? †conf.prog ga97aDroste.
- [888] Erkki Karjalainen. Sattumasta syntyvät ohjelmat. Suomen Lääkärilehti, 52(8):897, 10. March 1997. ga97aEKarjalainen.

- [889] Eugene Eberbach. Enhancing genetic programming by \$-calculus. In Koza et al. [1694], page? †conf.prog ga97aEberbach.
- [890] Anna J. Esparcia-Alcazar and Ken Sharman. Evolving recurrent neural network architectures by genetic programming. In Koza et al. [1694], page? †conf.prog ga97aEsparcia-Alcazar.
- [891] M. Evett and T. Fernandez. A distributed system for genetic programming that dynamically allocates processors. Technical Report TR-CSE-97-39, Florida Atlantic University, Department of Computer Science and Engineering, 1997. †gp-list ga97aEvett.
- [892] Thomas Fernandez and Matthew Evett. Training period size and evolved trading systems. In Koza et al. [1694], page? †conf.prog ga97aFernandez.
- [893] John Flight. The use of program state by a genetic program to track a moving target. In Koza [1676], page? †Koza ga97aFlight.
- [894] Alex A. Freitas. A genetic programming framework for two data mining tasks: Classification and generalized rule induction. In Koza et al. [1694], page? * ResearchIndex conf.prog ga97aFreitas.
- [895] G. J. Gray, T. Weinbrenner, D. J. Murray-Smith, Yun Li, and K. C. Sharman. Issues in nonlinear model structure identification using genetic programming. In *Proceedings of the Second International Conference on Genetic Algorithms in Engineering Systems: innovations and Applications*, volume ?, pages 308–313, Glasgow, (UK), 2.-4. September 1997. IEE, London, UK. †CCA6963/98 ga97aGJGray.
- [896] Andreas Geyer-Schulz. The next 700 programming languages for genetic programming. In Koza et al. [1694], page? †conf.prog ga97aGeyer-Schulz.
- [897] F. Gordillo and A. Bernal. Optimal control of an inverted pendulum by genetic programming: practical aspects. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 393–396, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aGordillo.
- [898] D. J. Greeff and C. Aldrich. Evolution of empirical models for metallurgical process systems. In Koza et al. [1694], page? †conf.prog ga97aGreeff.
- [899] Larry Gritz and James K. Hahn. Genetic programming evolution of controllers for 3-D character animation. In Koza et al. [1694], page? †conf.prog ga97aGritz.
- [900] H. F. Gray and R. J. Maxwell. Genetic programming for multi-class classification of magnetic resonance spectroscopy data. In Koza et al. [1694], page? †conf.prog ga97aHFGray.
- [901] Hugo G. Hiden, Mark J. Willis, Ben McKay, and Gary A. Montague. Non-linear and direction dependent dynamic modelling using genetic programming. In Koza et al. [1694], page? †conf.prog ga97aHGHiden.
- [902] Hitoshi Iba, Toshihide Nozoe, and Kanji Ueda. Evolving communicating agents based on genetic programming. In Proceedings of 1997 International Conference on Evolutionary Computation, pages 297–302, Indianapolis, IN, 3.-16. April 1997. IEEE, New York, NY. †CCA50432/97 ga97aHIba.
- [903] Kim Harries and Peter Smith. Exploring alternative operators and search strategies in genetic programming. In Koza et al. [1694], page? †conf.prog ga97aHarries.
- [904] Thomas Haynes. On-line adaptation of search via knowledge reuse. In Koza et al. [1694], page? †conf.prog ga97aHaynes.
- [905] D. Heiss-Czedik. Is genetic programming dependent on high-level primitives? In George D. Smith and Nigel C. Steele, editors, Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms, pages 405–408, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aHeiss-Cz.
- [906] Dale G. Hooper, Nicholas S. Flann, and Stephanie R. Fuller. Recombinative hill-climbing: A stronger search method for genetic programming. In Koza et al. [1694], page? †conf.prog ga97aHooper.
- [907] Brian Howley. Genetic programming and parametric sensitivity: a case study in dynamic control of a two link manipulator. In Koza et al. [1694], page? †conf.prog ga97aHowley.
- [908] Lorenz Huelsbergen. Learning recursive sequences via evolution of machine-language programs. In Koza et al. [1694], page? †conf.prog ga97aHuelsbergen.
- [909] Hitoshi Iba. Multiple-agent learning for a robot navigation task by genetic programming. In Koza et al. [1694], page? †conf.prog ga97aIba.
- [910] Joel Emer and Nikolas Gloy. A language for describing predictors and its application to automatic synthesis. In *Proceedings of the 24th Annual International Symposium on Computer Architecture*, pages 304–314, Denver, CO, ? 1997. ACM, New York. †ACM /www ga97aJEmer.

[911] Harri Jäske. On code reuse in genetic programming. In Koza et al. [1694], page? †conf.prog ga97aJaske.

- [912] K. Govinda Char. Evolution of structure and learning a GP approach. In ?, editor, Proceedings of the International Work-Conference on Artificial and Natural Neural Networks, pages 510–517, Lanzarote, Spain, 4.-6. June 1997. Springer-Verlag, Berlin (Germany). †CCA78958/97 ga97aKGovChar.
- [913] K. M. Dill, J. H. Herzog, and M. A. Perkowski. Genetic programming and its applications to the synthesis of digital logic. In *Proceedings of the 1997 IEEE Pacific Rim Conference on Communications, Computers* and Signal Processing, volume 2, pages 823–826, Victoria, BC (Canada), 20.-22. August 1997. IEEE, New York, NY. †CCA102641/97 ga97aKMDill.
- [914] Kai Zhao and Jue Wang. "chromosone-protein": A representation scheme. In Koza et al. [1694], page? †conf.prog ga97aKZhao.
- [915] Jan Kazimierczak. An approach to evolvable hardware representing the knowledge base in an automatic programming system. In Koza et al. [1694], page? †conf.prog ga97aKazimierczak.
- [916] Chirag D. Khopkar. Solving the art gallery problem via genetic programming. In Koza [1676], page? †Koza ga97aKhopkar.
- [917] Peter S. Kim. Evolution of a state-evaluation function for the game of nim via genetic programming. In Koza [1676], page? †Koza ga97aKim.
- [918] I. M. A. Kirkwood, S. H. Shami, and M. C. Sinclair. Discovering simple fault-tolerant routing rules by genetic programming. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 285–288, Norwich, UK, 2.-4. April 1997. † ga97aKirkwood.
- [919] John R. Koza, Forrest H. Bennett III, Martin A. Keane, and David Andre. Evolution of a time-optimal fly-to controller circuit using genetic programming. In Koza et al. [1694], page? †conf.prog ga97aKoza.
- [920] William B. Langdon and Riccardo Poli. An analysis of the MAX problem in genetic programming. In Koza et al. [1694], page? †conf.prog ga97aLangdon.
- [921] James I. Lathrop. Compression depth and genetic programs. In Koza et al. [1694], page? †conf.prog ga97aLathrop.
- [922] Terje Lensberg. A genetic programming experiment on investment behavior under Knightian uncertainty. In Koza et al. [1694], page? †conf.prog ga97aLensberg.
- [923] Mark J. Willis, Hugo G. Hiden, Peter Marenbach, Ben McKay, and Gary A. Montague. Genetic-programming: an introduction and survey of applications. In *Proceedings of the Second International Conference on Genetic Algorithms in Engineering Systems; Innovations and Applications*, pages 314–319, Glasgow (UK), 2.-4. September 1997. IEE, London, UK. †CCA7538/98 ga97aM-JWillis.
- [924] Matthias Fuchs, Dirk Fuchs, and Marc Fuchs. Solving problems of combinatory logic with genetic programming. In Koza et al. [1694], page? †conf.prog ga97aMFuchs.
- [925] Mark J. Willis, Hugo G. Hiden, M. Hinchliffe, Ben McKay, and Geoffrey W. Barton. Systems modelling using genetic programming. *Computers in Chemical Engineering*, 21:S1161–S1166, 1997. †CCA60649/97 ga97aMJWillis.
- [926] M. P. Smith and M. Smith. The use of genetic programming to build Boolean queries for text retrieval through relevance feedback. J. Inf. Sci. (UK), 23(6):423-431, 1997. †CCA15657/98 ga97aMPSmith.
- [927] Frank W. Moore and Oscar N. Garcia. A genetic programming approach to strategy optimization in the extended two-dimensional pursuer/evader problem. In Koza et al. [1694], page? †conf.prog ga97aMoore.
- [928] William Mydlowec. Discovery by genetic programming of empirical macroeconomic models. In Koza [1676], page? †Koza ga97aMydlowec.
- [929] P. Nacaskul. Phenotype-object programming, phenotype-array datatype, and an evolutionary combinatorial-parametric FX trading model. In *Proceedings of the 1997 International Conference on Neu-* ral Information Processing and Intelligent Information Systems, volume 2, pages 1299–1304, Dunedin (New Zealand), 24.-28. November 1997. Springer-Verlag, Berlin (Germany). †CCA72160/98 ga97aNacaskul.
- [930] N. I. Nikolaev and V. Slavov. Inductive genetic programming with decision trees. In Proceedings of the 9th European Conference on Machine Learning, pages 183–190, Prague, Czech Republic, 23.-25. April 1997. Springer-Verlag, Berlin (Germany). †EEA81769/97 ga97aNikolaev.
- [931] Peter Nordin and Wolfgang Banzhaf. Genetic reasoning evolving proofs with genetic search. In Koza et al. [1694], page? †conf.prog ga97aNordin.

- [932] Una-May O'Reilly. Using a distance metric on genetic programs to understand genetic operators. In Proceedings of the IEEE International Conference on Systems, Man, and Cybernetics, volume 5, pages 4092–4097, Orlando, FL, 12.-15. October 1997. IEEE, Piscataway, NJ. †A98-27009 ga97a0Reilly.
- [933] Franz Oppacher and M. Wineberg. A canonical genetic algorithm based approach to genetic programming. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 401–404, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. † ga97a0ppacher.
- [934] Mouloud Oussaidene, Bastien Chopard, Olivier V. Pictet, and Marco Tomassini. Parallel genetic programming and its application to trading model induction. *Parallel Computing (Netherlands)*, 23(8):1183–1198, 1997. †CCA86242/97 ga97aOussaidene.
- [935] Peter Nordin and Wolfgang Banzhaf. Real time control of a Khepera robot using genetic programming. Control Cybern. (Poland), 26(3):533-561, 1997. †CCA11887/98 ga97aPNordin.
- [936] Paul Walsh and Conor Ryan. Automatic parallelization for distributed memory machines using genetic programming. In *Proceedings of the Parallel Computing: Fundamentals, Applications and New Directions*, volume 12, pages 297–300, Bonn, Germany, 19.-22. September 1997. Elsevier, Amsterdam (Netherlands). †CCA88457/98 ga97aPWalsh.
- [937] Norman Paterson and Mike Livesey. Evolving caching algorithms in C by genetic programming. In Koza et al. [1694], page? †conf.prog ga97aPaterson.
- [938] David Patrick and Trevor York. Forecasting system behaviour under exceptional conditions using symbiotic co-evolution of genetic algorithms and genetic programs. In Ošmera [1664], pages 117–122. ga97aPatrick.
- [939] Martin Pelikán, Vladimír Kvasnička, and Jiří Pospíchal. Read's linear codes and genetic programming. In Koza et al. [1694], page? †conf.prog ga97aPelikan.
- [940] Douglas N. Poland. Evolution of a sailboat piloting algorithm using genetic programming. In Koza [1676], page? †Koza ga97aPoland.
- [941] Riccardo Poli and Stefano Cagnoni. Genetic programming with user-driven selection: Experiments on the evolution of algorithms for image enhancement. In Koza et al. [1694], page? †conf.prog ga97aPoli.
- [942] J. Polito, Jason M. Daida, and Tommaso F. Bersano-Begey. Musica ex machina: composing 16th-century counterpoint with genetic programming and symbiosis. In *Proceedings of the 6th International Conference*, *Evolutionary Programming*, pages 113–123, Indianapolis, IN, 13.-16. April 1997. Springer-Verlag, Berlin (Germany). †CCA78226/97 ga97aPolito.
- [943] M. A. Pollatschek. GP-a C language implementation of genetic programming. European Journal of Operations Research (Netherlands), 101(1):224-225, 1997. †CCA105919/97 ga97aPollatsc.
- [944] Richard J. Gilbert, Royston Goodacre, Andrew M. Woodward, and Douglas M. Kell. Genetic programming: A novel method for the quantitative analysis of pyrolysis mass spectral data. *Analytical Chemistry*, 69(21):4381-4389, 1. November 1997. ga97aRJGilbert.
- [945] Rema Padman and Stephen F. Roehrig. A genetic programming approach for heuristic selection in constrained project scheduling. In Richard S. Barr, Richard V. Helgason, and Jeffery L. Kennington, editors, Advances in Metaheuristics, Optimization, and Stochastic Modeling Techniques, Proceedings of the 5th INFORMS Computer Science Technical Section (CSTS) Conference on Computer Science and Operations Research: Recent Advances in the Interface, volume 7 of Operations Research/Computer Science Interfaces, pages 405–421, Dallas, TX, 8.-10. January 1996 1997. Kluwer Academic Publishers, Boston, MA. †MR 2001d:90008 ga97aRPadman.
- [946] Riccardo Poli. Discovery of symbolic, neuro-symbolic and neural networks with parallel distributed genetic programming. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 419–423, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. † ga97aRPoli.
- [947] K. Rodriguez-Vazquez and P. J. Fleming. A genetic programming/NARMAX approach to nonlinear system identification. In *Proceedings of the Second International Conference on Genetic Algorithms in Engineering Systems: Innovations and Applications*, pages 409–414, Glasgow, UK, 2.-4. September 1997. IEE, London (UK). †CCA570/98 ga97aRodrigue.
- [948] Justinian P. Rosca. Analysis of complexity drift in genetic programming. In Koza et al. [1694], page? †conf.prog ga97aRosca.
- [949] Conor Ryan and Paul Walsh. The evolution of provable parallel programs. In Koza et al. [1694], page? †conf.prog ga97aRyan.

[950] Shu-Heng Chen and Chia-Hsuan Yeh. Using genetic programming to model volatility in financial time series. In Koza et al. [1694], page? †conf.prog ga97aS-HChen.

- [951] S. H. Shami, I. M. A. Kirkwood, and Mark C. Sinclair. Evolving simple fault-tolerant routing rules using genetic programming. *Electronics Letters*, 33(17):1440–1441, 14. August 1997. ga97aSHShami.
- [952] S. Ruby. The genetic programming system [vendor's forum]. PC AI (USA), 11(5):31-33, 1997. †CCA96590/97 ga97aSRuby.
- [953] J. A. Schoonees and E. Jakoet. Population-based automatic programming. 1. description of the algorithm. In Proceedings of the 1997 International Conference on Neural Information Processing and Intelligent Information Systems, volume 1, pages 428–431, Dunedin (New Zealand), 24.-28. November 1997. Springer-Verlag, Berlin (Germany). †CCA71029/98 ga97aSchoonee.
- [954] J.-L. Segapeli, Cathy Escazut, and Philippe Collard. DGP: How to improve genetic programming with duals. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 409–413, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. † ga97aSegapeli.
- [955] Javier Segovia and Pedro Isasi. Genetic programming for designing ad hoc neural network learning rules. In Koza et al. [1694], page? †conf.prog ga97aSegovia.
- [956] Wu Shaoyan and Chen Huowang. Automatic programming. a simulated evolutionary approach. *Chin. J. Electron. (China)*, 20(2):97–104, 1997. In Chinese †CCA49751/97 ga97aShaoyan.
- [957] Jamie R. Sherrah, Robert E. Bogner, and Abdesselam Bouzerdoum. The evolutionary pre-processor: Automatic feature extraction for supervised classification using genetic programming. In Koza et al. [1694], page? †conf.prog ga97aSherrah.
- [958] Terence Soule and James A. Foster. Code size and depth flows in genetic programming. In Koza et al. [1694], page? †conf.prog ga97aSoule.
- [959] Oscar Stiffelman. The evolution of data representation through genetic programming and genetic algorithms. In Koza [1676], page? †Koza ga97aStiffelman.
- [960] George G. Szpiro. Forecasting chaotic time series with genetic algorithms. Physical Review E, 55(3-A):2557-2568, March 1997. ga97aSzpiro.
- [961] Thomas Weinbrenner. Genetic programming techniques applied to measurement data. Master's thesis, University of Glasgow, Department of Electronics and Electrical Engineering, 1997. (http://www.mech.gla.ac.uk/Research/Control/Publications/Rabstracts/abs96006.html) ga97aTWeinbrenner.
- [962] Astro Teller and David Andre. Automatically choosing the number of fitness cases: The rational allocation of trials. In Koza et al. [1694], page? †conf.prog ga97aTeller.
- [963] Remco Teunen. Automatic pronunciation generation from orthography using genetic programming. In Koza [1676], page? †Koza ga97aTeunen.
- [964] William B. Langdon and Philip C. Treleaven. Artificial Intelligence Techniques in Power Systems, volume 22 of IEE Power Engineering Series, chapter 10. Scheduling maintenance of electrical power transmission networks using genetic programming, pages 220–237. IEE, London, 1997. ga97aWBLangdon.
- [965] David Ward. A program to decode Morse code developed with a genetic programming technique. In Koza [1676], page? †Koza ga97aWard.
- [966] Piotr Wasiewicz, Jan J. Mulawka, and Brijesh Verma. Global optimisation and genetic methods. In Michael Blumenstein, editor, Proceedings of the International Conference on Computational Intelligence and Multimedia Applications, pages 30–36, Gold Coast, QUE, Australia, February 1997. Watson Ferguson & Company (Griffith University). ga97aWasiewicz.
- [967] Andrew H. Watson and Ian C. Parmee. Steady state genetic programming with constrained complexity crossover. In Koza et al. [1694], page? †conf.prog ga97aWatson.
- [968] P. A. Whigham. Evolving a program defined by a formal grammar. In Proceedings of the 1997 International Conference on Neural Information Processing and Intelligent Information Systems, volume 1, pages 456–459, Dunedin (New Zealand), 24.-28. November 1997. Springer-Verlag, Singapore. †CCA78193/98 ga97aWhigham.
- [969] Jay F. Winkeler and B. S. Manjunath. Genetic programming for object detection. In Koza et al. [1694], page? †conf.prog ga97aWinkeler.
- [970] YoungJa Park and ManSuk Song. Genetic programming approach to sense clustering in natural language processing. In Koza et al. [1694], page? †conf.prog ga97aYJPark.

- [971] Byoung-Tak Zhang and Je-Gun Joung. Enhancing robustness of genetic programming at the species level. In Koza et al. [1694], page? †conf.prog ga97aZhang.
- [972] P. Ziemeck and Helge Ritter. Evolving low-level vision capabilities with the GENCODER genetic programming environment. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 78–82, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. ga97aZiemeck.
- [973] Peter J. Angeline. An alternative to indexed memory for evolving programs with explicit state representations. In Koza et al. [1694], page? †conf.prog ga97bAngeline.
- [974] Dan Ashlock and Charles Richter. The effect of splitting populations on bidding strategies. In Koza et al. [1694], page ? †conf.prog ga97bAshlock.
- [975] Chris Gathercole and Peter Ross. Small populations over many few generations in genetic programming. In *Proceedings of the Seconds Annual Conference*, pages 111–118, Stanford, CA, 13.-16. July 1997. Morgan Kaufmann Publishers, San Francisco, CA (USA). †CCA65876/98 ga97bCGathercole.
- [976] Dimitris C. Dracopoulos and S. Kent. Genetic programming for prediction and control. *Neural Computing & Applications*, 6(4):214–228, 1997. †CCA54949/98 ga97bDCDracopoulos.
- [977] Chris Gathercole and Peter Ross. Tackling the Boolean even n parity problem with genetic programming and limited-error fitness. In Koza et al. [1694], page? †conf.prog ga97bGathercole.
- [978] Hugo G. Hiden, Mark J. Willis, M. T. Tham, P. Turner, and Gary A. Montague. Non-linear principal components analysis using genetic programming. In *Proceedings of the Second International conference on Genetic Algorithms in Engineering Systems: Innovations and Applications*, pages 302–307, Glasgow, UK, 2.-4. September 1997. IEE, London (UK). †CCA357/98 ga97bHGHiden.
- [979] Thomas Haynes and Sandip Sen. Crossover operators for evolving a team. In Koza et al. [1694], page? †conf.prog ga97bHaynes.
- [980] Romuald Jagielski. Genetic programming with controlled crossover. In *Proceedings of the 1997 International Conference on Neural Information Processing and Intelligent Information Systems*, volume 1, pages 401–403, Dunedin (New Zealand), 24.-28. November 1997. Springer-Verlag, Berlin (Germany). †CCA65892/98 ga97bJagielsk.
- [981] John R. Koza, Forrest H. Bennett III, Jason Lohn, Frank Dunlap, Martin A. Keane, and David Andre. Use of architecture-altering operations to dynamically adapt a three-way analog source identification circuit to accommodate a new source. In Koza et al. [1694], page? †conf.prog ga97bKoza.
- [982] William B. Langdon and Riccardo Poli. An analysis of the MAX problem in genetic programming. In *Proceedings of the Second Annual Conference*, pages 222–230, Stanford, CA, 13.-16. July 1997. Morgan Kaufmann Publishers, San Francisco, CA (USA). †CCA70768/98 ga97bLangdon.
- [983] Mathias Fuchs. Evolving combinators. In *Proceedings of the 14th International Conference on Automated Deduction*, volume?, pages 416–430, Townsville, Qld., Australia, 13.-17. July 1997. Springer-Verlag, Berlin (Germany). †CCA82483/97 ga97bMFuchs.
- [984] P. Marenbach, Kurt D. Bettenhausen, Stephan Freyer, U. Nieken, and H. Rettenmaier. Data-driven structured modelling of a biotechnological fed-batch fermentation by means of genetic programming. Proc. Inst. Mech. Eng. I, J. Syst. Control Eng. (UK), 211(15):325-332, 1997. †CCA19857/98 ga97bMarenbach.
- [985] Riccardo Poli and William B. Langdon. A new schema theory for genetic programming with one-point crossover and point mutation. In Koza et al. [1694], page? †conf.prog ga97bPoli.
- [986] Justinian P. Rosca. Hierarchical Learning with Procedural Abstraction Mechanisms. PhD thesis, University of Rochester, 1997. ftp://ftp.cs.rochester.edu/pub/u/rosca/gp/jrphdd.ps.gz)* ga97bRosca.
- [987] Shu-Heng Chen and Chia-Hsuan Yeh. Speculative trades and financial regulations: Stimulations based on genetic programming. In *Proceedings of the IEEE/IAFE Computational Intelligence in Finance Engineering Conference*, page?, New York, 23.-25. March 1997. IEEE, Piscataway, NJ. †conf.prog ga97bS-HChen.
- [988] Shu-Heng Chen and Chia-Hsuan Yeh. Trading restrictions, speculative trades and price volatility: an application of genetic programming. In Ošmera [1664], pages 31–37. ga97bShu-HengChen.
- [989] V. Slavov and N. I. Nikolaev. Fitness landscapes and inductive genetic programming. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 414–418, Norwich, UK, 2.-4. April 1997. Springer-Verlag, Berlin. † ga97bVSlavov.

[990] Wei-Po Lee, J. Hallam, and Henrik Hautop Lund. Applying genetic programming to evolve behavior primitives and arbitrators for mobile robots. In *Proceedings of 1997 International Conference On Evolutionary Computation*, pages 501–506, Indianapolis, IN, 13.-16. April 1997. IEEE, New York, NY. †CCA47495/97 ga97bW-PLee.

- [991] Piotr Wasiewicz and Jan J. Mulawka. Genetic programming in optimization of algorithm. In Proceedings of the 5th Fuzzy Days, pages 581–582, Dortmund (Germany), 28.-30. April 1997. Springer-Verlag, Berlin (Germany). †CCA70478/97 ga97bWasiewicz.
- [992] Peter J. Angeline. The benefits of distributed solutions when evolving symbolic equations, 1997. †CCA15708/98 ga97cAngeline.
- [993] Kumar Chellapilla. Evolving computer programs without subtree crossover. IEEE Transactions on Evolutionary Computation, 1(3):209-216, 1997. †CCA28751/98 ga97cChellapilla.
- [994] Hugo G. Hiden, Mark J. Willis, Ben McKay, and Gary A. Montague. Non-linear and direction dependent dynamic modelling using genetic programming. In *Proceedings of the Second Annual Conference*, pages 168–173, Stanford, CA (USA), 13.-16. July 1997. Morgan Kaufmann Publishers, San Francisco, CA (USA). †CCA73828/98 ga97cHGHiden.
- [995] John R. Koza and Forrest H. Bennett III. Automated synthesis of computational circuits using genetic programming. In *Proceedings of 1997 International Conference on Evolutionary Computation*, pages 447–452, Indianapolis, IN, 13.-16. April 1997. IEEE, New York, NY. †CCA52033/97 ga97cKoza.
- [996] Peter Nordin. Evolutionary Program Induction of Binary Machine Code and its Applications. PhD thesis, University of Dortmund, 1997. * GAdigest v11 n38 ga97cNordin.
- [997] Riccardo Poli and William B. Langdon. A new schema theory for genetic programming with one-point crossover and point mutation. In *Proceedings of the Second Annual Conference*, pages 278–285, Stanford, CA, 13.-16. July 1997. Morgan Kaufmann Publishers, San Francisco, CA (USA). †CCA65881/98 ga97cRPoli.
- [998] Shu-Heng Chen and Chia-Hsuan Yeh. Towards a computable approach to the efficient market hypohesis: An application of genetic programming. *Journal of Economic Dynamics & Control*, 21(6):1043–1064, June 1997. ga97cS-HChen.
- [999] Shu-Heng Chen and Chia-Hsuan Yeh. Modeling speculators with genetic programming. In *Proceedings* of the 6th International Conference, Evolutionary Programming, pages 137–147, Indianapolis, IN, 13.-16. April 1997. Springer-Verlag, Berlin (Germany). †CCA71380/97 ga97cShu-HengChen.
- [1000] Thomas Haynes. Collective memory search. In *Proceedings of the 1997 ACM Symposium on Applied Computing*, pages 217–222, San Antonio, TX,? 1997. ACM, New York. †ACM/www ga97cThomasHaynes.
- [1001] John R. Koza, David Andre, Forrest H. Bennett III, and Martin A. Keane. Design of a high-gain operational amplifier and other circuits by means of genetic programming. In *Proceedings of the 6th International Conference*, pages 125–135, Indianapolis, IN, 13.-16. April 1997. Springer-Verlag, Berlin (Germany). †CCA77484/97 ga97dKoza.
- [1002] Conor Ryan and Paul Walsh. Paragen II: evolving parallel transformation rules. In Proceedings of the 5th Fuzzy Days, page 573, Dortmund (Germany), 28.-30. April 1997. Springer-Verlag, Berlin (Germany). †CCA75043/97 ga97eConorRyan.
- [1003] John R. Koza, Forrest H. Bennett III, David Andre, Martin A. Keane, and Frank Dunlap. Automated synthesis of analog electrical circuits by means of genetic programming. *IEEE Transactions on Evolutionary Computation*, 1(2):109–128, 1997. †CCA97336/97 ga97eJohnKoza.
- [1004] S.-H. Chen and Chih-Chi Ni. Evolutionary artificial neural networks and genetic programming: a comparative study based on financial data. In George D. Smith and Nigel C. Steele, editors, *Proceedings of the International Conference on Artificial Neural Networks and Genetic Algorithms*, pages 397–400, Norwich, UK, 2.-4. April 1997. ga97eS-HChen.
- [1005] John R. Koza, Forrest H. Bennett III, J. L. Hutchings, S. L. Bade, Martin A. Keane, and David Andre. Evolving sorting networks using genetic programming and the rapidly reconfigurable Xilinx 6216 field-programmable gate array. In *Proceedings of the Conference Record of the Thirty-First Asilomar Conference on Signals, Systems and Computers*, volume 1, pages 404–410, Pacific Grove, CA (USA), 2.-5. November 1997. IEEE Computer Society Press, Los Alamitos, CA. †CCA78852/98 ga97fJohnKoza.
- [1006] A. Radi and Riccardo Poli. Discovery of backpropagation learning rules using genetic programming. In Proceedings of the IEEE World Congress on Computational Intelligence, pages 371–375, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA75023/98 ga98aARadi.

- [1007] A. Salhi, H. Glaser, and D. De Roure. Parallel implementation of a genetic-programming based tool for symbolic regression. *Information Processing Letters*, 66(6):299–307, 1998. †CCA78367/98 ga98aASalhi.
- [1008] B. Csukas and S. Balogh. Combining genetic programming with genetic simulation models in evolutionary synthesis. *Comput. Ind. (Netherlands)*, 36(3):181–197, 1998. †CCA83160/98 ga98aBCsukas.
- [1009] Wolfgang Banzhaf, Peter Nordin, Robert E. Keller, and Frank D. Francone. Genetic Programming ~ An Introduction. Morgan Kauffmann Publishers, Inc., San Francisco, CA, 1998. ga98aBanzhaf.
- [1010] A. Bastian. Adaptive genes in genetic programming for nonlinear model identification. *Automatisierung-stechnik*, 46(4):189–197, 1998. (In German) †CCA57939/98 ga98aBastian.
- [1011] I. Benyahia and J.-Y. Potvin. Decision support for vehicle dispatching using genetic programming. IEEE Transactions on Systems, Man, and Cybernetics A, Systems Humans, 28(3):306-314, 1998. †CCA43913/98 ga98aBenyahia.
- [1012] Miran Brezocnik and Joze Balic. A genetic programming approach for modeling of self-organizing assembly systems. In *Proceedings of the Intelligent Assembly and Disassembly*, pages 47–52, Bled, Slovenia, 21.-23. May 1998. Elseiver Sci, Kidlington, UK. †CCA95087/99 ga98aBrezocnik.
- [1013] Conor Ryan, J. J. Collins, and Michael O'Neill. Grammatical evolution: evolving programs for an arbitrary language. In Wolfgang Banzhaf, R. Poli, Marc Schoenauer, and Terence C. Fogarty, editors, *Genetic Programming, First European Workshop, EuroGP'98*, volume LNCS of 1391, pages 83–96, Paris (France), April 1998. Springer-Verlag Berlin Heidelberg. * www /Springer ga98aCRyan.
- [1014] N. K. Chidambaran, C. W. J. Lee, and J. R. Trigueros. Adapting Black-Scholes to a non-Black-Scholes environment via genetic programming. In Proceedings of the IEEE/IAFE/INFORMS 1998 Conference on Computational Intelligence for Financial Engineering, pages 197–211, New York, NY, 29.-31. March 1998. IEEE, New York, NY. †CCA72137/98 ga98aChidamba.
- [1015] P. Chongstitvatana. Improving robustness of robot programs generated by genetic programming for dynamic environments. In Proceedings of the 1998 IEEE Asia-Pacific Conference on Circuits and Systems, Microelectronics and Integrating Systems, pages 523–526, Chiangmai (Thailand), 24.-27. November 1998. IEEE, Piscataway, NJ. †CCA63058/99 ga98aChongstitvatana.
- [1016] Conor Ryan, Michael O'Neill, and J. J. Collins. Grammatical evolution: solving trigonometric identities. In Ošmera [1665], pages 111–119. ga98aConorRyan.
- [1017] David Andre, Forrest H. Bennett III, John R. Koza, and Martin A. Keane. On the theory of designing circuits using genetic programming and a minimum of domain knowledge. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, pages 130–135, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA82672/98 ga98aDavAndre.
- [1018] F. W. Moore. Improving means and variances of best-of-run programs in genetic programming. In Proceedings of the Ninth Midwest Artificial Intelligence and Cognitive Science Conference, pages 95–101, Dayton, OH, 20.-22. March 1998. AAAI Press, Menlo Park, CA. †CCA65446/99 ga98aFWMoore.
- [1019] Chris Gathercole. An Investigation of Supervised Learning in Genetic Programming. PhD thesis, University of Edinburgh, 1998. (http://www.dai.ed.ac.uk/daidb/papers/documents/pt9810.html) ga98aGathercole.
- [1020] Hitoshi Iba. Multi-agent reinforcement learning with genetic programming. In ?, editor, *Proceedings of the International Conference on Genetic Programming (GP98)*, page ?, ?, ? 1998. ? †www/Iba ga98aHitoshiIba.
- [1021] Jaime J. Fernandez and I. D. Walker. Biologically inspired robot grasping using genetic programming. In *Proceedings of the 1998 IEEE International Conference on Robotics and Automation*, volume 4, pages 3032–3039, Leuven (Belgium), 16.-20. May 1998. IEEE, New York, NY. †CCA60500/98 ga98aJJFernandez.
- [1022] John R. Koza, Forrest H. Bennett III, J. L. Hutchings, S. L. Bade, Martin A. Keane, and David Andre. Evolving computer programs using rapidly reconfigurable field programmable gate arrays and genetic programming. In Proceedings of the ACM/Sigda International Symposium on Field Programmable Gate Arrays, pages 209–219, Monterey, CA, 22.-25. February 1998. ACM, New York, NY. †CCA87686/98 ga98aJRKoza.
- [1023] John R. Koza, Forrest H. Bennett III, and David Andre. Classifying proteins as extracellular using programming motifs and genetic programming. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, volume ?, pages 212–217, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. ga98aJohnKoza.

[1024] Katsuhisa Yamaguchi and Carlos Adriel Del Carpio. A genetic programming based system for the prediction of secondary and tertiary structures of RNA. *Genome Inf. Ser.*, 9:382–383, 1998. * ChA 2472c/99 ga98aKYamaguchi.

- [1025] R. Kowalczyk. On linguistic approximation with genetic programming. In Proceedings of the 11th International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems, volume 1, pages 200–209, Banicassim, Spain, 1.-4. June 1998. Springer-Verlag, Berlin (Germany). †CCA78233/98 ga98aKowalczyk.
- [1026] M. Nishiguchi and Y. Fujimoto. Evolution of recursive programs with multi-niche genetic programming (mnGP). In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, pages 247–252, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA74617/98 ga98aMNishiguci.
- [1027] D. E. Makarov and H. Metiu. Fitting potential-energy surfaces: a search in the function space by directed genetic programming. J. Chem. Phys. (USA), 108(2):590–598, 1998. †CCA15830/98 ga98aMakarov.
- [1028] Man Leung Wong. An adaptive knowledge-acquisition system using generic genetic programming. Expert Systems Appl. (UK), 15(1):47–58, 1998. †CCA71860/98 ga98aManLeungWong.
- [1029] P. Marenbach, M. Hansmann, S. Freyer, and U. Nieken. Genetic programming for transparent modeling of bioprocesses. VDI Berichte, 1381:191-202, 1998. †P80878 ga98aMarenbach.
- [1030] Nataly N. Kussul and Michael E. Kussul. Enhanced algorithm of nearest neighbour method and its application in genetic programming. In Ošmera [1665], pages 52–55. ga98aNNKussul.
- [1031] Una-May O'Reilly. The impact of external dependency in genetic programming primitives. In Proceedings of the 1998 IEEE International Conference on Evolutionary Computation, pages 306-311, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA74619/98 ga98a0Reilly.
- [1032] Peter N. Martin. An investigation into the use of genetic programming for intelligent network service creation. Master's thesis, Bournemouth University, 1998. †www/Martin ga98aPeterMartin.
- [1033] R. Aler, D. Borrajo, and P. Isasi. Genetic programming and deductive-inductive learning: a multi-strategy approach. In *Proceedings of the Fifteenth International Conference*, pages 10–18, Madison, WI, 24.-27. July 1998. Morgan Kaufmann Publishers, San Francisco, CA. †CCA60862/99 ga98aRAler.
- [1034] R. Feldt. Generating multiple diverse software versions with genetic programming. In *Proceedings of the 24th EUROMICRO Conference*, volume 1, pages 387–394, Vasterås, Sweden, 25.-27. August 1998. IEEE Computer Society Press, Los Alamitos, CA. †CCA88902/98 ga98aRFeldt.
- [1035] R. Olsson. Population management for automatic design of algorithm through evolution. In Proceedings of the 1998 IEEE International Conference on Evolutionary Computation, pages 592–597, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA80181/98 ga98aR0lsson.
- [1036] Riccardo Poli and William B. Langdon. Schema theory for genetic programming with one-point crossover and point mutation. *Evolutionary Computation*, 6(3):231–252, 1998. †CCA68204/99 ga98aRPoli.
- [1037] Robert A. Dain. Developing mobile robot wall-following algorithms using genetic programming. Appl. Intell., Int. J. Artif. Intell. Neural Netw. Complex Probl.-Solving Technol. (Netherlands), 8(1):33–41, 1998. †CCA45339/98 ga98aRobeDain.
- [1038] K. Rodriguez-Vazquez and P. J. Fleming. Multi-objective genetic programming for nonlinear system identification. *Electronics Letters*, 34(9):930–931, 1998. †CCA42907/98 ga98aRodriguez-Vazquez.
- [1039] Sung Bae Cho and Katsunori Shimohara. Evolutionary learning of modular neural networks with genetic programming. *Applied Intelligence*, 9(3):191–200, November-December 1998. * PsycINFO2000-03679-001 ga98aSBCho.
- [1040] Saed Samadi, Y. Suzukake, and H. Iwakura. On automatic derivation of fast Hadamard transform using genetic programming. In Proceedings of the 1998 IEEE Asia-Pacific Conference on Circuits and Systems, pages 327–330, Ciangmai, Thailand, 24.-27. November 1998. IEEE, Piscataway, NJ. †CCA55486/99 ga98aSSamadi.
- [1041] J. Segovia and P. Isasi. Genetic programming for learning rule search in neural nets. Neural Netw. World (Czech Republic), 8(2):201–212, 1998. †CCA58207/98 ga98aSegovia.
- [1042] Terence Soule and James A. Foster. Removal bias: a new cause of code growth in tree based evolutionary programming. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, pages 781–786, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA74645/98 ga98aTSoule.

- [1043] Vassili V. Toropov and Luis F. Alvarez. Application of genetic programming to the choice of a structure of multipoint approximations. In Proceedings of the ISSMO/NASA/AIAA First Internet Conference on Approximations and Fast Reanalysis in Engineering Optimization, page 6p, Hampton, VA, 14.-27. June 1998. NASA. †A98-33226 ga98aToropov.
- [1044] S. Uatrongjit and N. Fujii. Application of genetic programming to system modeling from input-output data. *IEICE Transactions on Fundamentals of Electronics, Communications and Computer Science*, E81-A(5):924-930, 1998. †CCA64728/98 ga98aUatrongjit.
- [1045] V. V. Toropov and Luis F. Alvarez. Application of genetic programming and response-surface methodology to optimization and inverse problems. In *Proceedings of the Inverse Problems in Engineering Mechanics*, pages 551–560, Nagano, Japan, March 1998. Elsevier Science Publ B V, Amsterdam. †P83069 ga98aVVToropov.
- [1046] William B. Langdon. Genetic Programming and Data Structures, volume 1 of Genetic Programming. Kluwer Academic Publishers, Boston, MA, 1998. †lop ga98aWBLangdon.
- [1047] R. S. Maust and R. L. Klein. Nonlinear MISO modeling using genetic programming. In *Proceedings of the Thirtieth Southeastern Symposium on System Theory*, volume ?, pages 42–46, Morgantown, WV (USA), 8.-10. March 1998. IEEE, New York (USA). †CCA34187/98 ga98bRSMaust.
- [1048] Terence Soule and James A. Foster. Effects of code growth and parsimony pressure on populations in genetic programming. *Evolutionary Computation*, 6(4):293–309, 1998. †CCA97482/99 ga98bTSoule.
- [1049] Vassili V. Toropov and Luis F. Alvarez. Approximation model building for design optimization using genetic programming methodology. In *Proceedings of the 7th AIAA/USAF/NASA/ISSMO Symposium on Multidisciplinary Analysis and Optimization*, pages 490–498, St. Louis, MO, 2.-4. September 1998. American Institute of Aeronautics and Astronautics, Reston, VA. †A98-39751 ga98bToropov.
- [1050] K. Yamazaki, S. Kundu, and M. Hamano. Evolution of control rules in autonomously adaptive structures using genetic programming. In *Proceedings of the 8th International Conference on Adaptive Structures and Technologies*, pages 319–329, Wakayama, Japan, 29.-31. October 1998. Technomic Publishing Co (Lancaster, PA). †A98-29256 ga98bYamazaki.
- [1051] Hitoshi Iba. Multi-agent reinforcement learning with genetic programming. In *Proceedings of the Annual Conference on Genetic Programming*, page?,? 1998. †[1686] ga98cHitoshiIba.
- [1052] A. Bastian. An approach toward the automatic construction of fuzzy systems using genetic programming. Int. J. Knowl.-Based Intell. Eng. Syst. (Australia), 3(2):76-83, 1999. †CCA62050/99 ga99aBastian.
- [1053] E. Belmont-Moreno, K. Michaelian, A. Martinez, and A. Menchaca-Rocha. Information extraction from nuclear spectra with an evolutive algorithm. *Computer Physics Communications*, 121-122(xxi-xxxvi):606, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aBelmont-Moreno.
- [1054] Forrest H. Bennett III, John R. Koza, Martin A. Keane, and David Andre. Darwinian programming and engineering design using genetic programming. In Conor Ryan, editor, *Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering*, pages 31–40, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99aBennettIII.
- [1055] C. F. Eick, W. D. Sanz, and R. Zhang. A genetic programming system for building block analysis to enhance data analysis and data mining techniques. volume SPIE-3695, pages 142–149. Proc. SPIE Int. Soc. Opt. Eng. (USA), 1999. †CCA91937/99 ga99aCFEick.
- [1056] Christian Igel and Martin Kreutz. Using fitness distributions to improve the evolution of learning structures. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 1902–1909, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. ga99aCIgel.
- [1057] Christian Jacob. Evolution and coevolution of developmental programs. Computer Physics Communications, 121-122(xxi-xxxvi):46-50, 1999. (Proceedings of the Europhysics Conference on Computational Physics, CCP 1998) ga99aCJacob.
- [1058] Christian Keber. Option valuation with the genetic programming approach. In Y. S. Abumostafa, B. Lebaron, A. W. Lo, and A. S. Weigend, editors, *Computational Finance 1999*, pages 689–703, New York, NY, January 1999. MIT Press, Cambridge, MA. †P89783/00 ga99aCKeber.
- [1059] Conor Ryan. Automatic Re-Engineering of Software Using Genetic Programming, volume 2 of Genetic Programming. Kluwer Academic Publishers, Boston, MA, 1999. †lop ga99aCRyan.

[1060] M. J. Cavaretta and K. Chellapilla. Data mining using genetic programming: the implications of parsimony on generalization error. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 2, pages 1330–1337, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA83600/99 ga99aCavaretta.

- [1061] N. K. Chidambaran, C. W. J. Lee, and J. R. Trigueros. Option pricing via genetic programming. In Y. S. Abumostafa, B. Lebaron, A. W. Lo, and A. S. Weigend, editors, *Computational Finance 1999*, pages 583–598, New York, NY, January 1999. MIT Press, Cambridge, MA. †P89783/00 ga99aChidambaran.
- [1062] Conor Ryan and Laur Ivan. Evolving equivalent parallel programs: sequences and iterative instructions. In Conor Ryan, editor, Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering, pages 119–128, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99aConoRyan.
- [1063] David Corne, Marco Dorigo, and Fred Glover. New Ideas in Optimization. McGraw-Hill, Maidenhead (UK), 1999. †Brochure/Corne ga99aDavidCorne.
- [1064] C. Dimopoulos and A. M. S. Zalzala. A genetic programming heuristic for the one-machine total tardiness problem. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 2207–2214, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA78457/99 ga99aDimopoulos.
- [1065] Eleazar Eskin and Eric Siegel. Genetic programming applied to Othello: introducing students to machine learning research. In *The Proceedings of the thirtieth SIGCSE Technical Symposium on Computer Science Education*, pages 242–246, New Orleans, LA,? 1999. ACM, New York. †ACM /www ga99aEEskin.
- [1066] E. Gómez-Ramírez, S. Soltani, A. González-Yunes, and M. Avila-Alvarez. Mejoramiento del proceso de aprendizaje para la predicción de series de tiempo empleando filtrado multirresolución en redes neuronales artificiales polinomiales [Improving learning process for identification with multiresolution filtering in polynomial artificial neural networks]. In ?, editor, Segundo Encuentro de Computación, ENC'99, page ?, Pachua?, 12.-15. September 1999. ? (in Spanish; in English as [1100]) ga99aEGomez-Ramirez.
- [1067] Anikó Ekárt. A general framework for obtaining useful design features of mechanisms. In B. Katalinic, editor, Proceedings of the 10th International DAAAM Symposium: Intelligent Manufacturing & Automation: Past Present Future, pages 149–150, Vienna (Austria), 21.-23. October 1999. DAAAM International Vienna. ga99aEkart.
- [1068] F. Raynal, Evelyn Lutton, P. Collet, and Marc Schoenauer. Manipulation of non-linear IFS attractors using genetic programming. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 2, pages 1171–1177, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA82797/99 ga99aFRaynal.
- [1069] George S. Cowan and Robert G. Reynolds. Learning to assess the quality of genetic programs using cultural algorithms. In *Proceedings of the 1999 Congress on Evolutionary Computation. CEC 99*, volume 3, pages 1679–1686, Washington, DC, 6.-9. July 1999. IEEE Piscataway, NJ. ga99aGSCowan.
- [1070] H. Cao, L. Kang, and Y. Chen. Evolutionary modelling of ordinary differential equations for dynamic systems. In ?, editor, *Proceedings of the Genetic and Evolutionary Computation Conference GECCO 99*, volume 2, pages 959–965, Orlando, FL, ? 1999. Morgan Kaufmann. †[343] ga99aHCao.
- [1071] Hitoshi Iba and T. Sasaki. Using genetic programming to predict financial data. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 1, pages 244–251, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA83832/99 ga99aHIba.
- [1072] Arturo Hernández Aguirre, Carlos A. Coello Coello, and Bill P. Buckles. A genetic programming approach to logic function synthesis by means of multiplexers. In *Proceedings of the First NASA/DoD Workshop* on Evolvable Hardware, pages 46–53, Pasadena, CA, 19.-21. July 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA80869/99 ga99aHernande.
- [1073] Hitoshi Iba and T. Sasaki. Using genetic programming to predict financial data. In?, editor, Proceedings of the 1999 Congress on Evolutionary Computation (CEC99), volume?, page?,?,? 1999.? †www/Iba ga99aHitoshiIba.
- [1074] Hou Jinjun and Xiong Lingchun. Application of genetic programming in data-simulation. *J. Chang-sha Univ. Electr. Power, Nat. Sci. Ed. (China)*, 14(2):141–144, 1999. In Chinese †CCA84330/99 ga99aHoJinjun.
- [1075] James Cunha Werner. Programação Genética + Algoritmo Genético = CONTROLE GENETICO [Genetic Programming + Genetic algorithm = Genetic Control]. PhD thesis, University of Sao Paulo, Laboratorio de Dinamica de sistemas e Controle, 1999. (in Portuguese; http://puck.mcca.ep.usp.br/~\jamwer/) * Internet /Werner ga99aJCWerner.

- [1076] J. Imae and J. Takahashi. GP based design method for control systems via Hamilton-Jacobi-Bellman equations. In *Proceedings of the 1999 American Control Conference*, volume 5, pages 3001–3002, San Diego, CA (USA), 2.-4. June 1999. IEEE, Piscataway, NJ. †CCA95420/99 ga99aJImae.
- [1077] Jason M. Daida, S. P. Yalcin, P. M. Litvak, G. A. Eickhoff, and J. A. Polit. Of metaphors and Darwinism: deconstructing genetic programming's chimera. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 1, pages 453–462, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77170/99 ga99aJMDaida.
- [1078] Jeremy Peter James Hughes and Bahadar Singh Ruprai. Distributed genetic programming, 1999. (U. S. patent no. 5,930,780. Issued July 27 1999; http://appft1.uspto.gov/netahtml/PTO/search-adv.html) ga99aJPJHughes.
- [1079] James P. Theiler, Neal R. Harvey, Steven P. Brumby, John J. Szymanski, Steve Alferink, Simon J. Perkins, Reid B. Porter, and Jeffrey J. Bloch. Evolving retrieval algorithms with a genetic programming. In Michael R. Descour and Sylvia S. Shen, editors, *Imaging Spectrometry V*, volume SPIE-3753, pages 416–425, ?, October 1999. The International Society for Optical Engineering. * www/SPIE Web ga99aJPTheiler.
- [1080] Matthew Kessler and Thomas Haynes. Depth-fair crossover in genetic programming. In Proceedings of the 1999 ACM Symposium on Applied Computing, pages 319–323, San Antonio, TX, ? 1999. ACM, New York. †ACM /www ga99aKessler.
- [1081] John R. Koza, Forrest H. Bennett III, David Andre, and Martin A. Keane. Genetic Programming III. Morgan Kaufmann Publishers, San Francisco, CA, 1999. * GA digest v. 13 n. 7 ga99aKoza.
- [1082] K. Kurashige, T. Fukuda, and H. Hoshino. Motion planning based on hierarchical knowledge using genetic programming. In Proceedings of the 1999 IEEE International Conference on Robotics and Automation, volume 3, pages 2464–2469, Detroit, MI (USA), 10.-15. May 1999. IEEE, Piscataway, NJ. †CCA79908/99 ga99aKurashig.
- [1083] Michael O'Neill and Conor Ryan. Evolving multi-line compilable C programs. In Riccardo Poli, Peter Nordin, William B. Langdon, and Terence C. Fogarty, editors, *Genetic Programming, Second European Workshop, EuroGP'99*, volume LNCS of 1598, pages 83–92, Göteborg (Sweden), May 1999. Springer-Verlag Berlin Heidelberg. * www /Springer ga99aM0'Neill.
- [1084] M. Waters and J. Sheppard. Genetic programming and co-evolution with exogenous fitness in an artificial life environment. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 1641–1648, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA83602/99 ga99aMWaters.
- [1085] Manabu Kotani, Seiichi Ozawa, Masaki Nakai, and Kenzo Akazawa. Emergence of feature extraction function using genetic programming. In *The International Conference on Knowledge-Based Intelligent Information Engineering Systems*, pages 149–152, Adelaide, SA (Australia), 31. August-1. September 1999. IEEE, Piscataway, NJ. ga99aManabuKotani.
- [1086] Nicholas Freitag McPhee and N. J. Hopper. AppGP: an alternative structural representation for GP. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 2, pages 1377–1383, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77181/99 ga99aNMcPhee.
- [1087] P. G. K. Reiser and P. J. Riddle. Evolution of logic programs: part-of-speech tagging. In Proceedigns of the 1999 Congress on Evolutionary Computational-CEC99, volume 2, pages 1338-1345, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA82680/99 ga99aPGReiser.
- [1088] Pierre Lutton, Evelyne Lutton, Frédéric Raynal, and Marc Schoenauer. Polar IFS + individual genetic programming = efficient IFS inverse problem solving. Research Report 3849, INRIA, 1999. ga99aPierreCollet.
- [1089] Robert Feldt. Genetic programming as an explorative tool in -early software development phases. In Conor Ryan, editor, *Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering*, pages 11–19, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99aRobertFeldt.
- [1090] K. Rodriguez-Vazquez and P. J. Fleming. Genetic programming for dynamic chaotic systems modelling. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 1, pages 22–28, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77162/99 ga99aRodriguez-Vazquez.
- [1091] J. G. Shanahan, J. F. Baldwin, and T. P. Martin. Constructive induction of fuzzy Cartesian granule feature models using genetic programming with applications. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 1, pages 218–225, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA82596/99 ga99aShanahan.

[1092] Lee Spector, Howard Barnum, Herbert J. Bernstein, and Nikhil Swamy. Finding a better-than-classical quantum AND/OR algorithm using genetic programming. In *Proceedings of the 1999 Congress on Evolutionary Computation*, volume 3, pages 2239–2246, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA80701/99 ga99aSpector.

- [1093] Tina Yu. Structure abstraction and genetic programming. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 1, pages 652–659, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77224/99 ga99aTinaYu.
- [1094] Y.-S. Yeun, K.-H. Lee, and Y.-S. Yang. Function approximations by coupling neural networks and genetic programming trees with oblique decision trees. Artificial Intelligence in Engineering (UK), 13(3):223–239, 1999. †CCA71080/99 ga99aY-SYeun.
- [1095] Yasuhiro Tsutsumi. Automatic programming device, automatic programming method, and recording medium, 1999. (JP patent no. 11039276. Issued February 12 1999) * fi.espacenet.com ga99aYTsutsumi.
- [1096] Qi Yuesheng, Wang Baozhong, and Kang Lishan. Genetic programming with simple loops. *J. Comput. Sci. Technol. (Engl. Lang. Ed.)*, 14(4):429–433, 1999. †CCA68177/99 ga99aYuesheng.
- [1097] A. M. S. Zalzala and D. Green. MTGP: a multithreaded Java tool for genetic programming applications. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC'99*, volume 2, pages 904–912, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA82718/99 ga99aZalzala.
- [1098] Christian Keber. Genetisch ermittelte Approximationen zur Bestimmung der impliziten Volatilität [Geneticly derived approximations for determining the implied volatility]. OR Spektrum, 21(1-2):205-238, 1999. ga99bCKeber.
- [1099] Colin P. Williams and Alexander G. Gray. Automated design of quantum circuits. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 113–125, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99bCPWilliams.
- [1100] E. Gómez-Ramírez, S. Soltani, A. González-Yunes, and M. Avila-Alvarez. Improving learning process for identification with multiresolution filtering in polynomial artificial neural networks. In ?, editor, IASTED International Conference Intelligent Systems and Control, page ?, Santa Barabara, CA, 28.-30. October 1999. IASTED. (in Spanish as [1066]) ga99bEGomez-Ramirez.
- [1101] Hitoshi Iba. Bagging, boosting, and bloating in genetic programming. In ?, editor, *Proceedings of the GECCO-99 Conference*, volume ?, page ?, Orlando, FL, 13.-17. July 1999. ? †www/Iba ga99bHitoshiIba.
- [1102] Jason D. Lohn. Experiments on evolving software models of analog circuits. Communications of the ACM, ?(?):67–70, April 1999. †TKKpaa ga99bJDLohn.
- [1103] John R. Koza, Forrest H. Bennett III, and David Andre. Method and apparatus for automated design of complex structures using genetic programming, 1999. (U. S. patent no. 5,867,397. Issued February 2 1999; http://appftl.uspto.gov/netahtml/PTO/search-adv.html) ga99bKoza.
- [1104] Marc Ebner. On the search space of genetic programming and its relation to nature's search space. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 2, pages 1357–1361, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77178/99 ga99bMEbner.
- [1105] Franciszek Seredyński, J. Koronacki, and C. Z. Janikow. Distributed scheduling with decomposed optimization criterion: genetic programming approach. In *Proceedings of the 11th IPPS/SPDP'99 Workshop Held in Conjunction with the 13th International Parallel Processing Symposium and 10th Symposium on Parallel and Distributed Processing*, pages 192–200, San Juan (Puerto Rico), 12.-16. April 1999. Springer-Verlag, Berlin (Germany). †CCA89182/99 ga99bSeredynski.
- [1106] Shu-Heng Chen and Chia-Hsuan Yeh. Genetic programming in the agent-based artificial stock market. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 2, pages 834–841, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA83833/99 ga99bShu-Chen.
- [1107] E. Gómez-Ramírez, A. S. Poznyak, and R. Lozano. Adaptive control of nonlinear systems using polynomial artificial neural network. In?, editor, *IASTED International Conference Intelligent Systems and Control*, page?, Santa Barabara, CA, 28.-30. October 1999. IASTED. ga99cEGomez-Ramírez.
- [1108] Hitoshi Iba. Evolving multiple agents by genetic programming, page? MIT Press, Cambridge, MA, 1999. †www/Iba ga99cHitoshiIba.
- [1109] E. Gómez-Ramírez, A. S. Poznyak, A. González-Yunes, and M. Avila-Alvarez. Adaptive control of nonlinear systems using polynomial artificial neural network. In ?, editor, *Congress on Evolutionary Computation CEC99*, page ?, Washington, DC, 6.-9. July 1999. IEEE. ga99dEGomez-Ramirez.

- [1110] Riccardo Poli. Genetic programming for image analysis. In Koza et al. [1661], page ? †conf.prog ga9baPoli.
- [1111] A. Jones. Writing programs using genetic algorithms. Master's thesis, University of Manchester, Department of Computer Science, 1991. †Langdon/bib ga:AJonesMSthesis.
- [1112] Peter J. Angeline and Jordan B. Pollack. Coevolving high-level representations. In Langton et al. [1687], page? †Langdon ga:Angeline91a.
- [1113] Marc C. Atkin and Paul R. Cohen. Genetic programming to learn an agent's monitoring strategy. In ?, editor, AAAI-92 Proceedings Eleventh National Conference on Artificial Intelligence, page ?, ?, ? 1993. AAAI Press/ The MIT Press. †Koza ga:Atkin93a.
- [1114] Marc C. Atkin and Paul R. Cohen. Genetic programming to learn an agent's monitoring strategy. Technical report TR-93-26, University of Massachusetts, Amherst, 1993. †Langdon ga:Atkin93b.
- [1115] Laurent Atlan and Jérôme Bonnet. Apprentissage de stratégies locales pour architechtures réactives distribuées par programmation génétique. Technical Report TR MN-93-4, Dassault-Aviation, DGT/DEA/IA2, Laboratoire d'intelligence artificielle et informatique avancée, 78 Quai Marcel Dassault 92214 Saint Cloud, France, 1993. †[1116] ga:Atlan93a.
- [1116] Laurent Atlan, Jérôme Bonnet, and Martine Naillon. Learning distributed reactive strategies by genetic programming for the general job shop problem. In ?, editor, *Proceedings of the Seventh Annual Florida Artificial Intelligence Research Symposium*, page ?, Pensacola, FL, ? 1993. IEEE, New York. (ftp://ftp.ens.fr/pub/reports/biologie/disgajsp.ps.Z) ga:Atlan93b.
- [1117] Wolfgang Banzhaf. Genetic programming for pedestrians. In Forrest [1678], page 628. (also as [1695]; ftp://ftp.cc.utexas.edu/pub/genetic-programming/papers/GenProg{{\protect\protect\protect\edef0T1{0T1}\let\enc@update\relax\protect\edefcmr{cmr}\protect\edefm{m}\protect\edefn{n}\protect\xdef\0T1/cmtt/m/n/9{\0T1/cmr/m/n/9}\0T1/cmtt/m/n/9\size@update\enc@update\enc@update\ignorespaces\relax\protect\relax\protect\edefcmr{cmr}\protect\xdef\0T1/cmtt/m/n/9{\0T1/cmr/m/n/9}\0T1/cmtt/m/n/9\size@update\enc@update{_}}}forPed.ps.Z) ga:Banzhaf93a.
- [1118] Wolfgang Banzhaf. Genetic programming for pedestrians. Technical Report 93-03, Mitsubishi Electric Research Laboratories, Cambridge Research Center, 1993. (also as [1117]; ftp://ftp.cc.utexas.edu/pub/genetic-programming/papers/GenProg{{\protect\protect\protect\edefn{n}\protect\edefn{n}\protect\xdef\OT1/cmtt/m/n/9{\OT1/cmr/m/n/9}\OT1/cmtt/m/n/9\size@update\enc@update\ignorespaces\relax\protect\relax\protect\edefcmr{cmr}\protect\xdef\OT1/cmtt/m/n/9{\OT1/cmr/m/n/9}\OT1/cmr/m/n/9}\OT1/cmtt/m/n/9\size@update\enc@update{_}}}forPed.ps.Z) ga:Banzhaf93aa.
- [1119] Nick Beard. The joy of genetic programming. Personal Computer World, 16(6):471–472, June 1993. †CTI 9307739 ga:Beard93a.
- [1120] Arthur S. Bickel and Riva Wenig Bickel. Tree structured rules in genetic algorithms. In Grefenstette [1696], pages 77–81. ga:Bickel87.
- [1121] Craig W. Reynolds. An evolved vision-based behavioral model of coordinated group motion. In Roitblat et al. [1697], pages 384–392. ga:CWReynolds93a.
- [1122] Nichael Lynn Cramer. A representation for the adaptive generation of simple sequential programs. In John J. Grefenstette, editor, *Proceedings of the First International Conference on Genetic Algorithms and Their Applications*, pages 183–187, Pittsburgh, PA, 24. 26. July 1985. Lawrence Erlbaum Associates: Hillsdale, New Jersey. ga:Cramer85.
- [1123] Robert Davidge. Looping as a means to survival: playing Russian roulette in a harsh environment. In? [1668], pages 259–273. ga:Davidge93a.
- [1124] Kenneth A. De Jong. On using genetic algorithms to search program spaces. In Grefenstette [1696], pages 210–216. †HYLK ga:DeJong87.
- [1125] Cory Fujiki and John Dickinson. Using the genetic algorithm to generate LISP source code to solve the prisoner's dilemma. In Grefenstette [1696], pages 236–240. ga:Dickinson87.
- [1126] Richard S. Forsyth. BEAGLE a Darwinian approach to pattern recognition. *Kybernetes*, 10(3):159–166, 1981. †www/Langdon ga:Forsyth81.
- [1127] Richard S. Forsyth. Evolutionary learning strategies. In Richard S. Forsyth and Roy Rada, editors, *Machine Learning Applications in Expert Systems and Information Retrieval*, pages 78–95. Ellis Horwood, Ltd., Chichester (UK), 1986. ga:Forsyth86.

[1128] R. M. Friedberg. A learning machine: Part I. IBM Journal, 2(?):2-13, ? 1958. †[1698] ga:Friedberg58.

- [1129] R. M. Friedberg, B. Dunham, and T. North. A learning machine: Part II. *IBM Journal of Research and Development*, 3(3):282–287, ? 1959. †[1698] ga:Friedberg59.
- [1130] Frédéric C. Gruau. Cellular encoding of genetic neural networks. Technical Report Technical Report 92-21, Ecole Normale Supérieure de Lyon, Laboratoire de l'Informatique du Parallélisme, 1992. †McGregor93a Koza ga:Gruau92a.
- [1131] Frédéric C. Gruau. Genetic synthesis of Boolean neural networks with a cell rewriting developmental process. In J. David Schaffer and Darrell Whitley, editors, COGANN-92, International Workshop on Combinations of Genetic Algorithms and Neural Networks, pages 55–74, Baltimore, MD, 6. June 1992. IEEE Computer Society Press, Los Alamitos, CA. * Koza ga:Gruau92b.
- [1132] Frédéric C. Gruau. Genetic synthesis of modular neural networks. In Forrest [1678], pages 318–325. ga:Gruau93a.
- [1133] Frédéric C. Gruau. Cellular encoding as a graph grammar. In ?, editor, *Proceedings of the International Conference on Grammatical Inference: Theory, Applications and Alternatives*, volume Digest No. 1993/092, pages 17/1–17/10, ?, 22.-23. April 1993. ? †Koza ga:Gruau93b.
- [1134] Frédéric C. Gruau and Darrell Whitley. Adding learning to the cellular development process: a comparative study. Technical Report RR93-04, Ecole Normale Supérieure de Lyon, Laboratoire de l'Informatique du Parallélisme, 1993. †Koza ga:Gruau93c.
- [1135] Frédéric C. Gruau and Darrell Whitley. Adding learning to the cellular development process: a comparative study. *Evolutionary Computation*, 1(3):213–233, 1993. †Koza ga:Gruau93d.
- [1136] Hitoshi Iba and Taisuke Sato. Meta-level strategy learning for GA based on structured representation. In ?, editor, Proceedings of the Second Pacific Rim International Conference on Artificial Intelligence, pages 548–554, ?, ? 1992. ? †Koza ga:HIba92c.
- [1137] Richard J. Hampo. Genetic programming: A new paradigm for control and analysis. In Proceedings of the Winter Annual Meeting of the American Society of Mechanical Engineers, pages 155–163, Anaheim, CA, 8.-13. November 1992. ASME, New York. * EI 043871/93 ga:Hampo92b.
- [1138] Simon G. Handley. The automatic generation of plans for a mobile robot via genetic programming with automatically defined functions. In?, editor, Proceedings of the Fifth Workshop on Neural Networks: An International Conference on Computational Intelligence: Neural Networks, Fuzzy Systems, Evolutionary Programming, and Virtual Reality, page?,?,? 1991.? †Langdon/bib ga:Handley91a.
- [1139] Simon G. Handley. Automated learning of a detector for α -helices in protein sequences via genetic programming. In Forrest [1678], pages 271–278. ga:Handley93a.
- [1140] Simon G. Handley. The genetic planner: The automatic generation of plans for a mobile robot via genetic programming. In *Proceedings IEEE International Symposium on Intelligent Control*, pages 190–195, Chicago, IL, 25.-27. August 1993. IEEE, New York. ga:Handley93b.
- [1141] Simon G. Handley. The automatic generation of plans for a mobile robot via genetic programming with automatically defined functions. In *Proceedings of the 1993 International Simulation Technology Multiconference (SimTec '93)*, page ?, ?, ? 1993. †Koza ga:Handley93c.
- [1142] Simon G. Handley. The genetic planner the automatic generation of plans for a mobile robot via genetic programming with automatically defined functions. In ?, editor, *Proceedings of the Fifth Workshop on Neural Networks: Academic/Industrial/NASA/Defence*, volume SPIE-2204, pages 73–78, San Francisco, CA, 7.-10. November 1993. The International Society for Optical Engineering. †CCA 78847 P59914/94 ga:Handley93d.
- [1143] Joseph F. Hicklin. Application of the genetic algorithm to automatic program generation. Master's thesis, University of Idaho, Department of Computer Science, Moscow, 1986. †[1176] ga:HicklinMSThesis.
- [1144] W. Daniel Hillis. Co-evolving parasites improve simulated evolution as an optimization procedure. pages 228–234, 1990. †[1176] ga:Hillis90.
- [1145] Laurent Atlan and Jean-Arcady Meyer. Genetic programming applied to neural network design. Technical Report BioInfo 91-01, Ecole Normale Superiore, Groupe de BioInformatique, 1991. †Meyer ga: JAMeyer91b.
- [1146] Minga Liang and Alden H. Wright. A hierarchical genetic system for symbolic function identification. In?, editor, *Proceedings of the 24th Symposium on the Interface: Computing Science and Statistics*, volume?, page?, College Station, TX, March 1992.? †Langdon/bib ga:Jiang92a.

- [1147] Minga Jiang. An adaptive function identification system. In Proceedings of the IEEE/ACM Conference on Developing and Managing Intelligent System Projects, page?, Vienna, VA, March 1993. ? †Langdon/bib ga:Jiang93a.
- [1148] Minga Jiang. A hierarchical genetic system for symbolic function identification. PhD thesis, University of Montana, 1992. †Langdon/bib ga:JiangThesis.
- [1149] Michael A. Kelly. A methodology for software cost estimation using machine learning techniques. Master's thesis, Naval Postgraduate School, Monterey, CA, 1993. * N94-24775 ga:KellyMSThesis.
- [1150] Kenneth E. Kinnear, Jr. Evolving a sort: Lessons in genetic programming. In IEEENN93 [1699], pages 881-888. (ftp://ftp.cc.utexas.edu/pub/genetic-programming/papers/kinnear.iccn93.ps) ga:Kinnear93a.
- [1151] Kenneth E. Kinnear, Jr. Generality and difficulty in genetic programming: evolving a sort. In Forrest [1678], pages 287-294. (ftp://ftp.cc.utexas.edu/pub/genetic-programming/papers/kinnear.icga93.ps) ga:Kinnear93b.
- [1152] John R. Koza. Hierarchical genetic algorithms operating on populations of computer programs. In N. S. Sridharan, editor, *Eleventh International Joint Conference on Artificial Intelligence (IJCAI-89)*, pages 768–774, Detroit, MI, 20.-25. August 1989. Morgan Kaufmann, Palo Alto, CA. ga:Koza89a.
- [1153] John R. Koza and Martin A. Keane. Cart centering and broom balancing by genetically breeding populations of control strategy programs. In Maureen Caudill, editor, *Proceedings of the International Conference on Neural Networks (IJCANN-90-WASH-DC)*, volume 1, pages 198–201, Washington, DC, 15.-19. Jan. 1990. Lawrence Erlbaum Associates. ga:Koza90a.
- [1154] John R. Koza. Genetic programming: A paradigm for genetically breeding populations of computer programs to solve problems. Technical Report STAN-CS-90-1314, Stanford University, Computer Science Department, June 1990. ga:Koza90b.
- [1155] John R. Koza. Concept formation and decision tree induction using the genetic programming paradigm. In Schwefel and Männer [1700], pages 124–128. ga:Koza90c.
- [1156] John R. Koza. Evolution and coevolution of computer programs to control independently-acting agents. In Meyer and Wilson [1670], pages 366–375. ga:Koza90d.
- [1157] John R. Koza. Non-linear genetic algorithms for solving problems, 1990. (U. S. Patent no. 4,935,877. Filed May 20 1988 and issued June 19 1990) † ga:Koza90e.
- [1158] John R. Koza. Genetically breeding populations of computer programs to solve problems in artificial intelligence. In Apostolos Dollas and Nikolaos G. Bourbakis, editors, *Proceedings of the 1990 IEEE International Conference on Tools with Artificial Intelligence TAI'90*, pages 819–827, Herndon, VA, 6.-9. November 1990. IEEE Computer Society Press, Los Alamitos, CA. ga:Koza90f.
- [1159] John R. Koza. Genetic breeding of non-linear optimal control strategies for broom balancing. In *Proceedings* of the Ninth International Conference on Analysis and Optimization of Systems, pages 47–56, Antibes (France), June 1990. Springer-Verlag, Berlin. † ga:Koza90g.
- [1160] John R. Koza. A genetic approach to econometric modeling. In *Proceedings of the Sixth World Congress of the Econometric Society*, page?, Barcelona (Spain), 27. August 1990.? †[1176] ga:Koza90h.
- [1161] John R. Koza. Non-linear genetic algorithms for solving problems by finding a fit composition of functions, 1990. (U.S. Patent application filed Mar. 28 1990) †[1176] ga:Koza90i.
- [1162] John R. Koza and Martin A. Keane. Genetic breeding of non-linear optimal control strategies for broom balancing. In A. Bensoussan and J. L. Lions, editors, *Proceedings of the Ninth International Conference on Analysis and Optimization of Systems*, page ?, Antibes (France), 12.-15. June 1990. Springer-Verlag, Berlin. ga:Koza90j.
- [1163] John R. Koza and James P. Rice. Non-linear genetic process for use with co-evolving populations, 1990. (U.S. Patent application filed Sep. 18 1990) †[1176] ga:Koza90k.
- [1164] John R. Koza and James P. Rice. Non-linear genetic process for use with plural co-evolving populations, 1990. (U. S. Patent 5,148,513. Filed Sep. 18 1990. Issued Sep. 15 1992) † ga:Koza901.
- [1165] John R. Koza. A genetic approach to econometric modeling. In *Proceedings of the 2nd International Conference on Economics and Artificial Intelligence*, page ?, ?, ? 1991. ? † ga:Koza91a.
- [1166] John R. Koza. A genetic approach to econometric modeling. In Paul Bourgine and Bernard Walliser, editors, *Economics and Cognitive Science*, pages 57–75. Pergamon Press, Oxford, 1991. ga:Koza91aa.

[1167] John R. Koza. Evolving a computer program to generate random numbers using the genetic programming paradigm. In Belew and Booker [1669], pages 37–44. ga:Koza91b.

- [1168] John R. Koza. Evolution of subsumption using genetic programming. In Varela and Bourgine [1666], pages 110–119. ga:Koza91c.
- [1169] John R. Koza. Genetic evolution and co-evolution of computer programs. In Christopher G. Langton, Charles Taylor, J. Doyne Farmer, and Steen Rasmussen, editors, Artificial Life II, Proceedings of the Workshop on Artificial Life Held February, 1990 in Santa Fe, New Mexico, Proceedings Volume X, Santa Fe Institute Studies in the Sciences of Complexity, pages 603–629. Addison-Wesley, Reading, MA, 1991. ga:Koza91d.
- [1170] John R. Koza. A hierarchical approach to learning the Boolean multiplexer function. In Rawlins [1672], pages 171–192. ga:Koza91e.
- [1171] John R. Koza and James P. Rice. A genetic approach to artificial intelligence, 1991. (video tape) ga:Koza91f.
- [1172] John R. Koza and James P. Rice. Genetic generation of both the weights and architecture for a neural network. In *Proceedings of International Joint Conference on Neural Networks*, volume II, pages 397–404, Seattle, WA, 8.-12. July 1991. IEEE Press. * ga:Koza91g.
- [1173] John R. Koza. A non-linear genetic algorithms for solving problems, 1991. (Australian patent 611,350. Issued Sep. 21 1991) †[1176] ga:Koza91h.
- [1174] John R. Koza. The genetic programming paradigm: Genetically breeding populations of computer programs to solve problems. pages 203–321. 1992. ga:Koza92a.
- [1175] John R. Koza and James P. Rice. Automatic programming of robots using genetic programming. In AAAI-92 Proceedings Tenth National Conference on Artificial Intelligence, pages 194–201, Jan Jose, California, 12. - 16. July 1992. AAAI Press/ The MIT Press. ga:Koza92b.
- [1176] John R. Koza. Genetic Programming: On Programming Computers by Means of Natural Selection and Genetics. The MIT Press, Cambridge, MA, 1992. ga:Koza92book.
- [1177] John R. Koza. A genetic approach to the truck backer upper problem and the inter-twined spiral problem. In Proceedings of the IJCNN International Joint Conference on Neural Networks, volume IV, pages 310–318, Baltimore, MD, 7.-11. June 1992. IEEE, New York. ga:Koza92c.
- [1178] John R. Koza. A genetic approach to finding a controller to back up a tractor-trailed truck. In *Proceedings of the 1992 American Control Conference*, volume 3, pages 2307–2311, Chicago, Illinois, 24. -26. June 1992. American Automatic Control Council. ga:Koza92d.
- [1179] John R. Koza. Hierarchical automatic function definition in genetic programming. In Darrell Whitley, editor, Foundations of Genetic Algorithms 2 (FOGA-92), pages 297–318, Vail, CO, 24.-29. July 1992. Morgan Kaufmann: San Mateo, CA. ga:Koza92e.
- [1180] John R. Koza and James P. Rice. A non-linear genetic process for data encoding and for solving problems using automatically defined functions, 1992. (U.S. patent application filed May 11 1992) †[1176] ga:Koza92f.
- [1181] John R. Koza and James P. Rice. A non-linear genetic process for problem solving using spontaneously emergent self-replicating and self-improving entities, 1992. (U.S. patent application filed June 16 1992) †[1176] ga:Koza92g.
- [1182] John R. Koza, James P. Rice, and Jonathan Roughgarden. Evolution of food foraging strategies for the Caribbean anolis lizard using genetic programming. Adaptive Behavior, 1(2):47-74, 1992. †[1176] ga:Koza92h.
- [1183] John R. Koza, James P. Rice, and Jonathan Roughgarden. Evolution of food foraging strategies for the Caribbean *anolis* lizard using genetic programming. Working Paper 92-06-028, Santa Fe Institute, 1992. ga:Koza92hh.
- [1184] John R. Koza. A non-linear genetic algorithms for solving problems, 1992. (Canadian patent 1,311,561. Issued Dec. 15 1992) †[1176] ga:Koza92i.
- [1185] John R. Koza and James P. Rice. Non-linear genetic process for data encoding and for solving problems using automatically defined functions, 1992. (U. S. patent Application. Filed May 11 1992) † ga:Koza92k.
- [1186] John R. Koza, Martin A. Keane, and James P. Rice. Performance improvement of machine learning via automatic discovery of facilitating functions as applied to a problem of symbolic system identification. In IEEENN93 [1699], pages 191–198. ga:Koza93a.

- [1187] John R. Koza. Simultaneous discovery of detectors and a way of using the detectors via genetic programming. In IEEENN93 [1699], pages 1794–1801. ga:Koza93b.
- [1188] John R. Koza. Simultaneous discovery of reusable detectors and subroutines using genetic programming. In Forrest [1678], pages 295–302. ga:Koza93c.
- [1189] Martin A. Keane, John R. Koza, and James P. Rice. Finding an impulse response function using genetic programming. In *Proceedings of the 1993 American Control Conference*, volume 3, pages 2345–2350, San Francisco, CA, 2.-4. June 1993. IEEE, New York. ga:Koza93d.
- [1190] John R. Koza. Discovery of a main program and reusable subroutines using genetic programming. In ?, editor, *Proceedings of the Fifth Workshop on Neural Networks: Academic/Industrial/NASA/Defence*, volume SPIE-2204, pages 109–118, San Francisco, CA, 7.-10. November 1993. The International Society for Optical Engineering. * ga:Koza93e.
- [1191] G. Dosi, Luigi Marengo, A. Bassanini, and M. Valente. Microbehaviors and dynamical systems: Economic routines as emergent properties of adaptive systems. Ccc working paper, University of California at Berkeley, Center for Research in Management, 1993. †Marengo ga:Marengo93a.
- [1192] Patrick Monsieurs. Evolving Virtual Agents using Genetic Programming. PhD thesis, University of Limburg, Department of Computer Science, 1992. †[460] ga:Monsieurs92a.
- [1193] David J. Montana. Strongly typed genetic programming. BBN Technical Report #7866, Bolt Beranek and Newman, Inc., 1993. (ftp://ftp.cc.utexas.edu/pub/genetic-programming/papers/stgp.ps.Z) ga:Montana93a.
- [1194] Byoung-Tak Zhang and Heinz Mühlenbein. Genetic programming of minimal neural nets using Occam's razor. In Forrest [1678], pages 342–349. ga:Muhlenbein93b.
- [1195] E. H. N. Oakley. Signal filtering and data processing for laser rheometry. Technical report?, Institute of Naval Medicine, 1993. †Langdon/bib ga:Oakley93a.
- [1196] Una-May O'Reilly and Franz Oppacher. An experimental perspective on genetic programming. In Männer and Manderick [1701], pages 331–340. † ga:Oppacher92a.
- [1197] Una-May O'Reilly and Franz Oppacher. The troubling aspects of a building block hypothesis for genetic programming. Working Paper 94-02-001, Santa Fe Institute, 1992. †Langdon/bib ga:Oppacher92b.
- [1198] Nick Beard. The joy of genetic programming. Personal Computer World, 16(6):471–472, June 1993. ga:PCW93/6a.
- [1199] Peter J. Angeline and Jordan B. Pollack. The evolutionary induction of subroutines. In ?, editor, *Proceedings of the Fourteenth Annual Conference of the Cognitive Society*, pages 236–241, Bloomington, IN, ? 1992. Lawrence Earlbaum Associates Inc., Hillsdale, NJ. †Koza ga:Pollack92a.
- [1200] Peter J. Angeline and Jordan B. Pollack. Coevolving high-level representations. Technical Report 92-PA-COEVOLVE, Ohio State University, Laboratory for Artificial Intelligence, 1993. †Koza ga:Pollack93b.
- [1201] Jürgen Schmidhuber. Evolutionary principles in self-referential learning, or on learning how to learn: the meta-meta-...hook. Master's thesis, Universität München, Institut für Informatik, 1987. †www /Schmidhuber ga:Schmidhuber87a.
- [1202] Steven Self. On the origin of effective procedures by means of artificial selection. Master's thesis, University of London, Birkbeck College, 1992. †Langdon/bib ga:SelfMSthesis.
- [1203] Karl Sims. Artificial evolution for computer graphics. Computer Graphics, 25(4):319–328, July 1991. ga:Sims91.
- [1204] Karl Sims. Interactive evolution of dynamical systems. In Varela and Bourgine [1666], pages 171–178. ga:Sims92a.
- [1205] Karl Sims. Interactive evolution of equations for procedural models. In *Proceedings of IMAGINA Conference*, page ?, Monte Carlo, 29.-30. January 1992. ? †[1176] ga:Sims92b.
- [1206] Karl Sims. Interactive evolution of equations for procedural models. The Visual Computer, 9(?):466-476, 1993. †Koza ga:Sims93a.
- [1207] Karl Sims. Evolving images. Paris, 1993. †Koza ga:Sims93b.
- [1208] Jakob Skipper. The computer zoo evolution in a box. In Varela and Bourgine [1666], pages 355–364. ga:Skipper91a.
- [1209] Graham F. Spencer. Automatic generation of programs for crawling and walking. In Forrest [1678], page 654. ga:Spencer93a.

[1210] Walter Alden Tackett. Genetic programming for feature discovery and image discrimination. In Forrest [1678], pages 303-309. (ftp://ftp.cc.utexas.edu/pub/genetic-programming/papers/GP.feature. discovery.ps.Z) ga:Tackett93a.

- [1211] Walter Alden Tackett. Genetic generation of "dendritic trees" for image classification. In Proceedings of the World Congress on Neural Networks - WCNN '93, volume IV, pages 646-649, Portland, OR, 11.-15. July 1993. Lawrence Erlbaum Ass., Inc., Hillsdale, NJ. ga:Tackett93b.
- [1212] Astro Teller. Learning mental models. In?, editor, Proceedings of the Fifth Workshop on Neural Networks: An International Conference on Computational Intelligence: Neural Networks, Fuzzy Systems, Evolutionary Programming, and Virtual Reality, page?,?,? 1993.? †Langdon/bib ga:Teller93a.
- [1213] Ulrich Wilhelm Thonemann. Verbesserung des Simulated Annealing unter Anwendung Genetischer Programmierung am Beispiel des Diskreten Quadratischen Layoutproblems. Master's thesis, University of Paderborn, Germany, 1992. †Koza ga:ThonemannMSThesis.
- [1214] Hugo de Garis. Steerable GENNETS the genetic programming of steerable behaviors in GENNETS. In Varela and Bourgine [1666], pages 272–281. ga:deGaris91a.
- [1215] Hugo de Garis. Genetic programming. In Branko Soucek, editor, Neural and Intelligent Systems Integration, chapter 8. Joh Wiley & Sons, New York, 1991. † ga:deGaris91d.
- [1216] Hugo de Garis. Artificial embryology: The genetic programming of an artificial embryo. chapter 14. 1992. † ga:deGaris92a.
- [1217] Hugo de Garis, Hitoshi Iba, and Tatsumi Furuya. Differentiable chromosomes the genetic programming of switchable shape-genes. In Männer and Manderick [1701], pages 489–498. † ga:deGaris92d.
- [1218] Hitoshi Iba, Hugo de Garis, and Tetsuya Higuchi. Evolutionary learning of predatory behaviors based on structured classifiers. In Roitblat et al. [1697], pages 356–363. ga:deGaris93f.
- [1219] Hitoshi Iba, Hugo de Garis, and Taisuke Sato. Solving identification problems by structured genetic algorithms. Technical Report ETL-TR-93-17, Electrotechnical Laboratory, Japan, 1993. †Koza ga:deGaris93g.
- [1220] Andrew D. J. Cross, Richard Myers, and Edwin R. Hancock. Convergence of a hill-climbing genetic algorithm for graph matching. *Pattern Recognition*, 33(11):1863–1880, November 2000. ga00aADJCross.
- [1221] Erkki Mäkinen, Timo Poranen, and Petri Vuorenmaa. A genetic algorithm for determining the thickness of a graph. Series of Publications A-2000-5, University of Tampere, Department of Computer and Information Sciences, 2000. ga00aErkkiMakinen.
- [1222] J. Rejeb and M. AbuElhaij. Newgender genetic algorithm for solving graph partitioning problems. In Proceedings of the 43rd IEEE Midwest Symposium on Circuits and Systems, volume 1, pages 444–446, Lansing, MI, USA, 8.-11.August 2000. IEEE, Piscataway, NJ. * www/IEEE ga00aJRejeb.
- [1223] N. Homma, T. Aoki, and T. Higuchi. Evolutionary graph generation system with symbolic verification for arithmetic circuit design. *Electronics Letters*, 36(11):937–939, 25. May 2000. ga00aNHomma.
- [1224] P. N. Suganthan. Relational graph matching using genetic algorithms. In Nikhil Pal, Arm K. De, and Jyofirmay Des, editors, Advances in Pattern Recognition and Digital Techniques, Proceedings of the 4th International Conference on, pages 52–56, ?, ? 2000. Narosa Publishing House, New Delhi (India). †kirjakauppa/Sanoma-talo ga00aPNSuganthan.
- [1225] Stefan Boettcher, Allon G. Percus, and Michelangelo Grigni. Optimizing through co-evolutionary avalances. In Marc Schoenauer, Kalyanmoy Deb, Günter Rudolph, Xin Yao, Evelyne Lutton, Juan Julian Merelo, and Hans-Paul Schwefel, editors, Parallel Problem Solving from Nature PPSN VI, 6th International Conference, volume 1917 of Lecture Notes in Computer Science, pages 447–456, Paris (France), 18.-20. September 2000. Springer-Verlag. ga00aSBoettcher.
- [1226] So-Jin Kang and Byung-Ro Moon. A hybrid genetic algorithm for multiway graph partitioning. pages 159–166, 2000. ga00aSo-JinKang.
- [1227] Topi Mikkola. Algorithm library for large scale vehicle routing. Master's thesis, Helsinki University of Technology, 2000. †www /TKK ga00aTopiMikkola.
- [1228] Xiaoyi Jiang, Andreas Münger, and Horst Bunke. Synthesis of representative graphical symbols by computing generalized median graph. In A. K. Chhabra and D. Dori, editors, *Graphics Recognition. Recent Advances, Third International Workshop, GREC'99*, volume LNCS of 1941, pages 183–192, Jaipur (India), 26.-27. September 2000. Springer-Verlag Berlin Heidelberg. * www /Springer ga00aXJiang.

- [1229] Ney Lemke, J. C. M. Mombach, and Bardo E. J. Bodmann. A numerical investigation of adaptation in populations of random boolean networks. *Physica A*, 301(1-4):589–600, December 2001. †NASA ADS ga01aNLemke.
- [1230] Peter G. Anderson. Ordered greed, II: graph coloring. In ?, editor, Proceedings of the ICSC/NAISO Conference, Information Science Innovations (ISI 2001), volume ?, page ?, Dubai (United Arab Emirates), March 2001. ? ga01aPGAnderson.
- [1231] Richard Myers and Edwin R. Hancock. Least-commitment graph matching with genetic algorithms. *Pattern Recognition*, 34(2):375–394, February 2001. ga01aRichardMyers.
- [1232] Xiaoyi Jiang, Andreas Münger, and Horst Bunke. On median graphs: properties, algorithms, and applications. IEEE Transactions on Pattern Analysis and Machine Intelligence, 23(10):1144-1151, October 2001. ga01aXJiang.
- [1233] Y. Li. An effective implementation of a direct spanning tree representation in GAs. In Egbert J. W. Boers, Jens Gottlieb, Pier Luca Lanzi, Robert E. Smith, Stefano Cagnoni, Emma Hart, Günther R. Raidl, and Harald Tijink, editors, Applications of Evolutionary Computing, EvoWorkshops 2001: EvoCOP, EvoFlight, EvoIASP, EvoLearn, and EvoSTIM, volume LNCS of 2037, pages 11–19, Como (Italy), 18.-20. April 2001. Springer-Verlag Berlin Heidelberg. * www /Springer ga01aYLi.
- [1234] Adriana Apetrei, Ovidiu Gheorghies, and Rolf Drechsler. An evolutionary approach to graph partitioning. pages 129–134, 2002. ga02aAApetrei.
- [1235] Burcin Bozkaya, Kianjung Zhang, and Erhan Erkut. An efficient genetic algorithm for the p-median problem. In Zvi Drezner, Fullerto X, and Horst W. Hamacher, editors, Facility Location: Applications and Theory, page? Springer-Verlag, Berlin, 2002. †opt-net ga02aBBozkaya.
- [1236] Satoshi Murata, Kohji Tomita, and Haruhisa Kurokawa. System generation by graph automata. pages 47–52, 2002. ga02aSatoshiMurata.
- [1237] T. Nishikawa, A. E. Motter, Y. Lai, and F. C. Hoppensteadt. Smallest small-world network. *Physical Review E*, 66(4):46139–46143, October 2002. †NASA ADS ga02aTNishikawa.
- [1238] Sohail S. Chaudhry, Shiwei He, and Peggy E. Chaudhry. Solving a class of facility location problems using genetic algorithms. *Expert Systems*, 20(2):86–91, May 2003. ga03aSSChaudhry.
- [1239] Haiyan Chen and Fuji Zhang. The rapid mixing of random walks defined by an *n*-cube. Advances in Applied Mathematics, ?(?):?, ? 2004. to appear * www /ScienceDirect ga04aHaiyanChen.
- [1240] Timo Poranen. Approximation Algorithms for Some Topological Invariants of Graphs. PhD thesis, University of Tampere, Department of Computer Science, 2004. ga04aTimoPoranen.
- [1241] N. Chakraborti, R. Jayakanth, S. Das, E. D. Çalişir, and Ş. Erkoç. Evolutionary and genetic algorithms applied to Li+-C system: Calculations using differential evolution and particle swarm algorithm. *Journal of Phase Equilibria and Diffusion*, 28(2):140−149,? 2007. ga07aNChakraborti ⇒ http://www.springerlink.com/content/tq7q684715283g26/.
- [1242] Alberto Costa and Pierre Hansen. Comment on 'evolutionary method for finding communities in bipartite networks'. Physical Review. E, Statistical, Nonlinear, and Soft Matter Physics, 84(5):058101, November 2011. †PubMed gallaAlbertoCosta ⇒ http://www.ncbi.nlm.nih.gov/pubmed/22181549.
- [1243] Maoguo Gong, Bao Fu, Licheng Jiao, and Haifeng Du. Memetic algorithm for community detection in networks. *Physical Review. E, Statistical, Nonlinear, and Soft Matter Physics*, 84(5):056101, November 2011. †PubMed ga11aMaoguoGong ⇒ http://www.ncbi.nlm.nih.gov/pubmed/22181467.
- [1244] Weihua Zhan, Zhongzhi Zhang, Jihong Guan, and Shuigeng Zhou. Evolutionary method for finding communities in bipartite networks. Physical Review. E, Statistical, Nonlinear, and Soft Matter Physics, 83(6):066120, June 2011. †PubMed ga11aWeihuaZhan ⇒ http://www.ncbi.nlm.nih.gov/pubmed/21797454.
- [1245] Christopher Kontis, Marcel R. Mueller, Christian Kuechenmeister, Klaus T. Kallis, and Joachim Knoch. Optimizing the identification of mono- and bilayer graphene on multilayer substrates. *Applied Optics*, 51(3):385–389, January 2012. †PubMed ga12aChristopherKontis ⇒ http://www.ncbi.nlm.nih.gov/pubmed/22270667.
- [1246] Bob Carter and Kihong Park. Scalability problems of genetic search. In *Proceedings of the 1994 IEEE International Conference on Systems, Man, and Cybernetics*, volume 2, pages 1591–1596, San Antonio, TX, 2.-5. October 1994. IEEE, New York. ga94aCarter.
- [1247] Henrik Esbensen. Computing near-optimal solutions to the Steiner problem in a graph using a genetic algorithm. Report DAIMI PB-468, Aarhus University, Computer Science Department, 1994. ga94aEsbensen.

[1248] Martin Krcmar and Atam Dhawan. Application of genetic algorithms in graph matching. In IEEE94/NN [1654], pages –. ga94aKrcmar.

- [1249] Erkki Mäkinen and Mika Sieranta. Genetic algorithms for drawing bipartite graphs. Technical Report A-1994-1, University of Tampere, Department of Computer Science, 1994. ga94aMakinen.
- [1250] B. Manderick and H. Inayoshi. The weighted graph bi-partitioning problem: An analysis of ga performance. In Davidor et al. [1650], page? †conf. prog. ga94aManderick.
- [1251] Salvatore R. Mangano. Algorithms for directed graphs a unique approach using genetic algorithms. *Dr. Dobb's Journal*, 19(4):92,94–97,106–107,147, April 1994. ga94aMangano.
- [1252] Byung-Ro Moon. Hybrid genetic algorithms with hyperplane synthesis: A theoretical and empirical study. PhD thesis, The Pennsylvania State University, 1994. * DAI Vol 56 No 2 ga94aMoon.
- [1253] David Orvosh and Lawrence Davis. Using a genetic algorithm to optimize problems with feasibility constraints. In ICEC'94 [1651], pages 548–553. ga94a0rvosh.
- [1254] Hasan Pirkul and Erik Rolland. New heuristic solution procedures for the uniform graph partitioning problem: extensions and evaluation. *Computers & Operations Research*, 21(8):895–907, October 1994. ga94aPirkul.
- [1255] Kenneth V. Price. Genetic annealing. *Dr. Dobb's Journal*, 19(11):127–128,130–132, October 1994. ga94aPrice.
- [1256] Joos Vandewalle, Kuo-Chin Fan, and Jorng-Tzong Horng. A genetic-based search approach to error-correcting graph isomorphism problems. In *Proceedings of the third International Workshop on Rough Sets and Soft Computing*, pages 286–293, San Jose, CA, 10.-12. November 1994. RSSC'94. †CCA 44083/95 ga94aVandewalle.
- [1257] M. Yamada, T. Sugiyama, H. Seki, and H. Itoh. A string diagram processing based on a genetic algorithm
 a cat's cradle diagram generating method. *Transactions of the Information Processing Society of Japan*,
 35(10):2059–2068, October 1994. (in Japanese) * CCA 14878/95 ga94aYamada.
- [1258] H. Chan and P. Mazumder. A systolic architecture for high speed hypergraph partitioning using a genetic algorithm. In ?, editor, Proceedings of the Progress in Evolutionary Computation, pages 109–126, NSW, Australia, 16. November 1993 & 21.-22. November 1994 1994. Springer-Verlag, Berlin (Germany). * CCA81971/94 ga94bChan.
- [1259] Henrik Esbensen and Pinaki Mazumder. Genetic algorithm for Steiner problem in a graph. In *Proceedings* of the European Design and Test Conference, pages 402–406, Paris, February 28.-March 3. 1994. IEEE Computer Society Press, Los Alamitos, CA. †EI M141889/94 ga94bEsbensen.
- [1260] Erkki Mäkinen and Mika Sieranta. Genetic algorithms for drawing bipartite graphs. *International Journal of Computer Math.*, 53(3-4):157–166, ? 1994. ga94bMakinen.
- [1261] Thang Nguyen Bui and Byung Ro Moon. Fast and stable hybrid genetic algorithm for the ratio-cut partitioning problem on hypergraphs. In *Proceedings of the 31st Design Automation Conference*, pages 664–669, San Diego, CA, 6.-10. June 1994. IEEE, Piscataway, NJ. * EI M000420/95 ga94bNguyen.
- [1262] Toshiyuki Masui. Evolutionary learning of graph layout constraints from examples. In Proceedings of the Seventh Annual Symposium on User Interface Software and Technology, pages 103–108, Marina del Rey, CA, USA, 2.-4. November 1994. ACM, New York, NY. * CCA58146/96 ga94bToshiyukiMasui.
- [1263] Bernd Becker and Rolf Drechsler. Efficient graph based representation of multi-valued functions with an application to genetic algorithms. In *Proceedings of the Twenty-Fourth International Symposium on Multiple-Valued Logic*, pages 65–72, Boston, MA, 25.-27. May 1994. IEEE Computer Society Press, Los Alamitos, CA. †CCA55537/94 ga94cBecker.
- [1264] Harpal Singh Maini. Incorporation of knowledge in genetic recombination. PhD thesis, Syracuse University, 1994. * DAI Vol 56 No 3 ga94dMaini.
- [1265] Chistina Bazgan and Henri Luchian. A genetic algorithm for the maximum clique problem. In Pearson et al. [1660], pages 499–502. ga95aBazgan.
- [1266] Henrik Esbensen. Finding (near-)optimal Steiner trees in large graphs. In Eshelman [1656], page? †prog ga95aEsbensen.
- [1267] Charles Fleurent and Jacques A. Ferland. Object-oriented implementation of heuristic search methods for graph coloring, maximum clique, and satisfiability. DIMACS, ?(?):?, ? 1995. (To appear; ftp://ftp.iro.umontreal.capub/optim/fleurent/papers/dimacs/dimacs.ps.Z) ga95aFleurent.

- [1268] H. Chan and Pinaki Mazumder. A systolic architecture for high speed hypergraph partitioning using genetic algorithms. In Yao [1688], pages 109–126. †[1655] Yao /conf. prog. ga95aHChan.
- [1269] Christian Höhn and Colin R. Reeves. Embedding neighbourhood search operators in a genetic algorithm for graph bipartitioning. Ctac technical report, Coventry University, UK, 1995. †Reeves ga95aHohn.
- [1270] P. Kadluczka and K. Wala. Tabu search and genetic algorithms for the generalized graph partitioning problem. Control Cybern. (Poland), 24(4):459–476, ? 1995. * EEA 38788/96 ga95aKadluczka.
- [1271] Ik Soo Lim. Evolving facial expressions. In ICEC'95 [1658], pages 515-520. †prog. ga95aLim.
- [1272] Matthias Mayer. Parallel genetic algorithm for the DAG vertex splitting problem. In Ošmera [1674], pages 87–92. ga95aMayer.
- [1273] P. Piggott and F. Suraweera. Encoding graphs for genetic algorithms: an investigation using the minimum spanning tree problem. In Yao [1688], pages 305—. †Yao /conf. prog. ga95aPiggott.
- [1274] Miloš Šeda. Finding the shortest Hamiltonian cycle in a complete graph using genetic algorithm. In Ošmera [1674], pages 145–147. ga95aSeda.
- [1275] Thang Nguyen Bui and Paul H. Eppley. A hybrid genetic algorithm for the maximum clique problem. In Eshelman [1656], page? †prog ga95bBui.
- [1276] Cheng-Wen Liu, Kuo-Chin Fan, Jorng-Tzong Horng, and Yuan-Kai Wang. Solving weighted graph matching problem by modified microgenetic algorithm. In *Proceedings of the 1995 IEEE International Conference on Systems, Man and Cybrenetics*, volume 1, pages 638–643, Vancouver, BC (Canada), 22.-25. October 1995. IEEE, Piscataway, NJ. †EI M035877/95 ga95bC-WLiu.
- [1277] T. Cassen, K. R. Subramanian, and Zbigniew Michalewicz. Near-optimal construction of partitioning trees by evolutionary techniques. In *Proceedings of the Graphics Interface '95*, pages 263–271, Quebec, Que., Canada, 17.-19. May 1995. Canadian Information Processing Society, Toronto. †CCA77629/95 ga95bCassen.
- [1278] Henrik Esbensen. Computing near-optimal solutions to the steiner problem in a graph using a genetic algorithm. *Networks*, 26(4):173–185, December 1995. ga95bEsbensen.
- [1279] Kihong Park and Bob Carter. On the effectiveness of genetic search in combinatorial optimization. In K. M. George, Janice H. Carroll, Ed Deaton, Dave Oppenheim, and Jim Hightower, editors, *Proceedings* of the 10th ACM Symposium on Applied Computing, pages 329–336, Nashville, TN, ? 1995. ACM Press. ga95bKPark.
- [1280] A. O. Rodriguez and A. R. Suarez. Automatic graph drawing by genetic search. In ?, editor, *Proceedings of the 11th ISPE/IFAC International Conference on CAD/CAM, Robotics and Factories of the Future CARS and FOF95*, volume 2, pages 982–987, Pereira, Colombia, 28.-30. August 1995. Univ. Tecnologica de Pereira, Pereira (Colombia). †CCA30725/96 ga95bRodriguez.
- [1281] Taehoon Park and Chae Y. Lee. Algorithms for partitioning a graph. Computers & Industrial Engineering, 28(4):899–909, 1995. †EI M035866/95 ga95bTPark.
- [1282] Astro Teller and Manuela Veloso. Algorithm evolution for face recognition: what makes a picture difficult. In ICEC'95 [1658], pages 608–613. †prog. ga95bTeller.
- [1283] Yuan-Kai Wang, Kuo-Chin Fan, Cheng-Wen Liu, and Jorng-Tzong Horng. Adaptive optimization for solving a class of subgraph isomorphism problems. In ICEC'95 [1658], pages 44–49. †prog. ga95bWang.
- [1284] Imtiaz Ahmad and Muhammad K. Dhodhi. On the m-way graph partitioning problem. *Computer Journal*, 38(3):237–244, 1995. * EI M195439 ga95dAhmad.
- [1285] Ágoston Eiben, Paul-Erik Raué, and Zsófia Ruttkay. Practical handbook of genetic algorithms. In Chambers [1657], chapter 10. How to apply genetic algorithms to constrained problems, pages 307–365. ga95dEiben.
- [1286] Imtiaz Ahmad, Muhammad K. Dhodhi, and Kassam A. Saleh. An evolutionary technique for local microcode compaction. *Microprocessors and Microsystems*, 19(8):467–474, October 1995. * ga95fAhmad.
- [1287] Andrew D. J. Cross and Edwin R. Hancock. Inexact graph matching with genetic search. In ?, editor, Proceedings of the 6th International Workshop, Advances in Structural and Syntactical Pattern Recognition, volume ?, pages 150–159, Leipzig, Germany, 20.-23. August 1996. Springer-Verlag, Berlin (Germany). †CCA9775/97 ga96aADJCross.
- [1288] K. S. Al-Sultan, M. F. Hussain, and J. S. Nizami. A genetic algorithm for the set covering problem. *Journal of the Operational Research Society*, 47(5):702-709, May 1996. ga96aAl-Sultan.

[1289] B. John Oommen and Edward V. de St. Croix. Graph partitioning using learning automata. *IEEE Transactions on Computers*, 45(2):195–208, February 1996. ga96aBJOommen.

- [1290] Joseph Culberson and Jonathan Lichtner. On searching alfary hypercubes and related graphs. In Richard K. Belew and Michael D. Vose, editors, Proceedings of the fourth Foundations of Genetic Algorithms Workshop, pages 263–290, Alcala Park, San Diego, 2.-5. August 1996. Morgan Kauffman, San Mateo, CA. † ga96aCulberson.
- [1291] Herman Ehrenburg. Improved direct acyclic graph handling and the combine operator in genetic programming. In Koza et al. [1661], page? †conf.prog ga96aEhrenburg.
- [1292] Timo Eloranta. Geneettisten algoritmien soveltaminen suuntaamattomien verkkojen piirtoon [Applying genetic algorithms to drawing undirected graphs]. Report Series B B-1996-1, University of Tampere, Department of Computer Science, 1996. (in Finnish, also as [1298]) ga96aEloranta.
- [1293] M. Livesay, P. Nikolopoulos, and C. Nikolopoulos. Solving the minimal node cover problem using genetic algorithms. In *Proceedings of the IASTED/ISMM International Conference*, pages 176–180, Washington D.C., 5.-7. June 1996. IASTED, Anaheim, CA (USA). †CCA44675/97 ga96aLivesay.
- [1294] Maruja F. Ortega, E. Arraiz, and A. Suarez. A genetic algorithm for drawing graphs in an interactive environment. In *Proceedings of the XVI International Conference of the Chilean Computer Science Society*, pages 112–119, Valdivia, Chile, 13.-15. November 1996. Soc. Chilena de Ciencia de la Computacion, Santiago, Chile. †CCA 40178/97 ga96a0rtega.
- [1295] Frank Schweitzer, Werner Ebeling, Helge Rosé, and O. Weiss. Network optimization using evolutionary strategies. In Voigt et al. [1662], pages 940-949. ga96aSchweitzer.
- [1296] Miloš Šeda. Solving the minimum spanning tree problem using genetic encoding scheme. In Ošmera [1693], pages 155-159. ga96aSeda.
- [1297] Andrew D. J. Cross, Richard C. Wilson, and Edwin R. Hancock. Genetic search for structural matching. In Proceedings of the 4th European Conference on Computer, volume 1, pages 514–525, Cambridge, UK, 14.-18. April 1996. Springer-Verlag, Berlin (Germany). †EEA 67261/96 ga96bCross.
- [1298] Timo Eloranta. Geneettisten algoritmien soveltaminen suuntaamattomien verkkojen piirtoon [Applying genetic algorithms to drawing undirected graphs]. Master's thesis, University of Tampere, Department of Computer Science, 1996. (in Finnish, also as [1292]) ga96bEloranta.
- [1299] Charles Fleurent and Jacques A. Ferland. Genetic and hybrid algorithms for graph coloring. *Annals of Operations Research*, 63(?):437–461, 1996. * CCA69200/96 ga96bFleurent.
- [1300] D. Gusfield, R. Karp, Lusheng Wang, and P. Stelling. Graph traversals, genes, and matroids: an efficient case of the travelling salesman problem. In *Proceedings of the 7th Annual Symposium, Combinatorial Pattern Matching*, pages 304–319, Laguna Beach, CA, USA, 10.-12. June 1996. Springer-Verlag, Berlin (Germany). †CCA 84150/96 ga96bGusfield.
- [1301] Thomas Haynes and Dale A. Schoenefeld. Clique detection via genetic programming. In Koza et al. [1661], page? †conf.prog ga96bHaynes.
- [1302] Robert Morris and Behrouz Nowrouzian. Novel technique for pipelined scheduling and allocation of data-flow graphs based on genetic algorithms. In Proceedings of the 1996 Canadian Conference on Electrical and Computer Engineering, volume 1, pages 429–432, Calgary, Canada, 26.-29. May 1996. IEEE, Piscataway, NJ. * EI M159151/96 ga96bMorris.
- [1303] Terence Soule, James A. Foster, and John Dickinson. Using genetic programming to approximate maximum clique. In Koza et al. [1661], page? †conf.prog ga96bSoule.
- [1304] Thang Nguyen Bui and Byung-Ro Moon. Genetic algorithm and graph partitioning. *IEEE Transactions on Computers*, 45(7):841–855, July 1996. ga96bTNBui.
- [1305] Timo Eloranta and Erkki Mäkinen. TimGA a genetic algorithm for drawing undirected graphs. Report Series A-1996-10, University of Tampere, Department of Computer Science, 1996. ga96cEloranta.
- [1306] Andrew D. J. Cross, Richard C. Wilson, and Edwin R. Hancock. Inexact graph matching using genetic search. *Pattern Recognition*, 30(6):953–970, June 1997. ga97aADJCross.
- [1307] Charu C. Aggarwal, James B. Orlin, and Ray P. Tai. Optimized crossover for the independent set problem. Operations Research, 45(2):226–234, March-April 1997. ga97aAggarwal.
- [1308] Evolutionary approach to the maximum clique problem. In Immanuel M. Bomze, M. Pelillo, and R. Giacomini, editors, *Developments in Global Optimization (Seelcted Papers of the Third Workshop on Global Optimization)*, pages 95–108, Szeged (Hungary), 10.-14. December 1995 1997. Kluwer Academic Publishers. †opt-net ga97aBomze.

- [1309] Jürgen Branke, Frank Bucher, and Hartmut Schmeck. A genetic algorithm for drawing undirected graphs. In Alander [1702], pages 193–206. (ftp://ftp.uwasa.fics/3NWGA/Branke.ps.Z) ga97aBranke.
- [1310] D. Costa and A. Hertz. Ants can colour graphs. J. Oper. Res. Soc., 48(3):295–305, March 1997. * CCA 34990/97 ga97aDCosta.
- [1311] Ágoston E. Eiben and J.K. van der Hauw. Adaptive penalties for evolutionary graph coloring. In ? [1663], pages 95–108. †prog ga97aEiben.
- [1312] G. Zhou and Mitsuo Gen. A note on genetic algorithms for degree-constrained spanning tree problems. Networks (USA), 30(2):91–95, 1997. †CCA89427/97 ga97aGZhou.
- [1313] M. Hifi. A genetic algorithm-based heuristic for solving the weighted maximum independent set and some equivalent problems. *Journal of the Operational Research Society*, 48(6):612–622, June 1997. ga97aHifi.
- [1314] K. Sumi, H. Ebara, H. Nakano, and H. Maeda. Automatically graph drawing using genetic algorithm. Transactions of the Institute of Electronics, Information, and Communication Engineers A (Japan), J80-A(1):187–194, 1997. In Japanese †CCA23155/97 ga97aKSumi.
- [1315] Vladimír Kvasnička and Jiří Pospíchal. Simple implementation of genetic programming by column tables. In Ošmera [1664], pages 71–76. ga97aKvasnicka.
- [1316] L. Li, Y. Luo, and D. Hu. A method for simplifying graph and its application combined with GAs. *Acta Electronica Sinica (China)*, 25(11):1–5,31, 1997. In Chinese †EEA44120/98 ga97aLLi.
- [1317] S. Voss and K. Gutenschwager. A chunking based genetic algorithm for the Steiner tree problem in graphs. In *Proceedings of the Network Design: Connectivity and Facilities Location*, pages 335–355, Rutgers, NJ (USA), 28.-30. April 1997. American Math. Soc., Providence, RI (USA). †CCA34025/98 ga97aSVoss.
- [1318] Akio Sakamoto, Xinghao Liu, and Takashi Shimamoto. A genetic approach for maximum independent set problems. IEICE Transactions on Fundamentals of Electronics, Communications and Computer Science, E80-A(3):551-556, March 1997. ga97aSakamoto.
- [1319] Montek Singh, Amitabha Chatterjee, and Santanu Chaudhury. Matching structural shape descriptions using genetic algorithms. *Pattern Recognition*, 30(9):1451–1462, September 1997. ga97aSingh.
- [1320] Masanori Arita Akira Suyama and Masami Hagiya. A heuristic approach for Hamiltonian path problem with molecules. In Koza et al. [1694], page? †conf.prog ga97aSuyama.
- [1321] Yuan-Kai Wang, Kuo-Chin Fan, and Jorng-Tzong Horng. Genetic-based search for error-correcting graph isomorphism. *IEEE Transactions on Systems, Man, and Cybernetics B, Cybernetics*, 27(4):588–597, 1997. †CCA70934/97 ga97aYuan-KaiWang.
- [1322] Ágoston E. Eiben, Van Der Hauw, and Van Hemert. Graph coloring with adaptive evolutionary algorithms. Journal of Heuristics, 4(?):25–46, ? 1998. †GA digest v. 12 n. 8 /Falkenauer ga98aAEiben.
- [1323] A. Rosete and A. Ochoa. Genetic graph drawing. In Proceedings of the Thirteeth International Conference on Applications of Artificial Intelligence in Engineering, pages 37-40, Galway (Ireland), 7.-9. July 1998. Computational Mechanics Publications, Ltd., Southhampton, UK. †CCA66851/99 ga98aARosete.
- [1324] P. Guitart and J. M. Basart. A genetic algorithm approach for the Steiner problem in graphs. In Proceedings of the 6th European Congress on Intelligent Techniques and Soft Computing, volume 1, pages 508–512, Aachen (Germany), 7.-10. September 1998. Verlag Mainz, Aachen (Germany). †CCA68134/99 ga98aGuitart.
- [1325] João Carlos Furtado. Algoritmo genético construtivo na otimização de problemas combinatoriais de agrupamentos. PhD thesis, Instituto Nacional de Pesquisas Espaciais, 1998. (in Purtuguese) ga98aJCFurtado.
- [1326] J. Marconi and James A. Foster. A hard problem for genetic algorithms: finding cliques in Keller graphs. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, pages 650–655, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA74549/98 ga98aJMarconi.
- [1327] Peter Merz and Bernd Freisleben. Memetic algorithms and the fitness landscape of the graph vi-partitioning problem. In Agoston E. Eiben, Thomas Bäck, Marc Schoenauer, and Hans-Paul Schwefel, editors, Parallel Problem Solving from Nature PPSN V, 5th International Conference, volume LNCS of 1498, pages 765–774, Amsterdam (The Netherlands), September 1998. Springer-Verlag Berlin Heidelberg. * www /Springer ga98aPMerz.
- [1328] S. Shazely, H. Baraka, and A. Abdelwahab. Solving graph partitioning problem using genetic algorithms. In *Proceedings of the 1998 Midwest Symposium on Circuits and Systems*, pages 302–305, Notre Dame, IN (USA), 9.-12. August 1998. IEEE, New York, NY. †P84301 ga98aShazely.

[1329] A. G. Steenbeek and E. Marchiori. Finding balanced graph bi-partitions using a hybrid genetic algorithm. In *Proceedings of the 1998 IEEE International Conference on Evolutionary Computation*, pages 90–95, Anchorage, AK (USA), 4.-9. May 1998. IEEE, New York, NY. †CCA74567/98 ga98aSteenbee.

- [1330] Sujoy Sen, Shankar Narasimhan, and Kalyanmoy Deb. Sensor network design of linear processes using genetic algorithms. Computers in Chemical Engineering, 22(3):385–390, ? 1998. * ChA 69195s/98 ga98aSujoySen.
- [1331] William Edelson and Michael L. Gargano. Minimal edge-ordered spanning trees solved by a genetic algorithm with feasible search space. In?, editor, *Proceedings of the Twenty-ninth Southeastern International Conference on Combinatorics, Graph Theory and Computing*, volume Gongr. Numer. 135, pages 37–45, Boca Raton, FL,? 1998.? †www/MathRev99j:05175 ga98aWEdelson.
- [1332] Eric Bonabeau, Marco Dorigo, and Guy Théraulaz. From Natural to Artificial Swarm Intelligence. Oxford University Press, New York, 1999. †Brochure ga99aBonabeau.
- [1333] Octav Brudaru and Adrian Vilcu. Genetic algorithm for a transportation problem with variable charge along Hamiltonian circuits. In B. Katalinic, editor, Proceedings of the 10th International DAAAM Symposium: Intelligent Manufacturing & Automation: Past Present Future, pages 63–64, Vienna (Austria), 21.-23. October 1999. DAAAM International Vienna. ga99aBrudaru.
- [1334] Gengui Zhou and Mitsuo Gen. Genetic algorithm approach on multi-criteria minimum spanning tree problem. European Journal of Operational Research, 114(1):141–152, 1. April 1999. ga99aGenguiZhou.
- [1335] I. A. Wagner and A. M. Bruckstein. Hamiltonian(t) an ant-inspired heuristic for recognizing Hamiltonian graphs. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 2, pages 1465–1469, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77375/99 ga99aIAWagner.
- [1336] J. R. Kim, Mitsuo Gen, and K. Ida. Bicriteria network design using a spanning tree-based genetic algorithm. Artif. Life Robot. (Japan), 3(2):65–72, 1999. †CCA98835/99 ga99aJRKim.
- [1337] K. Tagawa, K. Kanesige, K. Inoue, and H. Haneda. Distance based hybrid genetic algorithm: an application for the graph coloring problem. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 2325–2332, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77265/99 ga99aKTagawa.
- [1338] Pascale Kuntz and Dominique Snyers. New results on an ant-based heuristic for highlighting the organization of large graphs. In Proceedings of the 1999 Congress on Evolutionary Computation-CEC99, volume 2, pages 1451–1458, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77373/99 ga99aPKuntz.
- [1339] B. Sawionek, J. Wojciechowski, and J. Arabas. Designing regular graphs with the use of evolutionary algorithms. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 1832–1839, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA77065/99 ga99aSawionek.
- [1340] Wen-Sheng Cai, Xue-Guang Shao, and Zhong-Xiao Pan. Study of chemical subgraph isomorphism using genetic algorithms. *Gaodeng Xuexiao Huaxue Xuebao*, 20(1):32–36, ? 1999. (in Chinese) †ChA 281528t/99 ga99aWen-ShengCai.
- [1341] Victor M. Kureĭchik and V. V. Kureĭchik. A genetic algorithm for graph partitioning (Russian). *Izv. Akad. Nauk Teor. Sist. Upr.*, ?(4):79-87, ? 1999. (in Russian) †ww/MathRev2001c:90109 ga99bVMKureichik.
- [1342] R. Chandrasekharam, S. Subramanian, and S. Chaudhury. Genetic algorithm for node partitioning problem and applications in VLSI design. *IEE Proceedings E: Comput. Digit. Tech.*, 140(5):255–260, September 1993. ga:Chaudhury93a.
- [1343] Ellie Baker. Evolving line drawings. In Forrest [1678], page 627. ga:EBaker93a.
- [1344] S. Xanthakis, C. Ellis, C. Skourlas, A. Le Gall, S. Katsikas, and K. Karapoulios. Application of genetic algorithms to software testing [Application des algorithms génétiques au test des logiciels]. In *Proceedings of the 5th International Conference on Software Engineering*, pages 625–636, Toulouse, France, 7.-11. December 1992. (translated from French by Charlie Ellis) ga:Ellis92.
- [1345] B. S. Elmer. The design, analysis, and implementation of parallel simulated annealing and parallel genetic algorithms for the composite graph coloring problem. PhD thesis, University of Missouri - Rolla, MO, 1993. †ACM/93 ga:ElmerThesis.
- [1346] Gary P. Ford and Jun Zhang. Structural graph-matching approach to image understanding. In David P. Casasent, editor, Intelligent Robots and Computer Vision X: Algorithms and Techniques, volume SPIE-1607, pages 559–569, Boston, MA, 11. 13. November 1991. SPIE The International Society for Optical Engineering. * EI A074057/92 ga:Ford91a.

- [1347] A. Kapsalis, Vic J. Rayward-Smith, and George D. Smith. Solving the graphical Steiner tree problem using genetic algorithms. *Journal of the Operational Research Society*, 44(4):397–406, April 1993. *IAOR 53489/93 ga:GDSmith93c.
- [1348] B. H. Gwee, M. H. Lim, and J. S. Ho. Solving four-colouring map problem using genetic algorithm. In ?, editor, Proceedings 1993 The First New Zealand International Two-Stream Conference on Artificial Neural Networks and Expert Systems, pages 332–333, Dunedin (New Zealand), 24.-26. November 1993. IEEE Computer Society Press, Los Alamitos, CA. * CCA 45399/94 ga:Gwee93a.
- [1349] Michael Haggerty. Evolution by esthetics. *IEEE Computer Graphics and Applications*, 11(2):5-9, March 1991. ga:Haggerty91.
- [1350] J. H. Frazer. Data structures for rule-based and genetic design. In T. L. Kunii, editor, *Proceedings of the 10th International Conference of the Computer Graphics Society*, pages 731–744, Tokyo, 22.-26. June 1992. Springer-Verlag, Berlin. †Fogel/bib ga: JHFrazer92a.
- [1351] J. Thomas Ngo and Joe Marks. Physically realistic motion synthesis in animation. *Evolutionary Computation*, 1(3):?, 1993. (to appear) †Fogel/bib ga:JMarks93b.
- [1352] J. Thomas Ngo and Joe Marks. Spacetime constraints revisited. In?, editor, SIGGRAPH 93 Conference Proceedings, pages 343-350, Anaheim, CA, 1.-6. August 1993. ACM, New York. †ACM/93 ga:JMarks93c.
- [1353] Bob Carter and Kihong Park. How good are genetic algorithms at finding large cliques: an experimental study. Report BU-CS-93-015, Boston University, Computer Science Department, 1993. ga:KPark93b.
- [1354] Gregor von Laszewski. Ein parallel genetischer Algorithmus für das Graph-Partitionierungsproblem. PhD thesis, University of Bonn, 1990. †Back/bib/unp ga:LaszewskiThesis.
- [1355] András Márkus. Experiments with genetic algorithms for displaying graphs. In Proceedings 1991 IEEE Workshop on Visual Languages, pages 62–67, Kobe (Japan), 8.-11. October 1991. IEEE Computer Society Press, Los Alamitos, CA. †[1305] ga:Markus91a.
- [1356] Tsutomu Maruyama. Parallel graph partitioning algorithm using a genetic algorithm. *JSPP*, ?(?):71–78, 1992. (in Japanese) †Konagaya92b ga:Maruyama92a.
- [1357] Matthias Mayer and Fikret Ercal. Genetic algorithms for vertex splitting in DAGs. In Forrest [1678], page 646. ga:Mayer93a.
- [1358] Matthias Mayer. Parallel genetic algorithm for the DAG vertex splitting problem. Master's thesis, University of Missouri Rolla, 1993. †Mayer/GA5 ga:MayerMSThesis.
- [1359] Gregor von Laszewski and Heinz Mühlenbein. Partitioning a graph with a parallel genetic algorithm. In Schwefel and Männer [1700], pages 165–169. † ga:Muhlenbein90a.
- [1360] Heinz Mühlenbein. Asynchronous parallel search by the parallel genetic algorithm. In *Proceedings of the Third IEEE Symposium on Parallel Distributed Processing*, pages 526–533, Dallas, Texas, 2. -5. December 1991. IEEE Computer Society Press, Los Alamitos, California. ga:Muhlenbein91d.
- [1361] Lin-Ming Jin and Shu-Park Chan. A genetic approach for network partitioning. *International Journal Computers and Mathematics*, 42(1-2):47–60, 1992. * CCA 8932/93 ga:SPChan92a.
- [1362] Lin-Ming Jin and Shu-Park Chan. A new and efficient partitioning algorithm genetic partitioning. In S. Michael, editor, Proceedings of the 34th Midwest Symposium on Circuits and Systems, volume 2, pages 712–715, Monterey, CA, 14.-17. May 1992. IEEE, New York. * P55661 CCA 31170/93 EEA 34052/93 ga:SPChan92b.
- [1363] C. Schiemangk. Anwendung einer Evolutionsstrategie zum Affinden eines optimalen Subgraphen. In Zingert, editor, Numerische Realisierung Matematischer Modelle, page? Zentralinstitut für Kybernetik und Informationsprozesse, AdW, ?, 1981. †BackBib ga:Schiemangk81a.
- [1364] El-Ghazali Talbi and Pierre Bessière. A parallel genetic algorithm for the graph partitioning problem. In Supercomputing. Proceedings of the 1991 International Conference, pages 312-320, Cologne (Germany), 17.-21. June 1991. ACM Press, New York. (ftp://imag.fr/pub/SYMPA/talbi.ACM91.e.ps.Z) ga:Talbi91b.
- [1365] El-Ghazali Talbi and Pierre Bessière. Un algorithme génétique massivement parallèle pour le problème de partitionnement de graphes. Rapport de recherche RR-845-I, LGI/IMAG, 1991. (in French) †Talbi ga:Talbi91f.
- [1366] D. Ansa Sekharan and Roger L. Wainwright. Manipulating subpopulations in genetic algorithms for solving the k-way graph partitioning problem. In *Proceedings of the Seventh Oklahoma Conference on Artificial Intelligence*, pages 215–225, Stillwater, OK, 18.-19. November 1993. †Wainwright ga:Wainwright93e.

[1367] Hirokazu Watabe and Norio Okino. An evolutional shape design by genetic algorithm. *J. Jpn. Soc. Precision Eng.*, 59(9):1471–1476, September 1993. (in Japanese) * CCA 17009/93 ga:Watabe93c.

- [1368] J. Fasung, J. Hajduk, L. Benuskova, and V. Vojtek. Optimization of the total communication cost of mapping of processes onto processor by means of a genetic algorithm. In *Proceedings of the 17th International Conference on Information Technology Interfaces*, pages 205–210, Pula, Croatia, 13.-16. June 1995. Univ. Zagreb 1995, Zagred, Croatia. †CCA94357/95 ga95bFasung.
- [1369] T. L. Lau and Edward P. K. Tsang. Solving the processor configuration problem with a mutation-based genetic algorithm. *International Journal on Artificial Intelligence Tools (IJAIT)*, 6(4):657–585, December 1997. †[1703] ga97bTLLau.
- [1370] Kit-Sang Tang, K. T. Ko, S. Chan, and E. Wong. Optimal file placement in VOD system using genetic algorithm. *IEEE Transactions on Industrial Electronics*, 48(5):891–897, October 2001. * ResearchIndex ga01aKit-SangTang.
- [1371] Kwok Yip Szeto and Rui Jiang. A quasi-parallel realization of the investment frontier in computer resource allocation using simple genetic algorithm on a single computer. In J. Fagerholm, J. Haataja, J. Järvinen, M. Lyly, P. Råback, and V. Savolainen, editors, Applied Parallel Computing, Advanced Scientific Computing, 6th International Conference, PARA 2002, volume LNCS of 2367, pages 116–126, Espoo (Finland), 15.-18. June 2002. Springer-Verlag Berlin Heidelberg. * www /Springer ga02aKYSzeto.
- [1372] Martin Middendorf, Bernd Scheuermann, Hartmut Schmeck, and Hossam ElGindy. An evolutionary approach to dynamic task scheduling on FPGAs with restricted buffer. *Journal of Parallel and Distributed Computing*, 62(?):1407–, ? 2002. ga02aMMiddendorf.
- [1373] Markus Bohlin, Yue Lu, Johan Kraft, Per Kreuger, and Thomas Nolte. Simulation-based timing analysis of complex real-time systems. In *Proceedings of the 15th IEEE International Conference on Embedded and Real-Time Computing Systems and Applications*, pages 321–328, Beijing (China), 24.-26. August 2009. IEEE, Piscataway, NJ. ga09aMarkusBohlin ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5279696.
- [1374] Jing Lin, Akshaya Srivatsa, Andreas Gerstlauer, and Brian L. Evans. Heterogenous multiprocessor mapping for real-time streaming systems. In *Proceedings of the ICASSP 2011*, volume ?, pages 1605–1608, ?, ? 2011. IEEE, Piscataway, NJ. gallaJingLin ⇒ http://mirlab.org/conference_papers/International_Conference/ICASSP%202011/pdfs/0001605.pdf.
- [1375] B. Andersen. Tuning computer CPU scheduling algorithms using evolutionary programming. In Sebald and Fogel [1653], pages 316–323. * CCA 57725/96 ga94aAndersen.
- [1376] Chang Liu and Feng sheng Tu. Buffer allocation via the genetic algorithm. In *Proceedings of the 33rd IEEE Conference on Decision and Control*, volume 1, pages 609–610, Lake Buena Vista, FL (USA), 14.-16. December 1994. IEEE, New York, NY. †CCA53208/95 ga94aCLiu.
- [1377] Nashat Mansour and Geoffrey C. Fox. Allocating data to distributed-memory multiprocessors by genetic algorithms. *Concurrency Pract. Exper.*, 6(6):485–504, September 1994. * EI M011359/95 ga94aMansour.
- [1378] Chrisila C. Pettey, Thomas D. Wagner, and Lawrence W. Dowdy. Applying genetic algorithms to extract workload classes. In?, editor, *Proceedings of the 20th International Conference for the Resource Management and Performance Evaluation of Enterprise Computing System*, volume 2, pages 880–887, Orlando, FL, 4.-9. December 1994. CMG, Chicago, IL. * EI M096125/95 ga94aPettey.
- [1379] Arthur Leo Corcoran, III and Dale A. Schoenefeld. A genetic algorithm for file and task placement in a distributed system. In ICEC'94 [1651], pages 340–344. ga94cCorcoran.
- [1380] Kelvin K. Yue and David J. Lilja. Practical handbook of genetic algorithms. volume 2, Applications, chapter 7. Parameter estimation for a generalized parallel loop scheduling algorithm, pages 155–171. CRC Press, Boca Raton, FL, 1995. ga95aYue.
- [1381] J. Balicki and Z. Kitowski. Multicriteria optimization of computer resource allocations with using genetic algorithms and artificial neural networks. In *Proceedings of the 12th International Conference on Systems Science*, volume 3, pages 11–18, Wroclaw, Poland, 12.-15. September 1995. Oficyna Wydawnicza Politechniki Wroclawskiej, Wroclaw, Poland. †CCA82717/96 ga95bBalicki.
- [1382] Imtiaz Ahmad and Muhammad K. Dhodhi. Task assignment using a problem-space genetic algorithm. Concurrency: Practice and Experience, 7(5):411–428, August 1995. ga95cAhmad.
- [1383] Masaharu Munetomo, Yoshiaki Takai, and Yoshiharu Sato. Genetic-based dynamic load balancing: Implementation and evaluation. In Voigt et al. [1662], pages 920–929. ga96aMunetomo.

- [1384] A. Schoneveld, J. F. de Ronde, P. M. A. Sloot, and J. A. Kaandorp. A parallel cellular genetic algorithm used in finite element simulation. In Voigt et al. [1662], pages 533–542. ga96aSchoneveld.
- [1385] Robert W. Amphlett and David R. Bull. Genetic algorithm based DSP multiprocessor scheduling. In Proceedings of the 1996 IEEE International Symposium on Circuits and Systems, volume 2, pages 253– 256, Atlanta, GA, 12.-15. May 1996. IEEE, Piscataway, NJ. * EI M159227/96 ga96bAmphlett.
- [1386] B. C. H. Turton and T. Arslan. A parallel genetic VLSI architecture for combinatorial real-time applications disc scheduling. In?, editor, *Proceedings of the Third Online Workshop on Soft Computing*, page?, Nagoya (Japan), August 1996.? ga96cTurton.
- [1387] Sung-Ho Woo, Sung-Bong Yang, Shin-Dug Kim, and Tack-Don Han. Task scheduling in distributed computing systems with a genetic algorithm. In Proceedings of the High Performance Computing on the Information Superhighway HPC Asia '97, pages 301–305, Seoul (South Korea), 28. April 2. May 1997. IEEE Computer Society Press, Los Alamitos, CA. †CCA47954/97 ga97aS-HWoo.
- [1388] Stephanie Forrest, Steven A. Hofmeyr, and Anil Somayaji. Computer immunology. *Communications of the ACM*, 40(10):88–96, October 1997. ga97aSForrest.
- [1389] S. M. Alaoui, A. Bellaachia, A. Bensaid, and O. Frieder. Using genetic algorithms for task allocation. In *Proceedings of the Intelligent Systems*, pages 67–70, Boston, MA, 11.-13. June 1997. International Society Computer S & Their Applications (Isca). †P80168 ga97aSMAlaoui.
- [1390] K. Dussa-Zieger and M. Schwehm. Scheduling of parallel programs on configurable multiprocessors by genetic algorithm. *Solid-State Electronics*, 42(7-8):23–38, 1998. †P81288 ga98bDussa-Zieger.
- [1391] A. Y. Zomaya, C. Ward, and B. Macey. Genetic scheduling for parallel processor systems: comparative studies and performance issues. *IEEE Trans. Parallel Distrib. Syst. (USA)*, 10(8):795–812, 1999. †CCA91634/99 ga99aAYZomaya.
- [1392] P. Jedrzejowcz, I. Czarnowski, H. Szreder, and A. Skakowski. Evolution-based scheduling of fault-tolerant programs on multiple processors. In *Proceedings of the 11th IPPS/SPDP'99 Workshops Held in Conjuction with the 13th International Parallel Processing Symposium and 10th Symposium on Parallel and Distributed Processing*, pages 210–219, San Juan, Puerto Rico, 12.-16. April 1999. Springer-Verlag, Berlin (Germany). †CCA90931/99 ga99aJedrzejo.
- [1393] Nicolas Navet and Jörn Migge. Fine tuning the scheduling of tasks on Posix1003.1b compliant systems. Research Report 3730, INRIA, 1999. ga99aNNavet.
- [1394] Michelle D. Kidwell. Using genetic algorithms to schedule distributed tasks on a bus-based system. In Forrest [1678], pages 368–374. ga:Kidwell93a.
- [1395] Jim Harkin, Thomas M. McGinnity, and Liam P. Maguire. Hardware-software partitioning: a reconfigurable and evolutionary computing approach. In G. Brebner and R. Woods, editors, *Field-Programmable Logic and Applications*, 11th International Conference, FPL 2001, volume LNCS of 2147, pages 595–600, Belfast, Northern Ireland (UK), 27.-29. August 2001. Springer-Verlag Berlin Heidelberg. * www /Springer ga01aJHarkin.
- [1396] Jesús S. Aguilar-Ruiz, Isabel Ramos, José C. Riquelme, and Miguel Toro. An evolutionary approach to estimating software development projects. *Information and Software Technology*, 43(14):875–882, 15. December 2001. ga01aJSAguilar-Ruiz.
- [1397] Mark Harman and Bryan F. Jones. Search-based software engineering. *Information and Software Technology*, 43(14):833–839, 15. December 2001. ga01aMHarman.
- [1398] Mark Harman and Bryan F. Jones. Software engineering using metaheuristic innovative algorithms: workshop report. *Information and Software Technology*, 43(14):905–907, 15. January 2001. ga01bMHarman.
- [1399] Marek Reformat, Witold Pedrycz, and Niccolino J. Pizzi. Software quality assessment using genetic-based decision trees. In *The Proceedings of the Second ASERC Workshop on Quantitative and Soft Computing based Software Engineering*, pages 76–82, Banff (Canada), 18.-20. February 2002. Alberta Software Engineering Research Consortium (ASERC). ga02aMarekReformat.
- [1400] Timo Mantere and Jarmo T. Alander. Developing and testing structural light vision software by coevolutionary genetic algorithm. In The Proceedings of the Second ASERC Workshop on Quantitative and Soft Computing based Software Engineering, pages 31–37, Banff (Canada), 18.-20. February 2002. Alberta Software Engineering Research Consortium (ASERC). ga02aTimoMantere.
- [1401] Mehrdad Dianati. Extracting software architecture of CLIPS. Report ECE 756, University of Waterloo, Electrical and Computer Engineering, 2002. ga02bDMehrdat.

[1402] D. J. Berndt, J. Fisher, J. Pinglikar, and A. Watkins. Breeding software test cases with genetic algorithms. In *Proceedings of the 36th Hawaii International Conference on System Sciences (HICSS'03)*, volume ?, pages 338–347, Hawaii, 6.-9. January 2003. IEEE, Piscataway, NJ. ga03aDJBerndt.

- [1403] Irman Hermadi and Moataz A. Ahmed. Genetic algorithms based test data generator. In ?, editor, Proceedings of the Congress on Evolutionary Computation 2003 (CEC2003), volume ?, page ?, Canberra (Australia), 8.-12. December 2003. ? ga03aIHermadi.
- [1404] Marija Mikic-Rakic and Nenad Medvidovic. Software architectural support for disconnected operation in highly distributed environments. Technical Report USC-CSE-2003-506, University of Southern California, Center for Software Engineering, 2003. ga03aMarijaMikic-Rakic.
- [1405] D. J. Berndt, A. Watkins, L. Johnson, K. Aebischer, and J. Fisher. Using genetic algorithms and decision tree induction to classify software fault. In *Proceedings of the 8th INFORMS Conference on Information* Systems and Technology (CIST 2003), volume?, page?, Atlanta, GA, 18.-19. 2003. INFORMS. †[1591] ga03bDJBerndt.
- [1406] A. Watkins, D. Berndt, K. Aebischer, J. Fisher, and L. Johnson. Breeding software test cases for complex systems. In Proceedings of the 37th Hawaii International Conference on System Sciences (HICSS'04), volume?, pages 303-312, Hawaii, 5.-8. January 2004. IEEE, Piscataway, NJ. ga04aAWatkins.
- [1407] Danielle Azar. Using Genetic Algorithms to Optimize Software Quality Estimation Models. PhD thesis, McGill University, 2004. ga04aDanielleAzar \Rightarrow http://www.cs.mcgill.ca/~dazar/THESIS/thesis.pdf.
- [1408] Irman Hermadi. Genetic algorithm based test data generation. Master's thesis, King Fahd University of Petroleum & Minerals, Information & Computer Science Department, 2004. ga04aIHermadi.
- [1409] Rodrigo A. Vivanco and Nicolino J. Pizzi. Finding optimal software metrics to classify software maintainability using a parallel genetic algorithm. In *Proceedings of the Genetic and Evolutionary Computation Conference*, volume?, pages 1388–1399, Seattle, WA,? 2004. IEEE, Piscataway, NJ. ga04aRAVivanco.
- [1410] Carl Zimmer. Testing Darwin. Discover, 26(2):28-34, February 2005. ga05aCZimmer.
- [1411] Amer Samara. Automated coverage directed test generation using a cell-based genetic algorithm. Master's thesis, Concordia University, 2006. * ga06aAmerSamara ⇒ http://hvg.ece.concordia.ca/Publications/ Thesis/Amer-Thesis.pdf.
- [1412] Hsiu-Chi Wang. A hybrid genetic algorithm for automatic test data generation. Master's thesis, National Sun Yat-sen University, 2006. ga06aHsiu-ChiWang ⇒ http://ndltd.ncl.edu.tw/cgi-bin/gs32/gsweb.cgi/ccd=unDPW2/record?r1=44&h1=5.
- [1413] Amer Samara, A. Habibi, and S. Tahar. Automated coverage directed test generation using a cell-based genetic algorithm. In *Proceedings of the 2006 IEEE International High Level Design Validation and Test Workshop (HLDVT'06)*, pages 19-26, Monterey (CA), November 2006. IEEE, Piscataway, NJ. * ga06bAmerSamara ⇒ http://hvg.ece.concordia.ca/Research/METH/GEN/index.html.
- [1414] André Baresel. Automatisierung von Strukturtests mit evolutionären Algorithmen. Master's thesis, Technischen Universität Berlin, Institut für Telekommunikationssysteme, 2007. ga07aAndreBaresel.
- [1415] Andreas Windisch, Stefan Wappler, and Joachim Wegener. Applying particle swarm optimization to software testing. In?, editor, *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, volume?, pages 1121–1128, London (UK), July 2007. ACM. ga07aAndreasWindisch.
- [1416] Enrique Alba and J. Francisco Chicano. Observations in using parallel and sequential evolutionary algorithms for automatic software testing. *Computers & Operations Research*, 177(11):2380–2401, June 2007. ga07aEAlba.
- [1417] Hsiu-Chi Wang, Bingchiang Jeng, and Chia-Mei Chen. Structural testing using a memetic algorithm. Journal of Software Engineering Studies, 2(3):106-119, September 2007. (the Second Taiwan Conference on Software Engineering (TCSE06)) ga07aHsiu-ChiWang ⇒ http://jses.seat.org.tw/index.php/jses/ article/viewFile/62/41.
- [1418] José Carlos Breqieiro Ribeiro, Mário Alberto Zenha-Rela, and Francisco Fernandéz de Vega. Using dynamic analysis of Java bytecode for evolutionary object-oriented unit testing. In ?, editor, *Proceedings of the 8th Workshop on Testing and Fault Tolerance*, pages 143–156, Belem, ? 2007. ? ga07aJCBRibeiro.
- [1419] Janne Koljonen, Markus Mannila, and Merja Wanne. Testing the performance of a 2D nearest point algorithm with genetic algorithm generated Gaussian distributions. *Expert Systems and Applications*, 32(3):879–889, April 2007. ga07aJKoljonen.

- [1420] Leng yau Cheng. Automatic test data generation by particle swarm optimization. PhD thesis, University in Taiwan, 2007. * Google ga07aLeng-yauCheng ⇒ http://ndltd.ncl.edu.tw/cgi-bin/gs32/gsweb.cgi/ccd=unDPW2/record?r1=35&h1=5.
- [1421] Stefan Wappler and Ina Schieferdecker. Improving evolutionary class testing in the presence of non-public methods. In ?, editor, *Proceedings of ASE 2007 Automated Software Engineering*, volume ?, page ?, Atlanta, GA, November 2007. ? ga07aStefanWappler.
- [1422] Witold Pedrycz and Giancarlo Succi. Ch. 7.29 fuzzy logic classifiers and models in quantitative software engineering. In ?, editor, Advances in Machine Learning Applications in Software Engineering, pages 148–167. Idea Group Publishing, ?, 2007. ga07aWPedrycz ⇒ http://www.irma-international.org/viewtitle/29554/.
- [1423] Enrique Alba and J. Francisco Chicano. Software project management with GAs. *Information Sciences*, 177(?):2380–2401, ? 2007. ga07bEAlba.
- [1424] José Carlos Breqieiro Ribeiro, Mário Alberto Zenha-Rela, and Francisco Fernandéz de Vega. eCrash: a framework for performing evolutionary testing on third-party java components. In?, editor, *Proceedings of the I Jornadas sobre Algoritmos Evolutivos y Mataheuristicas (JAEM)*, pages 137–144, Zaragoza, ? 2007. ? ga07bJCBRibeiro.
- [1425] Stefan Wappler, André Baresel, and Joachim Wegener. Improving evolutionary testing in the presence of function-assigned flags. In?, editor, *Proceedings of TAIC PART 2007 Testing: Academic and Industrial Conference*, volume?, pages 23–32, Windsor (UK), September 2007.? ga07bStefanWappler.
- [1426] Alireza Rezaee. Genetic symbiosis algorithm generating test data for constraint automata. *Applied and Computational Mathematics*, 6(1):126–137, ? 2008. ga08aARezaee.
- [1427] Adriel Cheng, Cheng-Chew Lim, Yihe Sun, Hu He, Zhixiong Zhou, and Ting Lei. Using genetic evolutionary software application testing to verify a DSP SoC. In *Proceedings of the 2008 4th IEEE International Symposium on Electronic Design, Test and Applications, DELTA 2008.* IEEE, Piscataway, NJ, 2008. ga08aAdrielCheng ⇒ https://www.researchgate.net/publication/4322678_Using_Genetic_Evolutionary_Software_Application_Testing_to_Verify_a_DSP_SoC.
- [1428] Enrique Alba and Francisco Chicano. Observations in using parallel and sequential evolutionary algorithms for automatic software testing. Computers & Operations Research, 35(?):3161–3183, ? 2008. ga08aEAlba.
- [1429] José Carlos Bregieiro Ribeiro, Mário Alberto Zenha-Rela, and Francisco Fernandéz de Vega. A strategy for evaluating feasible and unfeasible test cases for the evolutionary testing of object-oriented software. In ?, editor, Proceedings of the 3rd International Workshop on Automation of Software Test (AST'08), International Conference on Software Engineering, pages 85–92, Leipzig (Germany), 11. May 2008. ? ga08aJCBRibeiro.
- [1430] Joshua Lee Wilkerson. Co-evolutionary automated software correction: A proof of concept. Master's thesis, Missouri University of Science and Technology, Computer Science, 2008. ga08aJLWilkerson ⇒ http://web.mst.edu/~tauritzd/nc-lab/JoshWilkersonThesis.pdf.
- [1431] Kamran Ghani and John A. Clark. Strengthening inferred specifications using search based testing. In Proceedings of the 1st International Workshop on Search-Based Software Testing. IEEE International Conference on Software Testing, Verification and Validation (ICST 2008), pages 187–194, Lillehammer (Norway), 9.-11. April 2008. IEEE, Piscataway, NJ. ga08aKGhani.
- [1432] M. S. Sorower, A. K. M. M. Rahman, and M. Yeasin. Machine learning-based approach for testing large scale software: A survey. In ?, editor, *The Proceedings of the Second International Research Workshop on Advances and Innovations in System Testing*, pages 92−99, Mephis, TN, 4.-6. May 2008. The University of Memphis. ga08aMSSorower ⇒ https://umdrive.memphis.edu/.../memphis/.../workshop_proceedings_2008...
- [1433] Outi Räihä. Applying genetic algorithms in software architecture design. Master's thesis, University of Tampere, 2008. † ga08a0utiRaiha.
- [1434] Raquel Blanco, Javier Tuya, and Belarmino Adenso-Díaz. Generación automática de datos de prueba mediante un enfoque que combina Búsqueda Dispersa y Búsqueda Local. Actas de los Talleres de las Jornadas de Ingeniera del Software y Bases de Datos, 2(1):1–12, 2008. ga08aRBlanco.
- [1435] José Carlos Bregieiro Ribeiro, Mário Alberto Zenha-Rela, and Francisco Fernandéz de Vega. An evolutionary approach for performing structural unit-testing on third-party object-oriented Java software. In ?, editor, Nature Inspired Cooperative Strategies for Optimization (NISCO 2007), pages 379–388, ?, ? 2008. Springer. * Springer ga08bJCBRibeiro.

[1436] Outi Räihä. Genetic synthesis of software architecture. Licentiate thesis, University of Tampere, 2008. † ga08b0utiRaiha.

- [1437] Outi Räihä, Kai Koskimies, and E. Mäkinen. Genetic synthesis of software architecture. In ?, editor, Proceedings of the 7th International Conference on Simulated Evolution and Learning (SEAL'08), volume 5361 of Lecture Notes in Computer Science, pages 565–574, Melbourne, NSW (Australia), ? 2008. Springer-Verlag, Heidelberg. † ga08c0utiRaiha.
- [1438] Outi Räihä, Kai Koskimies, E. Mäkinen, and T. Systä. Pattern-based genetic model refinements in MDA. In ?, editor, Proceedings of the Nordic Workshop on Model-Driven Engineering (NW-MoDE'08), pages 129–144, Reykjavik (Iceland), ? 2008. University of Iceland. † ga08d0utiRaiha.
- [1439] Arash Mehrmand. A factorial experiment on the scalability of search-based software testing. Master's thesis, Blekinge Institute of Technology, School of Engineering, 2009. ga09aArashMehrmand.
- [1440] José Carlos Bregieiro Ribeiro, Mário Alberto Zenha-Rela, and Francisco Fernández de Vega. Test case evaluation and input domain reduction strategies for the evolutionary testing of object-oriented software. Information and Software Technology, 51(?):1534-1548, ? 2009. ga09aJCBregieiroRibeiro.
- [1441] Maxim Buzdalov. [generation of tests for programming challenge tasks using evolution algorithms]. In *Proceedings of the*, pages 16-24, ?, 26.October 2009. ? (in Russian) ga09aMaximBuzdalov ⇒ http://is.ifmo.ru/works/_2009-10-26_buzdalov.pdf.
- [1442] Outi Räihä. A survey on search-based software design. Technical Report D-2009-1, University of Tampere, 2009. † ga09a0utiRaiha.
- [1443] Praveen Ranjan Srivastava and Tai hoon Kim. Application of genetic algorithm in software testing. *International Journal of Software Engineering and Its Applications*, 3(4):87–96, October 2009. ga09aPRSrivastava.
- [1444] Raquel Blanco, Javier Tuya, and Belarmino Adenso-Díaz. Automated test data generation using a scatter search approach. *Information and Software Technology*, 51(?):708–720, ? 2009. ga09aRBlanco.
- [1445] Yang Cao, Chunhua Hu, and Luming Li. Search-based multi-paths test data generation for structure-oriented testing. In *Proceedings of the First ACM/SIGEVO Summit on Genetic and Evolutionary Computation*, pages 25–32, Shanghai (China), ? 2009. ACM, New York. ga09aYangCao.
- [1446] Outi Räihä, Kai Koskimies, and E. Mäkinen. Scenario-based genetic synthesis of software architecture. In Proceedings of the 4th International Conference on Sofware Engineering Advances, ICSEA, pages 437–445. IEEE, Piscataway, NJ, 2009. ga09b0utiRaiha ⇒ .
- [1447] Praveen Ranjan Srivastava. Optimisation of software testing using genetic algorithm. *International Journal of Artificial Intelligence and Soft Computing*, 1(2-4):363–375, ? 2009. ga09bPRSrivastava.
- [1448] Raquel Blanco, José García-Fanjul, and Javier Tuya. Generación de casos de prueba para composiciones de servicios web utilizando búsqueda dispersa. Actas de los Talleres de las Jornadas de Ingeniera del Software y Bases de Datos, 3(1):13–24, September 2009. ga09bRBlanco.
- [1449] Yang Cao, Chunhua Hu, and Luming Li. An approach to generate software test data for a specific path automatically with genetic algorithm. In *Reliability, Maintainability and Safety, 2009. ICRMS 2009. 8th International Conference on*, pages 888-892, Chengdu (China), 20.-24. July 2009. IEEE, Piscataway, NJ. ga09bYangCao \Rightarrow http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5269962.
- [1450] Outi Räihä, Kai Koskimies, and E. Mäkinen. Empirical study on the effect of crossover in genetic software architecture synthesis. In *Proceedings of the World Gongress on Nature and Biologically Inspired Computing NaBIC*, pages 619–625. IEEE, Piscataway, NJ, 2009. ga09cOutiRaiha ⇒ .
- [1451] Raquel Blanco, José García-Fanjul, and Javier Tuya. A first approach to test case generation for BPEL compositions of web services using scatter search. In ?, editor, Proceedings of the IEEE International Conference on Software Testing, Verification, and Validation Workshops, pages 131–140, Denver, CO, 1.-4. April 2009. IEEE. ga09cRBlanco.
- [1452] Outi Räihä. An updated survey on search-based software design. Technical Report D-2009-5, University of Tampere, 2009. ga09dOutiRaiha ⇒ http://www.sis.uta.fi/cs/reports/dsarja/D-2009-5.pdf.
- [1453] Alejandro Flores-Mendez and Manuel Bernal-Urbina. Dynamic signature verification through the longest common subsequence problem and genetic algorithm. In *Proceedings of the 2010 IEEE Congress on Evolutionary Computation (CEC)*, pages 1−6, ?, ? 2010. IEEE, Piscataway, NJ. ga10aAFlores-Mendez ⇒

٠

- [1454] Arash Mehrmand and Robert Feldt. A factorial experiment on scalability of search based software testing. In ?, editor, *Proceedings of the 3rd Artificial Intelligence Techniques in Software Engineering Workshop*, page ?, Larnaca (Cyprus), 7. October 2010. ? ga10aArashMehrmand.
- [1455] Lucilia Yoshie Araki and Silvia Regina Vergilio. Um framework de geração de dados de teste para critérios estruturais baseados em código objeto java. In ?, editor, XI Workshop de Testes e Tolerncia a Falhas, pages 91−104, ?, ? 2010. ? ga10aLYAraki ⇒ http://sbrc2010.inf.ufrgs.br/anais/data/pdf/wtf/st03_01_wtf.pdf.
- [1456] Lucas Serpa Silva. Automated object-oriented software testing using genetic algorithms and static-analysis. Master's thesis, Swiss Federal Institute of Technology Zurich, 2010. ga10aLucasSerpaSilva ⇒ http://se.inf.ethz.ch/old/projects/lucas_silva/report.pdf.
- [1457] Mark Harman. The relationship between search based software engineering and predictive modeling. In Proceedings of the 6th International Conference on Predictive Models in Software Engineering (PROMISE'10), pages 1-, ?, ? 2010. ACM, New York. ga10aMarkHarman ⇒ http://portal.acm.org/citation.cfm?id=1868330.
- Uysal. [1458] Mitat Estimation effort ofthe component ofthe software projects using heuristic algorithms. New?(?):?, TrendsinTechnologies, January 2010. ga10aMitatUysal \Rightarrow http://www.intechopen.com/articles/show/title/ estimation-of-the-effort-component-of-the-software-projects-using-heuristic-algorithms.
- [1459] Monica Chis. Evolutionary Computation and Optimization Algorithms in Software Engineering: Applications and Techniques. IGI Global, ?, 2010. * Google ga10aMonicaChis ⇒ http://www.igi-global.com/bookstore/chapter.aspx?titleid=44367.
- [1460] Rakesh Kumar and Surjeet Singh. Breeding software test cases for pairwise testing using GA. Global Journal of Computer Science and Technology, 10(4):—, June 2010. ga10aRakeshKumar \Rightarrow .
- [1461] Sultan H. Aljahdali, Ahmed S. Ghiduk, and Mohammed El-Telbany. The limitations of genetic algorithms in software testing. In *Proceedings of the 2010 IEEE/ACS International Conference on Computer Systems and Applications*, pages 1-7, Hammamet (Tunisia), 16.-19. May 2010. IEEE, Piscataway, NJ. ga10aSHAljahdali ⇒ https://www.researchgate.net/publication/221429188_The_limitations_of_genetic_algorithms_in_software_testing?ev=prf_cit.
- [1462] Sanjay Rawat and Laurent Mounier. An evolutionary computing approach for hunting buffer overflow vulnerabilities: A case of aiming in dim light. In *Proceedings of the 2010 European Conference on Computer Network Defence (EC2ND)*, pages 37–45, ?, ? 2010. IEEE, Piscataway, NJ. ga10aSanjayRawat.
- [1463] Vathsavayi Hadaytullah, Outi Räihä, and Kai Koskimies. Genetic approach to software architecture synthesis with work allocation scheme. In *Proceedings of the 2010 17th Asia Pacific Software Engineering Conference (APSEC)*, pages 70–79. IEEE, Piscataway, NJ, ? 2010. ga10aVathsavayiHadaytullah \Rightarrow .
- [1464] Outi Räihä, Kai Koskimies, and E. Mäkinen. Complementary crossover for genetic software architecture synthesis. In *Proceedings of the 2010 10th IEEE International Conference on Intelligent Systems Design and Applications (ISDA)*, pages 266−271. IEEE, Piscataway, NJ, 2010. ga10b0utiRaiha ⇒ .
- [1465] Juan José Domíinguez-Jiménez, Antonia Estero-Botaro, Antonio García-Dominguez, and Inmaculatda Medina-Bulo. Evolutionary mutation testing. Information and Software Technology, 53(10):1108-1123, October 2011. gallaJJDominguez-Jiménez ⇒ http://www.sciencedirect.com/science/article/pii/ S095058491100084X.
- [1466] Lucas Serpa Silva, Yi Wei, Bertrand Meyer, and Manuel Oriol. Evotec: Evolving the best testing strategy for contract-equipped programs. In ?, editor, Proceedings of the APSEC 2011, 18th Asia Pacific Software Engineering Conference, pages -, Hanoi (Vietnam), 5.-8. December 2011. ? gallaLucasSerpaSilva \Rightarrow http://se.inf.ethz.ch/old/people/meyer/publications/testing/evotec.pdf.
- [1467] Maxim Buzdalov. Generation of tests for programming challenge tasks using evolution algorithms. In *Proceedings of the 13th Annual Conference Companion on Genetic and Evolutionary Computation (GECCO'11)*, pages −, ?, ? 2011. ACM, New York. gallaMaximBuzdalov ⇒ http://portal.acm.org/citation.cfm?id=2002086.
- [1468] Outi Räihä, Kai Koskimies, and E. Mäkinen. Generating software architecture spectrum with multiobjective genetic algorithms. In *Proceedings of the 2011 Third World Congree on Nature and Biologically Inspired Computing (NaBIC)*, pages 29–36. IEEE, Piscataway, NJ, 19.-21. October 2011. gallaOutiRaiha \Rightarrow

[1469] Reza Meimandi Parizi, Abdul Azim Abdul Ghani, Rusli Abdullah, and Rodziah Atan. Empirical evaluation of the fault detection effectiveness and test effort efficiency of the automated AOP testing approaches. Information and Software Technology, 53(10):1062-1083, October 2011. gallaRMParizi

http://www.sciencedirect.com/science?_ob=ArticleListURL&_method=list&_ArticleListID= 1789768884&_st=13&_sort=r&sisrterm=Parizi&searchtype=a&originPage=rslt_list&_acct= C000109213&_version=1&_urlVersion=0&_userid=8758044&md5=7e8a700a11c2c8dee16764d31a08d999.

- [1470] Saeed Parsa, Hamid Rafati PorShokooh, Saman Teymouri, and Mojtaba Vahidi-Asl. A heuristic test data generation approach for program fault localization. In H. Deng et al, editor, Proceedings of the AICI 2011, Artificial Intelligence and Computational Intelligence Conference, volume 7002 of Lecture Notes in Computer Science, pages 236-243, ?, ? 2011. Springer-Verlag, Heidelberg. ga11aSaeedParsa ⇒ http://www.springerlink.com/content/c89516v436p12h82/.
- [1471] Sanjay Singla, Priti Singla, and H. M. Rai. An automatic test data generation for data flow coverage using soft computing approach. *International Journal of Research and Reviews in Computer Science*, 2(2):265–270, April 2011. gallaSanjaySingla ⇒ http://www.scholarlyexchange.org/ojs/index.php/IJRRCS/article/view/7980.
- [1472] Umar Manzoor, Janita Irfan, and Samia Nefti. Autonomous agents for testing and verification of software after deployment over network. In *Proceedings of the 2011 World Congress on Internet Security (WorldCIS)*, pages 36-41, ?, ? 2011. IEEE, Piscataway, NJ. gallaUmarManzoor ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5749878.
- [1473] In Hwa Choi, Jong Ho Paik, Jun Hwang, and Jaehyoun Kim. A novel method for generating test scenarios based on IDF model. *International Journal of Control and Automatio*, 5(2):25-33, June 2012. ga12aInHwaChoi ⇒ http://www.sersc.org/journals/IJCA/vol5_no2/4.pdf.
- [1474] J. Liu-Jimenez, R. Sanchez-Reillo, L. Mengibar-Pozo, and O. Miguel-Hurtado. Optimisation of biometric ID tokens by using hardware/software co-design. IET Biometrics, 1(3):168-177, September 2012. ga12aJLiu-Jimenez ⇒ http://digital-library.theiet.org/content/journals/10.1049/iet-bmt.2012.0004.
- [1475] Márcio P. Basgalupp, Rodrigo C. Barros, and Duncan D. Ruiz. Predicting software maintenance effort through evolutionary-based decision trees. In *Proceedings of the 27th Annual ACM Symposium on Applied Computing*, volume ?, pages 1209−1214, ?, ? 2012. ACM. ga12aMarcioPBasgalupp ⇒ http://dl.acm.org/citation.cfm?id=2231966.
- [1476] Maxim Buzdalov. Generation of tests for programming challenge tasks on graph theory using evolution strategy. In *Proceedings of the 11th International Conference on Machine Learning and Applications*, pages −, ?, 12.-15. December 2012. IEEE, New York. ga12aMaximBuzdalov ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=640672.
- [1477] Praveen Ranjan Srivastava, Ashish Kumar Singh, Hemraj Kumhar, and Mohit Jain. Optimal test sequence generation in state based testing using cuckoo search. *International Journal of Applied Evolutionary Computation (IJAEC)*, 3(3):-, ? 2012. †Google ga12aPraveenRanjanSrivastava ⇒ http://www.igi-global.com/article/content/68831.
- [1478] Sriharsha Vathsavayi, Outi Räihä, and Kai Koskimies. Using quality farms in multi-objective genetic software architecture synthesis. In *Proceedings of the 2012 IEEE World Congress on Computational Intelligence*, *WCCI*, volume ?, pages −, Brisbane (Australia), 10.-15. June 2012. IEEE, Piscataway, NJ. ga12aSriharshaVathsavayi ⇒ http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6256615.
- [1479] V. Subedha and S. Sridhar. An efficient coverage driven functional verification system based on genetic algorithm. European Journal of Scientific Research, 81(4):533-542, 2012. ga12aVSubedha ⇒ http://billiance.tripod.com/p3.pdf.
- [1480] Vathsavayi Hadaytullah, Outi Räihä, Kai Koskimies, and A. Gregersen. Applying genetic self-architecting for distributed systems. In *Proceedings of the 2012 Fourth World Congress on Nature and Biologically Inspired Computing (NaBIC)*, pages 44–52. IEEE, Piscataway, NJ, ? 2012. ga12aVathsavayiHadaytullah
- [1481] Aldeida Aleti, Barbona Buhnova, Lars Grunske, Anne Koziolek, and Indika Meedeniya. Software architecture optimization methods: A systematic literature review. *IEEE Transactions on Software Engineering*, 39(5):658−683, May 2013. ga13aAldeidaAleti ⇒ http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=6311410.

- [1482] Anjali Kapoor and Mohit Kumar. Use of evolutionary techniques for symbolic execution based testing. International Journal of Engineering Trends and Technology, 4(7):3206-3212, July 2013. gal3aAnjaliKapoor

 http://www.ijettjournal.org/volume-4/issue-7/IJETT-V4I7P185.pdf.
- [1483] Marcio P. Basgalupp, Rodrigo C. Barros, Tiago S. Da, and André C. P. L. De Carvalho. Software effort prediction: A hyper-heuristic decision-tree based approach. In ?, editor, *Proceedings of the 28th ACM Symposium on Applied Computing, SAC 2013*, volume ?, pages −, ?, ? 2013. ? †ResearchGate ga13aMarcioPBasgalupp ⇒ https://www.researchgate.net/publication/234116920_Software_Effort_Prediction_A_Hyper-Heuristic_Decision-Tree_based_Approach.
- [1484] Maxim Buzdalov and Arina Buzdalova. Adaptive selection of helper-objectives for test case generation. In *Proceedings of the 2013 IEEE Congress on Evolutionary Computation*, pages 2245-2250, Cancun, Mexico, 20.-23. June 2013. IEEE, Piscataway, NJ. ga13aMaximBuzdalov ⇒ http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=6557836&tag=1.
- [1485] Priyanka Bansal, Ravi Shankar Singhal, and Rakesh Ranjan. Test case optimization and priortization using risk based analysis. *International Research Journal of Computers and Electronics Engineering*, 1(2):-, December 2013. ga13aPriyankaBansal ⇒ http://urgcee.org/irjcee/2013-Vol-1-Iss-2/IRJCEE-111613-PB-2013-I-2.pdf.
- [1486] Shaukat Ali, Muhammad Zohaib Iqbal, Andrea Arcuri, and Lionel C. Briand. Generating test data from OCL constraints with search techniques. IEEE Transactions on Software Engineering, 39(10):1376-1402, October 2013. ga13aShaukatAli ⇒ http://ieeexplore.ieee.org/xpl/articleDetails.jsp?arnumber= 6491405.
- [1487] Sriharsha Vathsavayi, Hadaytullah Hadaytullah, and Kai Koskimies. Interleaving human and search-based software architecture design. In *Proceedings of the Estonian Academy of Sciences*, volume 62, pages 16−26, 2013. † ga13aSriharshaVathsavayi ⇒ .
- [1488] Thelma Elita Colanzi, Silvia Regina Vergilio, Wesley Klewerton Guez Assunçãa, and Aurora Pozo. Search based software engineering: Review and analysis of the field in Brazil. Journal of Systems and Software, 86(4):970-984, April 2013. ga13aThelmaElitaColanzi ⇒ http://www.sciencedirect.com/ science/article/pii/S0164121212002166.
- [1489] Antonia Estero-Botaro, Antonio García-Domínguez, Juan José Domínguez-Jiménez, Francisco Palomo-Lozano, and Inmaculada Medina-Bulo. A framework for genetic test-case generation for WS-BPEL compositions. In *Testing Software and Systems*, pages 1–16.
- [1490] Anupama Surendran and Philip Samuel. Roadmap to the future of genetic algorithm based software testing. The Scientific World Journal, 2014. ga14aAnupamaSurendran \Rightarrow http://www.hindawi.com/journals/tswj/aip/790769/.
- [1491] Michal Sroka, Roman Nagy, and Dominik Fisch. Genetic algorithms in test design automation. Applied Mechanics and Materials, 693:153-158, December 2014. †Google scholar ga14aMichalSroka ⇒ http: //www.scientific.net/AMM.693.153.
- [1492] NikitaKravtsov, Maxim Buzdalov, Arina Buzdalova, and Anatoly Shalyto. Worst-case execution time test generation using genetic algorithms with automated construction and online selection of objectives. In *Proceedings of the 20th International Conference on Soft Computing MENDEL 2014*, pages 111−116, Brno (Czech Republic), 25. -27. June 2014. ga14aNikitaKravtsov ⇒ .
- [1493] P. Rajarajeswari, A. Ramamohan Reddy, D. Vasumathi, and R. Sathiyaraj. A systematic literature survey for integrating design algebra with object oriented design methods in the context of software architecture. In *Issues and Challenges in Intelligent Computing Techniques (ICICT), 2014 International Conference on*, pages 638-646, Ghaziabad (India), 7.-8. February 2014. IEEE, Piscataway, NJ. ga14aPRajarajeswari \Rightarrow http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=6781354&tag=1.
- [1494] Vladimir Mironovich and Maxim Buzdalov. Generation of tests against a greedy algorithm for the knapsack problem using an evolutionary algorithm. In *Proceedings of the 20th International Conference on Soft Computing MENDEL 2014*, pages 77−82, Brno (Czech Republic), 25. -27. June 2014. ga14aVladimirMironovich ⇒ .
- [1495] V. H. Allan and M. R. O'Neill. Software pipelining: a genetic algorithm approach. IFIP Transactions A, Computer Science and Technology (Netherlands), A-50:311–314, 1994. (Parallel Architechtures and Compilation Techniques, IFIP WG10.3, Montreal (Canada), 24.-26. Aug. 1994) * EI M002788/95 P63115/95 CCA 70945/94 ga94aAllan.
- [1496] Elizabeth Davies, John McMaster, and Mary Stark. The use of genetic algorithms for flight test and evaluation of artificial intelligence and complex software systems. Report AD-A284824, Naval Air Warfare Center, Patuxent River, MD, 1994. * N95-19688 ga94aEDavies.

- [1497] Sara Hedberg. Emerging genetic algorithms. AI Expert, 9(9):25-29, September 1994. ga94aHedberg.
- [1498] R. Posner and Robert G. Reynolds. Learning to understand software using cultur l algorithms. In Sebald and Fogel [1653], page? †conf.prog ga94aPosner.
- [1499] Jeff Zeanah. Naturally selective Axelis Evolver 2.1. AI Expert, 9(9):22-23, September 1994. ga94aZeanah.
- [1500] Alan C. Schultz, John J. Grefenstette, and Kenneth A. De Jong. G3.5 learning to break things: adaptive testing of intelligent controllers. pages G3.5:1–10. 1995. ga95aACSchultz.
- [1501] B. F. Jones, H.-H. Sthamer, and D. E. Eyres. Generating test data for ADA procedures using genetic algorithms. In IEE/IEEE Sheffield '95 [1689], pages 65–70. ga95aBFJones.
- [1502] S. Xanthakis, S. Karapoulios, R. Pajot, and A. Rozz. Immune system and fault-tolerant computing. In ? [1690], pages 181–197. * CCA 56789/96 ga95aXanthakis.
- [1503] V. Catania, N. Fiorito, M. Malgeri, and Marco Russo. Soft computing approach to hardware software codesign. In *Proceedings of the 5th Great Lakes Symposium on VLSI*, pages 158–163, Buffalo, NY, 16.-18. March 1995. IEEE, Los Alamitos, CA. †EI M141429/95 ga95bCatania.
- [1504] Elizabeth Davies, John McMaster, and Mary Stark. The use of genetic algorithms for flight test and evaluation of artificial intelligence and complex software systems. In ?, editor, *Proceedings of the Role of Intelligent systems in defence Conference*, pages 20.1–20.5, St. Hugh's College, Oxford, United Kingdom, 27.- 28. March 1995. Royal Aeronautical Society, London. †A95-34094 ga95bDavies.
- [1505] R. Ferguson and B. Korel. Software test data generation using the chaining approach. In ?, editor, *Proceedings of the International Test Conference*, pages 703–709, Washington, DC, USA, 21.-25. October 1995. Int. Test Conference, Altoona, PA, USA. †CCA48230/95 ga95bFerguson.
- [1506] T. Minohara and Y. Tohma. Parameter estimation of hyper-geometric distribution software reliability growth model by genetic algorithms. In *Proceedings of the Sixth International Symposium on Software Reliability During Test*, pages 324–329, Toulouse, France, 24.-27. October 1995. IEEE Computer Society Press, Los Alamitos, CA. †CCA39304/96 ga95bMinohara.
- [1507] B. F. Jones, H.-H. Sthamer, and D. E. Eyres. Automatic structural testing using genetic algorithms. Software Engineering Journal, 11(5):299–306, September 1996. * ga96aBFJones.
- [1508] Edward B. Boden and Gilford F. Martino. Testing software using order-based genetic algorithms. In Koza et al. [1661], page? †conf.prog ga96aBoden.
- [1509] Paul S. Graham and Brent Nelson. Genetic algorithms in software and in hardware a performance analysis of workstation and custom computing machine implementations. In Jeffrey Arnold and Kenneth L. Pocek, editors, *Proceedings of the 1996 IEEE Symposium on FPGAs for Custom Computing Machines*, pages 216–225, Napa Valley, CA, 17.-19. April 1996. IEEE Computer Society Press, Los Alamitos, CA. (http://splish.ee.byu.edu/docs/papers1.html) ga96aPGraham.
- [1510] Marc Roper. CAST with GAs automatic test data generation via evolutionary computation. In IEE Colloquium on 'Computer Aided Software Testing (Cast) Tools', volume IEE Digest No. 1996/096, pages 7/1-7/5, London, 23. April 1996. IEE, London. * CCA 57693/96 ga96aRoper.
- [1511] T. S. Ray. Software evolution. Syst. Control Inf. (Japan), 40(8):337-343, 1996. †CCA98643/96 ga96aTSRay.
- [1512] Xiaobo (Sharon) Hu, Garrison W. Greenwood, and Joseph G. D'Ambrosio. An evolutionary approach to hardware/software partitioning. In Voigt et al. [1662], pages 900–909. ga96aXHu.
- [1513] X. Yang, B. F. Jones, and D. E. Eyres. Automatic test generation from mathematical software specifications using genetic algorithms. In Parmee and Denham [1691], page? †conf.prog ga96aYang.
- [1514] Youbing Wang, Hao Sun, and Lishan Kang. The applications of evolutionary computation in software reliability. Wuhan Univ. J. Nat. Sci. (China), 1(3-4):645–650, 1996. †CCA30215/98 ga96aYoubingWang.
- [1515] Jim E. Smith and Terence C. Fogarty. Evolving software test data GA's learn self expression. In Fogarty? [1692], pages 227–235. ga96bJESmith.
- [1516] Jim Smith and Terence C. Fogarty. Evolving software test datas learn self expression. In Proceedings of the Evolutionary Computing on AISB Workshop, pages 137–146, Brighton, UK, 1.-2. April 1996. Springer-Verlag, Berlin (Germany). †CCA99324/96 ga96bJSmith.
- [1517] Siripong Malasri, Jennifer R. Martin, and Ricardo A. Medina. Hands-on software for teaching genetic algorithms. *Comput. Educ. J. (USA)*, 6(1):42–47, 1996. †CCA43060/96 ga96bSMalasri.
- [1518] Jarmo T. Alander, Timo Mantere, Pekka Turunen, and Jari Virolainen. GA in program testing. In Alander [1683], pages 205–210. (ftp://ftp.uwasa.fics/2NWGA/Alander.ps.Z) ga96dAlander.

- [1519] D. Saha, R. S. Mitra, and A. Basu. Hardware software partitioning using genetic algorithm. In Proceedings of the 1997 10th International Conference on VLSI Design, pages 155–160, Hyderabad, India, 4.-7. January 1997. IEEE, Los Alamitos, CA. †EI M079126/97 ga97aDSaha.
- [1520] Ekkehard Baisch and Thomas Liedtke. Comparison of conventional approaches and soft-computing approaches for software quality prediction. In *Proceedings of the 1997 IEEE International conference on Systems, Man, and Cybernetics*, volume 2, pages 1045–1049, Orlando, FL, 12.-15. October 1997. IEEE, Piscataway, NJ. †EI M017544/98 ga97aEkkehardBaisch.
- [1521] R. Hochman, T. M. Khoshgoftaar, E. B. Allen, and J. P. Hudepohl. Evolutionary neural networks: a robust approach to software reliability problems. In *Proceedings of the Eighth International Symposium on Software Reliability Engineering*, volume?, pages 13–26, Albuquerque, NM, 2.-5. November 1997. IEEE Computer Society Press, Los Alamitos, CA. †CCA5146/98 ga97aHochman.
- [1522] J. Chen and D. C. Rine. Training fuzzy logic based software components for reuse. In Proceedings of the 1997 27th International Symposium on Multiple-Valued Logic, pages 189–194, Antigonish, NS, Canada, 28.-30. May 1997. IEEE Computer Society Press, Los Alamitos, CA. †CCA63053/97 ga97aJChen.
- [1523] Jie Wei and Gao Zhongyi. Research of software structural test data generation based on genetic algorithms. J. Beijing Univ. Aeronaut. Astronaut. (China), 23(1):36-40, 1997. In Chinese †CCA57957/97 ga97aJWei.
- [1524] G. F. Knolmayer and J.-P. Gerber. Experiences with applying a genetic algorithm to determine an information systems architecture. OR Spektrum (Germany), 19(1):47–53, 1997. †CCA31335/97 ga97aKnolmaye.
- [1525] Nashat Mansour and Khaled El-Fakih. Natural optimization algorithms for optimal regression testing. In Proceedings of the 1997 21st Annual International Conputer Software & Applications Conference, pages 511–514, Washington, DC, 13.-15. August 1997. IEEE, Los Alamitos, CA. †EI M002479/98 ga97aMansour.
- [1526] Robert P. Dick and Niraj K. Jha. MOGAC: A multiobjective genetic algorithm for the co-synthesis of hardware-software embedded systems. In *Proceedings of the 1997 IEEE/ACM International Conference* on Computer-Aided Design, pages 522–529, San Jose, CA, 9.-13. November 1997. IEEE Computer Society Press, Los Alamitos, CA. ga97aRPDick.
- [1527] Joachim Wegener, Harmen Sthamer, B. F. Jones, and D. E. Eyres. Testing real-time systems using genetic algorithms. In *Proceedings of the Software Quality Mangement*, pages 259–268, Bath, UK, March 1997. Mechanical Engineering Publ, Edmunds. †P75008 ga97aWegener.
- [1528] Jarmo T. Alander, Timo Mantere, Ghodrat Moghadampour, and Jukka Matila. Searching protection relay response time extremes using genetic algorithm software quality by optimization. In *Proceedings of the Fourth International Conference on Advances in Power System Control, Operation & Management (APSCOM-97)*, volume 1, pages 95–99, Hong Kong, 11.-14. November 1997. IEE (Hong Kong). (ftp://ftp.uwasa.fics/report97-5/HongKong.ps.Z) ga97mAlander.
- [1529] Jarmo T. Alander, Timo Mantere, Ghodrat Moghadampour, and Jukka Matila. Searching protection relay response time extremes using genetic algorithm software quality by optimization. *Electric Power Systems Research*, 46(?):229–233, 1998. (a revised version of [1528]) ga98aAlander.
- [1530] J. Chen and D. C. Rine. Training fuzzy logic based software components by combining adaptation algorithms. Soft Computing, 2(2):48–60, ? 1998. * www /Springer ga98aJChen.
- [1531] K. P. Williams. Evolutionary Algorithms for Automatic Parallelization. PhD thesis, University of Reading, Department of Computer Science, 1998. †[1397] ga98aKPWilliams.
- [1532] Robert W. Warfield. Automatic software testing tool, 1998. (U. S. patent no. 5,754,760. Issued May 19 1998) ga98aRWWarfield.
- [1533] Thomas G. Whitten. Method and computer program product for generating a computer program product test that includes an optimized set of computer program product test cases, and method for selecting same, 1998. (U. S. patent no. 5,805,795. Issued September 8 1998) * fi.espacenet.com ga98aTGWhitten.
- [1534] B. F. Jones and Joachim Wegener. Measurement of extreme execution times for software. In *IEE Colloquium on Real-Time Systems*, volume 306, pages 4/1 4/5, ?, ? 1998. IEE. †www ga98bBFJones.
- [1535] J. Javier Dolado. Limits to the methods in software cost estimation. In Conor Ryan, editor, Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering, pages 63–68, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99aJJDolado.
- [1536] John Preskill. Plug-in quantum software. Nature, 402(6760):357-358, 25. November 1999. ga99aJohnPreskill.

[1537] D. A. Ostrowski and R. G. Reynolds. Knowledge-based software testing agent using evolutionary learning with cultural algorithms. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 1657–1663, Washington D.C., 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA83160/99 ga99a0strowsk.

- [1538] Daniel Gottesman and Isaac L. Chuang. Demonstrating the viability of universal quantum computation using teleportation and single-qubit operations. *Nature*, 402(6760):390–393, 25. November 1999. ga99bDGottesman.
- [1539] G. S. Cowan and R. G. Reynolds. The metrics apprentice: using cultural algorithms to formulate quality metrics for software systems. In *Proceedings of the 1999 Congress on Evolutionary Computation-CEC99*, volume 3, pages 1664–1671, Washington, DC, 6.-9. July 1999. IEEE, Piscataway, NJ. †CCA82709/99 ga99bGSCowan.
- [1540] Timo Mantere and Jarmo T. Alander. Automatic test image generation by genetic algorithms for testing halftoning methods. In David P. Casasent, editor, Intelligent Systems and Advanced Manufacturing: Intelligent Robots and Computer Vision XIX: Algorithms, Techniques, and Active Vision, volume SPIE-4197, pages 297–308, Boston, MA, 5. -8. November 2000. The International Society for Optical Engineering, Bellingham, WA. ga00gAlander.
- [1541] Mark Harman and Bryan F. Jones. Search-based software engineering. *Information and Software Technology*, 43(14):833–839, 15. December 2001. ga01aMarkHarman.
- [1542] Scott Dick and Abraham Kandel. Computational Intelligence in Software Quality Assurance. World Scientific, Singapore, 2006. * www /timan ga06aScottDick.
- [1543] Kamran Ghani and John A. Clark. Widening the goal posts: Program stretching to aid search based software testing. In *Proceedings of the 1st International Symposium on Search Based Software Engineering*, pages 122–131, Windsor (UK), 13.-15. May 2009. IEEE, Computer Society. ga09aKGhani.
- [1544] Mark Harman, S. Afshin Mansouri, and Yuanyuan Zhang. Search based software engineering: A comprehensive analysis and review of trends techniques and applications. Technical Report TR-09-03, King's College London, 2009. ga09aMarkHarman.
- [1545] Kamran Ghani, John A. Clark, and Yuan Zhan. Comparing algorithms for search-based test data generation of Matlab Simulink models. In *Proceedings of the 2009 IEEE Congress on Evolutionary Computation CEC 2009*, pages 2940–2947, Trondheim (Norway), 18.-21. May 2009. IEEE. ga09bKGhani \Rightarrow
- [1546] Mark Harman, S. Afshin Mansouri, and Yuanyuan Zhang. Search based software engineering: Trends, techniques and applications. *ACM Computing Surveys*, 45(1):11:1−61, January 2012. ga12aMarkHarman ⇒ http://www0.cs.ucl.ac.uk/staff/mharman/ACM-surveys-sbse.pdf.
- [1547] H.-H. Sthamer, B. F. Jones, and D. E. Eyres. Generating test data for ADA generic procedures using genetic algorithms. In ?, editor, *Proceedings of ACEDC 1994*, pages 134–140, Plymouth, UK, September 1994. University of Plymouth, UK. †[1501][1615] ga94aSthamer.
- [1548] Marc Roper, Iain Maclean, Andrew Brooks, James Miller, and Murray Wood. Genetic algorithms and the automatic generation of test data. Research report RR/95/195 [EFoCS-19-95], University of Strathclyde, Department of Computer Science, 1995. ga95aRoper.
- [1549] B. F. Jones, H.-H. Sthamer, X. Yang, and D. E. Eyres. The automatic generation of software test data sets using adaptive search techniques. In *Proceedings of the Software Quality Management 3*, volume 2, pages 435–444, Seville, Spain, 3.-5. April 1995. Computational Mechanics Publications, Ltd., Southhampton, UK. †CCA74345/95 ga95bBFJones.
- [1550] David J. Kasik and Harry G. George. Toward automatic generation of novice user test scripts. In?, editor, Proceedings of the 1996 Conference on Human Factors in Computing Systems, CHI 96, pages 244–251, Vancouver, BC (Canada), 13.-18. April 1996. ACM, New York, NY. ga96aKasik.
- [1551] H.-H. Sthamer. The Automatic Generation of Software Test Data using Genetic Algorithms. PhD thesis, University of Glamorgan, Department of Electronics and Information Technology, 1996. †www/Mantere ga96aSthamer.
- [1552] Ghinwa Baradhi and Mansour Nashat. Comparative study of five regression testing algorithms. In *Proceedings of the 1997 Australian Software Engineering Conference*, pages 174–182, Sydney, NSW (Australia), 29. sep- 2. oct? 1997. IEEE Computer Society Press, Los Alamitos, CA. †EI M017850/98 ga97aBaradhi.
- [1553] Christoph C. Michael, Gary E. McGraw, Michael A. Schatz, and Curtis C. Walton. Genetic algorithms for dynamic test data generation. In *Proceedings of the 12th IEEE International Conference Automated Software Engineering*, volume?, pages 307–308, Incline Village, NV (USA), 1.-5. November 1997. IEEE Computer Society Press, Los Alamitos, CA. †CCA5848/98 ga97aCCMichael.

- [1554] B. F. Jones, D. E. Eyres, and H.-H. Sthamer. A strategy for using genetic algorithms to automate branch and fault-based testing. *The Computer Journal*, 41(2):98–107, 1998. ga98aBFJones.
- [1555] Jarmo T. Alander and Timo Mantere. Ohjelmistojen testausta geneettisten algoritmien avulla [testing programs using genetic algorithms]. In Matti Linna, editor, *Tekniikan koulutusta 10 vuotta Vaasan yliopistossa* [10 Years of Technology in the University of Vaasa], pages 35–38. 1998. (in Finnish) ga98kAlander.
- [1556] R. P. Pargas, M. J. Harrold, and R. R. Peck. Test-data generation using genetic algorithms. *The Journal of Software Testing, Verification and Reliability*, 9(?):263–282, ? 1999. †[1541] ga99aRPPargas.
- [1557] Alan C. Schultz, John J. Grefenstette, and Kenneth A. De Jong. Adaptive testing of controllers for autonomous vehicles. In Proceedings of the 1992 Symposium on Autonomous Underwater Vehicle Technology (AUV'92), pages 158–164, Washington, DC, 2.-3. June 1992. IEEE, New York. * EEA 51318/93 ga:DeJong92i.
- [1558] Alan C. Schultz, John J. Grefenstette, and Kenneth A. De Jong. Test and evaluation by genetic algorithms. IEEE Expert, 8(5):9–14, 1993. ga:Grefenstette93d.
- [1559] H.-G. Gross, B. F. Jones, and D. E. Eyres. Structural performance measure of evolutionary testing applied to worst-case timing of real-time systems. *IEE Proceedings: Software*, 147(2):25–30, ? 2000. †Wegener ga00aH-GGross.
- [1560] Nigel James Tracey, J. Clark, K. Mander, and J. McDermid. Automated test-data generation for exception conditions. Software Practice and Experience, 30(?):61–79, ? 2000. † ga00aNJTracey.
- [1561] Paulo M. S. Bueno and Mario Jino. Identification of potentially infeasible program paths by monitoring the search for test data. In *The Fifteenth IEEE International Conference on Automated Software Engineering. Proceedings ASE 2000*, volume?, pages 209–218, Grenoble (France), 11.-15. September 2000. IEEE Piscataway, NJ. † ga00aPMSBueno.
- [1562] Z. Bingul, A. S. Sekmen, S. Palaniappan, and S. Zein-Sabatto. Genetic algorithms applied to real time multiobjective optimization problems. In *Proceedings of the IEEE Southeastcon*, volume?, pages 95–103, Nashville, TN, 7.-9. April 2000. IEEE Piscataway, NJ. † ga00aZBingul.
- [1563] Hans-Gerhard Gross. Measuring evolutionary testability of real-time software. PhD thesis, University of Glamorgan, 2000. † ga00bH-GGross.
- [1564] Nigel James Tracey. A Search-Based Automated Test-Data Generation Framework for Safety-Critical Software. PhD thesis, University of York, Department of Computer Science, 2000. ga00bNJTracey.
- [1565] Jarmo T. Alander and Timo Mantere. Genetic algorithms in automatic software testing analysing a faulty bubble sort routine. In Heikki Hyötyniemi, editor, STeP-2000 Millennium of Artificial Intelligence, 'AI of Today': Symposium on Applications, Proceedings of the 9th Finnish Artificial Intelligence Conference, pages 23–31, Espoo (Finland), 28.-30. August 2000. Finnish Artificial Intelligence Society (FAIS). ga00eAlander.
- [1566] Jarmo T. Alander and Timo Mantere. Genetic algorithms in software testing experiments with temporal target functions. In Pavel Ošmera, editor, *Proceedings of the 6th International Mendel Conference on Soft Computing (MENDEL 2000)*, pages 9–14, Brno (Czech Republic), 7.-9. June 2000. Technical University of Brno. ga00hAlander.
- [1567] Alexander Gounares and Prakash Sikchi. Adaptive problem solving method and apparatus utilizing evolutionary computation techniques, 2001. (U. S. patent no. 6,282,527. Issued August 28 2001) * fi.espacenet.com ga01aAGounares.
- [1568] Christoph C. Michael, Gary E. McGraw, and Michael A. Schatz. Generating software test data by evolution. IEEE Transactions on Software Engineering, 27(12):1085–1110, December 2001. †Emer ga01aCCMichael.
- [1569] Colin J. Burges and Martin Lefley. Can genetic programming improve software effort estimation? A comparative evaluation. *Information and Software Technology*, 43(14):863–873, December 2001. † ga01aCLBurges.
- [1570] Fulvio Corno, Gianluca Cumani, Matteo Sonza Reorda, and Giovanni Squillero. ARPIA: A high-level evolutionary test signal generator. In E. J. W. Boers, J. Gottlieb, P. L. Lanzi, R. E. Smith, S. Cagnoni, E. Hart, G. R. Raidl, and H. Tijink, editors, *Applications of Evolutionary Computing, Evo Workshops 2001: EvoCOP, EvoFlight, EvoIASP, EvoLearn, and EvoSTIM*, volume LNCS of 2037, pages 298–306, Como (Italy), 18.-20. April 2001. Springer-Verlag Berlin Heidelberg. ga01aFCorno.
- [1571] Hans-Gerhard Groß. A prediction system for evolutionary testability applied to dynamic execution time analysis. *Information and Software Technology*, 43(14):855–862, 15. December 2001. ga01aH-GGross.

[1572] Hartmut Pohlheim. Competition and cooperation in extended evolutionary algorithms. In L. Spector, editor, Gecco 2001 - Late Breaking Papers, volume?, page?, San Francisco, CA,? 2001. Morgan Kauffman. † ga01aHPohlheim.

- [1573] Jin-Cherng Lin and Pu-Lin Yeh. Automatic test data generation for path testing using GAs. *Information Sciences*, 131(1-4):47-64, ? 2001. † ga01aJ-CLin.
- [1574] Joachim Wegener, Andreé Baresel, and Harmen Sthamer. Evolutionary test environment for automatic structural testing. *Information and Software Technology*, 43(14):841–854, 15. December 2001. ga01aJWegener.
- [1575] Timo Mantere and Jarmo T. Alander. Testing halftoning methods by images generated by genetic algorithms. *Arpakannus*, (1):39-44, 2001. (http://www.uwasa.fi/stes/) ga01aMantere.
- [1576] Sarfraz Khurshid. Testing an intentional naming scheme using genetic algorithms. In T. Margaria and W. Yi, editors, Tools and Algorithms for the Construction and Analysis of Systems, 7th International Conference, TACAS 2001, volume LNCS of 2031, pages 358-372, Genova (Italy), 2.-6. April 2001. Springer-Verlag Berlin Heidelberg. ga01aSKhurshid.
- [1577] Vu Le Hahn, Kamel Akif, Yves Le Traon, and Jean-Marc Jézéquel. Selecting an efficient OO integration testing strategy: an experimental comparison of actual strategies. In J. Lindskov Knudsen, editor, ECOOP 2001 Object-Oriented Programming, 15th European Conference, volume LNCS of 2072, pages 381–401, Budapest (Hungary), 18.-22. June 2001. Springer-Verlag Berlin Heidelberg. ga01aVLHahn.
- [1578] Joachim Wegener and F. Müller. A comparison of static analysis and evolutionary testing for the verification of timing constraints. *Real-Time Systems*, 21(3):241–268, ? 2001. †Wegener ga01bJWegener.
- [1579] Timo Mantere and Jarmo T. Alander. Automatic software testing by optimization with genetic algorithms, introduction to the method and considerations of the possible pitfalls. In Radek Matoušek and Pavel Ošmera, editors, *Proceedings of the 7th International Mendel Conference on Soft Computing (MENDEL 2001)*, pages 19–23, Brno (Czech Republic), 6.-8. June 2001. Technical University of Brno. ga01bMantere.
- [1580] Maria Claudia F. P. Emer. Seleção e avaliaçãa de dados de teste baseadas em programação genética. Master's thesis, Federal University of Parana, Computer Science Department, 2002. (in Portuguese) †Emer ga02aMEmer.
- [1581] Patrice Godefroid and Sarfraz Khurshid. Exploring very large state spaces using genetic algorithms. In J.-P. Katoe n and P. Stevens, editors, Tools and Algorithms for the Construction and Analysis of Systems, 8th International Conference, TACAS 2002, volume LNCS of 2280, pages 266-280, Grenoble (France), 8.-12. April 2002. Springer-Verlag Berlin Heidelberg. ga02aPGodefroid.
- [1582] Scott H. Dick. Computational Intelligence in Software Quality Assurance. PhD thesis, University of South Florida, Department of Computer Science and Engineering, 2002. * www /Dick ga02aScottHDick.
- [1583] Timo Mantere. Automatic Software Testing by Genetic Algorithms. PhD thesis, University of Vaasa, Department of Department of Electrical Engineering and Production Economics, 2003. ga03aMantere.
- [1584] Riitta Koski. Ohjelmistoa voi testata luonnonvalinnalla. *Pohjalainen*, 100(?):16, 22. May 2003. ga03aRiittaKoski.
- [1585] Timo Mantere and Jarmo T. Alander. Generating and testing halftoning filters co-evolutionarily. In P. R. Stavrou, editor, Proceedings of the WSEAS Conference in 2002, Singapore, 9.-12. December 2002 2003. WSEAS. (available on CD) ga03bMantere.
- [1586] Timo Mantere. Software testing by evolutionary algorithms. In ?, editor, *Proceedings of the Southeastern Software Engineering Conference (SESEC)*, page ?, Huntsville, AL, 1.-3. April 2003. ? (on CD and http://www.ndia-tvc.org/SESEC/Presentations/) † ga03cMantere.
- [1587] Anon. Automaattinen ohjelmistojen testaus geneettisillä algoritmeilla [Automatic software testing by genetic algorithms]. Vaasan Yliopistolehti, ?(3):32–33, 27. June 2003. (in Finnish; news about Timo Mantere's Doctoral thesis on GAs) ga03dAnon.
- [1588] Timo Mantere and Jarmo T. Alander. Testing digital halftoning filters by generating test images and filters coevolutionarily. In David P. Casasent and Ernest L. Hall, editors, Intelligent Robots and Computer Vision XXI: Algorithms, Techniques, and Active Vision, volume SPIE-5267, pages 257-268, Providence, Rhode Island, 28. -29. October 2003. The International Society for Optical Engineering, Bellingham, WA. ga03dMantere.
- [1589] Timo Mantere. Generating test images and halftoning filters with co-evolutionary GA. In Nikos Mastorakis, Meng Joo Er, and B. V. Dasarathy abd Qingguo Pu, editors, *Proceedings of the 2nd International Conference on Electronics, Control & Signal Processing and E-Activities*, page ?, Singapore, 7. -9. December 2003. World Scientific and Engineering Academy and Society. ga03eMantere.

- [1590] Leo Rela. Evolutionary computing in search-based software engineering. Master's thesis, Lappeenranta University of Technology, Department of Technology, 2004. ga04aLeoRela.
- [1591] D. J. Berndt and A. Watkins. High volume software testing using genetic algorithms. In ?, editor, Proceedings of the 38th Hawaii International Conference on System Sciences, volume ?, page ?, Hawaii, January 2005. ? ga05aDJBerndt.
- [1592] Enrico Alba and Francisco Chicano. Software testing with evolutionary strategies. In ?, editor, *Proceedings of the 2nd Workshop on Rapid Integration of SOftware Engineering Techniques (RISE05)*, volume ? of *Lecture Notes in Computer Science*, page ?, Heraklion (Greece), September 2005. Springer-Verlag, Heidelberg. †www /timan ga05aEAlba.
- [1593] John Regehr. Random testing of interrupt-driven software. In *Proceedings of the 5th ACM International Conference on Embedded Software*, pages 290–298, Jersey City, NJ, ? 2005. ACM, New York. †www/timan ga05aJohnRegehr.
- [1594] Pointus Boström and Jerker Björkvist. Optimization based black-box testing as assertions in simulink models. Technical Report 711, Turku Center for Computer Science (TUCS), 2005. †timan ga05aPBostrom.
- [1595] Scott H. Dick and Abraham Kandel. Computational Intelligence in Software Quality Assurance. World Scientific, Singapore, 2005. †brochure /www ga05aScottHDick.
- [1596] A. Watkins, E. M. Hufnagel, D. Berndt, and L. Johnson. Using genetic algorithms and decision tree induction to classify software failures. *International Journal of Software Engineering and Knowledge En*gineering, 16(2):269–291, April 2006. †ISI /TKK ga06aAWatkins.
- [1597] Praveen Ranjan Srivastava, Vinod Ramachandran, Manish Kumar, Gourab Talukder, Vivek Tiwari, and Prateek Sharma. Generation of test data using meta heuristic approach. In *Proceedings of the 2008 IEEE Region 10 Conference TENCON 2008*, pages 1–6, ?, ? 2008. IEEE, Piscataway, NJ. ga08aPRSrivastava.
- [1598] S. Ali, L. C. Briand, H. Hemmati, and R. K. Panere-Walawege. A systematic review of the application and empirical investigation of search-based test-case generation. Technical Report Simula.SE.293, Simula Research Laboratory, 2008. ga08aSAli ⇒ http://simula.no/research/se/publications/Simula.SE. 293.
- [1599] Shams Ul Arif, Qadeem Khan, and S. A. K. Gahyyur. Requirements engineering processes, tools/technologies, & methodologies. *International Journal of Reviews in Computing*, 2(6):41-56, ? 2009. ga09aShamsUlArif ⇒ http://www.ijric.org/volumes/Vol2/6Vol2.pdf.
- [1600] Wasif Afzal, Richard Torkar, and Robert Feldt. A systematic review of search-based testing for non-functional system properties. *Information and Software Technology*, 51(6):957–976, June 2009. ga09aWAfzal.
- [1601] Wasif Afzal. Search-Based Approaches to Software Fault Prediction and Software testing. Lic. sc. thesis, Blekinge Institute of Technology, 2009. * www /Google ga09bWAfzal.
- [1602] Outi Räihä. A survey on search-based software design. Computer Science Review, 4(4):203-249, November 2010. ga10aOutiRaiha ⇒ http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B8JDG-50R0F3S-1.
- [1603] Shaukat Ali, Lionel C. Briand, Hadi Hemmati, and Rajwinder K. Panesar-Walawege. A systematic review of the application and empirical investigation of search-based test case generation. *IEEE Transactions on Software Engineering*, 36(6):742-762, November/December 2010. ga10aShaukatAli > http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5210118.
- [1604] Janne Koljonen. Comparison of nearest point algorithms by genetic algorithms. Expert Systems with Applications, 38(8):10303-10311, August 2011. gallaJanneKoljonen \Rightarrow .
- [1605] Sanjay Singla, Dharminder Kumar, H. M. Rai, and Priti Singla. A hybrid PSO approach to automate test data generation for data flow coverage with dominance concepts. *International Journal of Advanced Science and Technology*, 37(?):15-26, December 2011. gallbSanjaySingla ⇒ http://www.sersc.org/journals/IJAST/vol37/2.pdf.
- [1606] Linda Di Geronimo, Filomena Ferrucci, Alfonso Murolo, and Federica Sarro. A parallel genetic algorithm based on Hadoop MapReduce for the automatic generation of JUnit test suites. In *Proceedings of the 5th International Workshop on Search-Based Software Testing*, pages −, Montreal (Canada), 21. April 2012. IEEE, Piscataway, NJ. ga12aLindaDiGeronimo ⇒ http://www0.cs.ucl.ac.uk/staff/K.Lakhotia/sbst2012/.
- [1607] Matthias Woehrle.

[1608] Romain Delamare and Nicholas A. Kraft. A genetic algorithm for computing class integration test orders for aspect-oriented systems. In *Proceedings of the 5th International Workshop on Search-Based Software Testing*, pages -, Montreal (Canada), 21. April 2012. IEEE, Piscataway, NJ. ga12aRomainDelamare > http://www0.cs.ucl.ac.uk/staff/K.Lakhotia/sbst2012/.

- [1609] Monika Chaudhary and Komal Arora. Merging evolutionary approach with neural network for automatic creation and detection of faults in test cases. *International Journal of Research in Computer Engineering and Electronics*, 2(2):-, June 2013. ga13aMonikaChaudhary ⇒ http://ijrcee.org/index.php/ijrcee/article/view/68/0.
- [1610] Sonam Kamboj and Mohinder Singh. Survey paper on optimum selection of GA algorithm's parameters for software test data generation. International Journal of Science and Research, ?(?):?, ? 2014. ga14aSonamKamboj ⇒ http://www.ijsr.net/archive/v3i6/MDEwNjEOMDQ=.pdf.
- [1611] Yan Zhang and Dunwei Gong. Generating test data for both paths coverage and faults detection using genetic algorithms: multi-path case. Frontiers of Computer Science, 8(5):726-740, October 2014. ga14aYanZhang ⇒ http://link.springer.com/article/10.1007/s11704-014-3372-7.
- [1612] Min Pei, Erik D. Goodman, Zongyi Gao, and Kaixiang Zhong. Automated software test data generation using a genetic algorithm. Technical report, Beijing University of Aeronautics and Astronautics, 1994. ? † ga94aMPei.
- [1613] John Hunt. Testing control software using a genetic algorithm. Engineering Applications of Artificial Intelligence, 8(6):671–680, December 1995. † ga95aJHunt.
- [1614] Takashi Minohara and Yoshihiro Tohma. Parameter estimation of hyper-geometric distribution software reliability growth model by genetic algorithms. In *Proceedings of the Sixth International Symposium on Software Reliability Engineering*, volume?, pages 324–329, Toulouse (France), 24.-27. October 1995. IEEE Piscataway, NJ. † ga95aTMinohara.
- [1615] Alison Lachut Watkins. The automatic-generation of test data using genetic algorithms. In I. M. Marshall, W. B. Samson, and D. G. Edgar-Nevill, editors, Proceedings of the 4th Software Quality Conference, volume 2, pages 300–309, Dundee (UK), 4.-5. July 1995. University of Abertay Dundee, Scotland. ga95aWatkins.
- [1616] Alan C. Schultz, John J. Grefenstette, and Kenneth A. De Jong. Applying genetic algorithms to the testing of intelligent controllers. Technical Report AIC-95-023, Naval Research Laboratory, 1995. ? † ga95cACSchultz.
- [1617] R. Hochman, T. M. Khoshgoftaar, E. B. Allen, and J. P. Hudepohl. Using the genetic algorithm to build optimal neural networks for faultprone module detection. In *Proceedings of the Seventh Inter*national Symposium on Software Reliability Engineering, volume?, pages 152–162, White Plains, NY, USA, 30. October-2. November 1996. IEEE Computer Society Press, Los Alamitos, CA. †CCA4936/97 ga96aHochman.
- [1618] J. E. Smith, M. Bartley, and Terence C. Fogarty. Microprocessor design verification by two-phase evolution of variable length tests. In *IEEE International Conference on Evolutionary Computation*, volume?, pages 453–458, Indianapolis, IN, 13.-16. April 1997. IEEE Piscataway, NJ. † ga97aJESmith.
- [1619] J. Wegener, M. Grochtmann, and B. Jones. Testing temporal correctness of real-time systems by means of genetic algorithms. In *Proceedings of the 10th International Software Quality Week (QW '97)*, volume ?, page ?, San Francisco, CA, May 1997. ? † ga97aJWegener.
- [1620] Christoph C. Michael, Gary E. McGraw, Michael A. Schatz, and Curtis C. Walton. Genetic algorithms for dynamic test data generation. Technical Report RSTR-003-97-11, RST Corporation, 1997. ga97bCCMichael.
- [1621] Christoph C. Michael and Gary E. McGraw. Opportunism and diversity in automated software test data generation. Technical Report RSTR-003-97-13, RST Corporation, 1997. ga97cccmichael.
- [1622] Jarmo T. Alander, Timo Mantere, and Ghodrat Moghadampour. Testing software response times using a genetic algorithm. In Alander [1702], pages 293-298. (ftp://ftp.uwasa.fics/3NWGA/Alander1.ps.Z) ga97fAlander.
- [1623] Jarmo T. Alander, Maarit Harju, and Petri Välisuo. Optimal testing of embedded software using genetic algorithm a prestudy. In Alander [1702], pages 299-304. (ftp://ftp.uwasa.fics/3NWGA/Alander2.ps.Z) ga97gAlander.
- [1624] Jarmo T. Alander, Timo Mantere, and Pekka Turunen. Genetic algorithm based software testing. In George D. Smith, Nigel C. Steele, and Rudolf F. Albrecht, editors, Artificial Neural Nets and Genetic Algorithms, Proceedings of International Conference (ICANNGA97), pages 325–328, Norwich (UK), April 1997 1998. Springer-Verlag, Wien. (ftp://ftp.uwasa.fics/report97-2/ICANNGA97-171.ps.Z) ga97nAlander.

- [1625] Christoph Michael and Gary McGraw. Automated software test data generation for complex programs. In Proceedings of the 13th IEEE International Conference on Automated Software Engineering, volume?, pages 136–146, Honolulu, HI, 13.-16. October 1998. IEEE Piscataway, NJ. † ga98aCMichael.
- [1626] Edward Barnes Boden. Automated testing of software application interfaces, object methods and commands, 1998. (U. S. patent no. 5,708,744. Issued January 13 1998) ga98aEBBoden ga98aEBBoden.
- [1627] Ekkehard Baisch and Thomas Liedtke. Automated knowledge acquisition and application for software development projects. In 13th IEEE Conference on Automated Software Engineering, volume?, pages 13–16, Honolulu, HI, 13.-16. October 1998. IEEE Piscataway, NJ. † ga98aEBaisch.
- [1628] Gary E. McGraw, Christoph C. Michael, and Michael A. Schatz. Generating software test data by evolution. Technical Report RSTR-018-97-01, RST Corporation, 1998. ga98aGMcGraw.
- [1629] I. Chung. Automatic testing generation for mutation testing using genetic operators. In ?, editor, *Proceedings of SEKE*, volume ?, page ?, ?, ? 1998. ? †Emer ga98aIChung.
- [1630] Joachim Wegener and M. Grochtmann. Verifying timing constraints of real-time systems. Real-Time Systems, 15(3):275–298, ? 1998. †Wegener ga98aJWegener.
- [1631] K. Borgelt. Software test data generation from a genetic algorithm. In ?, editor, *Industrial Applications of Genetic Algorithms*, page ? CRC Press, Boca Raton, FL, 1998. †[?] ga98aKBorgelt.
- [1632] Matthew Evett, Taghi Khoshgoftar, Pei der Chien, and Edward Allen. GP-based software quality prediction. In John Koza et al., editor, Proceedings of the Third Annual Conference Genetic Programming, volume?, pages 60–65, Madison, WI, July 1998. Morgan Kauffman. † ga98aMEvett.
- [1633] M. Grochtmann and J. Wegener. Evolutionary testing of temporal correctness. In *Proceedings of the 2nd International Software Quality Week Europe (QWE 1998)*, volume?, page?, Brussels (Belgium), November 1998.? † ga98aMGrochtmann.
- [1634] P. Puschner and R. Nossal. Testing the results of static worst-case execution-time analysis. In Proceedings of the 19th IEEE Real-Time Systems Symposium (RTSS '98), volume?, pages 134–143, Madrid (Spain), 2.-4. December 1998. IEEE Piscataway, NJ. † ga98aPPuschner.
- [1635] Trevor Collins. The application of software visualization technology to evolutionary computation: a case study in Genetic Algorithms. PhD thesis, The Open University, 1998. ga98aTrevorCollins ⇒ http: //oro.open.ac.uk/28579/1/.
- [1636] David A. Ostrowski and Robert G. Reynolds. Knowledge-based software testing agent using evolutionary learning with cultural algorithms. In *Proceedings of the 1999 Congress on Evolutionary Computa*tion, CEC '99, volume 3, pages 1657–1663, Washington, DC, 6.-9. July 1999. IEEE Piscataway, NJ. † ga99aDA0strowski.
- [1637] Hans-Gerhard Gross, Bryan F. Jones, and D. E. Eyres. Evolutionary algorithms for the verification of execution time bounds for real-time software. In *IEE Colloquium on Applicable Modelling, Verification and Analysis Techniques for Real-Time Systems (Ref. No. 1999/006)*, volume?, pages 8/1–8/8, London (United Kingdom), 11. January 1999. IEEE Piscataway, NJ. † ga99aH-GGross.
- [1638] Ira D. Baxter, Aaron Quigley, Lorraine Bier, Marcelo Sant'Anna, Leonardo Moura, and Andrew Yahin. CloneDR: clone detection and removal. In Conor Ryan, editor, Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering, pages 111–117, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99aIDBaxter.
- [1639] Joachim Wegener, Harmen Sthamer, and Hartmut Pohlheim. Testing the temporal behaviour of real-time tasks using extended evolutionary algorithms. In *Proceedings of the 7th European Conference on Software Testing, Analysis and Review (EuroSTAR '1999)*, volume ?, page ?, Barcelona (Spain), November 1999. ? † ga99aJWegener.
- [1640] Lev V. Utkin. A fuzzy-probabilistic software reliability model with multiple-error introduction and removal. In Conor Ryan, editor, Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering, pages 47–56, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99aLVUtkin.
- [1641] Marc Roper. Software testing searching for the missing link. *Information and Software Technology*, 41(14):991-994, ? 1999. † ga99aMRoper.
- [1642] Timo Mantere. Automaattinen ohjelmien testaus optimoimalla geneettisillä algoritmeilla [Automatic software testing by optimizing with genetic algorithms]. Licentiate thesis, University of Vaasa, Department of Information Technology and Production Economics, 1999. (in Finnish; abstract in English) ga99aMantere.

[1643] Ghodrat Moghadampour. Using genetic algorithms in testing a distribution protection relay software — A statistical analysis. Licentiate thesis, University of Vaasa, Department of Information Technology and Production Economics, 1999. ga99aMoghadampour.

- [1644] Ghodrat Moghadampour. Using genetic algorithms in testing a protection relay: a statistical analysis. In Proceedings of the Third Metaheuristics International Conference, pages 337–342, Rio de Janeiro (Brazil), 19.-23. July 1999. Gatholic University of Rio de Janeiro, Brazil. ga99bMoghadampour.
- [1645] Jarmo T. Alander and Timo Mantere. Automatic software testing by genetic algorithm optimization, a case study. In Conor Ryan, editor, Proceedings of the 1st International Workshop on Soft Computing Applied to Software Engineering, pages 1-9, Limerick, Ireland, 12.-14. April 1999. Limerick University Press. ga99cAlander.
- [1646] Timo Mantere and Jarmo T. Alander. Evolutionary software engineering, a review. Applied Soft Computing, 5(?):315–331, ? 2005. gaA: ASC05.
- [1647] N. Srinivas and K. Deb. Multiobjective optimization using nondominated sorting in genetic algorithms. Evolutionary Computation, 2(3):221–248, ? 1995. †[1704] ga95aSrinivas.
- [1648] Björn Olsson. Optimization using a host-parasite model with variable-size distributed populations. In Proceedings of the 1996 IEEE International Conference on Evolutionary Computation, volume?, pages 295–299,?, 20.-22. May 1996. IEEE, Piscataway, NJ. ga96aB0lsson.
- [1649] J. Masner, J. Cavalieri, J. Frenzel, and James A. Foster. Representation and robustness for evolved sorting networks. In *Proceedings of the First NASA/DoD Workshop on Evolvable Hardware*, pages 255–261, Pasadena, CA, 19.-21. July 1999. IEEE Computer Society Press, Los Alamitos, CA. †CCA80871/99 ga99aJMasner.
- [1650] Yuval Davidor, Hans-Paul Schwefel, and Reinhard Manner, editors. Parallel Problem Solving from Nature - PPSN III, volume 866 of Lecture Notes in Computer Science, Jerusalem (Israel), 9.-14. October 1994. Springer-Verlag, Berlin. † ga94PPSN3.
- [1651] Proceedings of the First IEEE Conference on Evolutionary Computation, Orlando, FL, 27.-29. June 1994. IEEE, New York, NY. ga94ICCIEC.
- [1652] John R. Koza, editor. Genetic Algorithms at Stanford 1994, Stanford, CA, Fall 1994. Stanford Bookstore. †Koza ga94Stanford.
- [1653] A. V. Sebald and Lawrence J. Fogel, editors. *Proceedings of the Fourth Annual Conference on Evolutionary Programming (EP94)*, San Diego, CA, 24.-26. February 1994. World Scientific, Singapore. †Fogel ga94EP.
- [1654] Proceedings of ICCI94/Neural Networks, Orlando, FL, 26. June 2. July 1994. IEEE, New York, NY. † ga94ICCINN.
- [1655] Stephen D. Scott, Sharad Seth, and Ashok Samal. A synthesizable VHDL coding of a genetic algorithm. Technical Report UNL-CSE-97-009, University of Nebraska-Lincoln, 1997. ga97aSDScott.
- [1656] Larry J. Eshelman, editor. Proceedings of the Sixth International Conference on Genetic Algorithms, Pittsburgh, PA, 15.-19. July 1995. ? †prog ga95ICGA.
- [1657] Lance D. Chambers, editor. Practical Handbook of Genetic Algorithms, volume 1, Applications. CRC Press, Boca Raton, FL, 1995. ga95CRC1.
- [1658] Proceedings of the Second IEEE Conference on Evolutionary Computation, Perth (Australia), November 1995. IEEE, New York, NY. ga95ICEC.
- [1659] John R. Koza, editor. Genetic Algorithms at Stanford 1995, Stanford, CA, 1995. Stanford Bookstore. †Koza ga95Stanford.
- [1660] D. W. Pearson, N. C. Steele, and R. F. Albrecht, editors. *Artificial Neural Nets and Genetic Algorithms*, Alès (France), 19.-21. April 1995. Springer-Verlag, Wien New York. ga95ICANNGA.
- [1661] John R. Koza, David E. Goldberg, David B. Fogel, and Rick L. Riolo, editors. *Proceedings of the GP-96 Conference*, Stanford, CA, 28.-31. July 1996. MIT Press, Cambridge, MA. †prog ga96GP.
- [1662] Hans-Michael Voigt, Werner Ebeling, Ingo Rechenberg, and Hans-Paul Schwefel, editors. *Parallel Problem Solving from Nature PPSN IV*, volume 1141 of *Lecture Notes in Computer Science*, Berlin (Germany), 22.-26. September 1996. Springer-Verlag, Berlin. ga96PPSN4.
- [1663] In?, editor, Proceedings of the Artificial Evolution 97 (EA'97) Conference, Nimes (France), 22.-24. October 1997. Springer-Verlag, Berlin. †prog ga97EA.

- [1664] Pavel Ošmera, editor. Proceedings of the 3rd International Mendel Conference on Genetic Algorithms, Optimization problems, Fuzzy Logic, Neural networks, Rough Sets (MENDEL'97), Brno (Czech Republic), 25.-27. June 1997. Technical University of Brno. ga97Brno.
- [1665] Pavel Ošmera, editor. Proceedings of the 4th International Mendel Conference on Genetic Algorithms, Optimization problems, Fuzzy Logic, Neural networks, Rough Sets (MENDEL'98), Brno (Czech Republic), 24.-26. June 1998. Technical University of Brno. ga98Brno.
- [1666] Francisco J. Varela and Paul Bourgine, editors. Toward a Practice of Autonomous System: Proceedings of the First European Conference on Artificial Life, Paris, 11.-13. December 1991. MIT Press, Cambridge, MA. ga:ECAL91.
- [1667] Stuart A. Kauffman. The Origins of Order, Self-Organization and Selection in Evolution. Oxford University Press, New York, 1993. ga:Kauffman93book.
- [1668] ?, editor. Self-organization and life, from simple rules to global complexity, Proceedings of the Second European Conference on Artificial Life, Brussels (Belgium), 24.-26. May 1993. MIT Press, Cambridge, MA. ga:ECAL93.
- [1669] Richard K. Belew and Lashon B. Booker, editors. Proceedings of the Fourth International Conference on Genetic Algorithms, San Diego, 13.-16. July 1991. Morgan Kaufmann Publishers. ga:GA4.
- [1670] Jean-Arcady Meyer and Stewart W. Wilson, editors. Proceedings of the First International Conference on Simulation of Adaptive Behavior: From animals to animats, Paris, 24.-28. September 1991. A Bradford Book, MIT Press, Cambridge, MA. ga:SAB90.
- [1671] R. F. Albrecht, C. R. Reeves, and N. C. Steele, editors. Artificial Neural Nets and Genetic Algorithms, Innsbruck, Austria, 13. -16. April 1993. Springer-Verlag, Wien. ga: ANNGA93.
- [1672] Gregory J. E. Rawlins, editor. Foundations of Genetic Algorithms, Indiana University, 15.-18. July 1990 1991. Morgan Kaufmann: San Mateo, CA. ga:FOGA1.
- [1673] Proceedings of the 1995 IEEE International Conference on Systems, Man and Cybernetics, Vancouver, BC (Canada), 22.-25. October 1995. IEEE, Piscataway, NJ. †EI M042825/96 ga95IEEE-SMC.
- [1674] Pavel Ošmera, editor. Proceedings of the MENDEL'95, Brno (Czech Republic), 26.-28. September 1995. Technical University of Brno. ga95Brno.
- [1675] Amir Fijany and Colin P. Williams. Quantum wavelet transforms: Fast algorithms and complete circuits. In Colin P. Williams, editor, Quantum Computing and Quantum Communications, QCQC'98, First NASA International Conference, volume 1509 of Lecture Notes in Computer Science, pages 10–33, Palm Springs, CA, February 1998 1999. Springer-Verlag, Berlin. ga99aAmirFijany.
- [1676] John R. Koza, editor. Genetic Algorithms and Genetic Programming at Stanford 1997, Stanford, CA, Winter 1997. Stanford University Bookstore. †News /Koza ga97Stanford ⇒ RLfortheStanfordBookstore.
- [1677] Sushmita Mitra, Sankar K. Pal, and Pabitra Mitra. Data mining in soft computing framework: A survey. *IEEE Transactions on Neural Networks*, 13(1):3–14, January 2002. ga02aSushmitaMitra.
- [1678] Stephanie Forrest, editor. Proceedings of the Fifth International Conference on Genetic Algorithms, Urbana-Champaign, IL, 17.-21. July 1993. Morgan Kaufmann, San Mateo, CA. ga:GA5.
- [1679] J. R. McDonnell, R. G. Reynolds, and David B. Fogel, editors. Evolutionary Programming IV: Proceedings of the Fourth Annual Conference on Evolutionary Programming (EP95), San Diego, CA, 1.-3. March 1995. MIT Press. †Fogel ga95EP.
- [1680] Marc M. Lankhorst. Automatic word categorization with genetic algorithms. Computing Science Reports CS-R9405, University of Groningen, Department of Mathematics and Computer Science, The Netherlands, 1994. ga94bLankhorst.
- [1681] Markus Schwehm and Alexander Ost. Inference of stochastic regular grammars by massively parallel genetic algorithms. In Eshelman [1656], pages 520–527. †prog ga95cSchwehm.
- [1682] Markus Schwehm. Optimierung der Partitionierung und Kanban-Zuordnung bei JIT-Fertigungsstraßen. In Jochen Kuhl and Volker Nissen, editors, Evolutionäre Algorithmen in Management-Anwendungen, pages 11–20, Göttingen (Germany), 23. February 1995. Georg-August-Universität Göttingen. (in German) ga95aSchwehm.
- [1683] Jarmo T. Alander, editor. Proceedings of the Second Nordic Workshop on Genetic Algorithms and their Applications (2NWGA), Proceedings of the University of Vaasa, Nro. 11, Vaasa (Finland), 19.-23. August 1996. University of Vaasa. (ftp://ftp.uwasa.fics/2NWGA/*.ps.Z) ga96NWGA.

[1684] Jarmo T. Alander, editor. Geneettiset algoritmit – Genetic Algorithms, number TKO-C53. Helsinki University of Technology (HUT), Department of Computer Science, 1992. (Proceedings of a GA Seminar held at HUT) GA:GArapo92.

- [1685] Stefan Elfwing, Eiji Uchibe, Kenji Doya, and Henrik I. Christensen. Evolutionary development of hierarchical learning structures. IEEE Transactions on Evolutionary Computations, 11(2):249–264, ? 2007. ga07aSElfwing.
- [1686] Stefan Elfwing. Embodied Evolution of Learning Ability. PhD thesis, Kungliga Tekniska högskolan, Nada, 2007. ga07bSElfwing.
- [1687] C. G. Langton, C. Taylor, J. Doyne Farmer, and S. Rasmussen, editors. *Artificial Life III*, volume XVII of *SFI Studies in the Science of Complexity*, Santa Fe, NM, 15.-19. June 1993. Addison-Wesley, Redwood City, CA. † ga:ALifeIII.
- [1688] Xin Yao, editor. Progress in Evolutionary Computation. Proceedings of the AI'93 and AI'94 Workshops on Evolutionary Computation, volume 956 of Lecture Notes in Artificial Intelligence, Melbourne and Armidale (Australia), 16. November 1993 and 21.-22. November 1994 1995. Springer Verlag, Berlin. †News /Yao ga95Springer956.
- [1689] Proceedings of the First IEE/IEEE International Conference on Genetic Algorithms in Engineering Systems: Innovations and Applications, Sheffield (UK), 12.-14. September 1995. IEEE. †conf. prog. ga95Sheffield.
- [1690] ?, editor. Evolution Artificielle 95 (EA'95), Brest (France), 4.-6. September 1995. Springer-Verlag, Berlin. †conf. prog. ga95EA.
- [1691] Ian Parmee and M. J. Denham, editors. Adaptive Computing in Engineering Design and Control '96 (ACEDC'96), 2nd International Conference of the Integration of Genetic Algorithms and Neural Network Computing and Related Adaptive Techniques with Current Engineering Practice, Plymouth (UK), 26.-28. March 1996. ? (to appear) †conf.prog. ga96Plymouth.
- [1692] Terence C. Fogarty?, editor. Evolutionary Computing, Proceedings of the AISB96 Workshop, Brighton, UK, 1.-2. April 1996. Springer-Verlag, Berlin (Germany). †ssq ga96AISB.
- [1693] Pavel Ošmera, editor. *Proceedings of the MENDEL'96*, Brno (Czech Republic), June 1996. Technical University of Brno. ga96Brno.
- [1694] John R. Koza, Kalyanmoy Deb, Marco Dorico, David B. Fogel, Max Garson, Hitoshi Iba, and Rick L. Riolo, editors. Genetic Programming 1997: Proceedings of the Second Annual Conference, Stanford, CA, 13.-16. July 1997. Morgan Kaufmann, San Francisco, CA. †prog ga97GP.
- [1695] Takashi Iwamoto, Wolfgang Banzhaf, and Kazuo Kyuma. Topological aspects of genetic algorithms. In Forrest [1678], page 638. (for a complete paper see [1705]) ga:Banzhaf93b.
- [1696] John J. Grefenstette, editor. Genetic Algorithms and their Applications: Proceedings of the Second International Conference on Genetic Algorithms and Their Applications, MIT, Cambridge, MA, 28. 31. July 1987. Lawrence Erlbaum Associates: Hillsdale, New Jersey. ga:GA2.
- [1697] H. Roitblat, Jean-Arcady Meyer, and Stewart W. Wilson, editors. From Animals to Animats, Proceedings of the Second International Conference on Simulation of Adaptive Behavior (SAB92), Honolulu, HI, 7.-11. December 1992. The MIT Press, Cambridge, MA. ga:SAB92.
- [1698] Stuart Russell and Peter Norvig. Artificial intelligence, a modern approach. Series in AI, chapter 20.8 Genetic algorithms and evolutionary programming, pages 619–621. Prentice-Hall, Upper Saddle River, NJ, 1995. †Otaniemen kirjakauppa ga95aRussell.
- [1699] 1993 IEEE International Conference on Neural Networks, San Francisco, CA, 28. March 1. April 1993. IEEE. ga: IEEENN93.
- [1700] Hans-Paul Schwefel and R. Männer, editors. *Parallel Problem Solving from Nature*, volume 496 of *Lecture Notes in Computer Science*, Dortmund (Germany), 1.-3. October 1991. Springer-Verlag, Berlin. (Proceedings of the 1st Workshop on Parallel Problem Solving from Nature (PPSN1)) ga:PPSN1.
- [1701] R. Männer and B. Manderick, editors. Parallel Problem Solving from Nature, 2, Brussels, 28.-30. September 1992. Elsevier Science Publishers, Amsterdam. ga:PPSN2.
- [1702] Jarmo T. Alander, editor. Proceedings of the Third Nordic Workshop on Genetic Algorithms and their Applications (3NWGA), Helsinki (Finland), 18.-22. August 1997. Finnish Artificial Intelligence Society (FAIS). (ftp://ftp.uwasa.fics/3NWGA/*.ps.Z) ga97NWGA.

- [1703] Edward Tsang. A glimpse of constraint satisfaction. Artificial Intelligence Review, 13(3):215–227, June 1999. ga99aEdwardTsang.
- [1704] Eric Michielssen and Daniel S. Weile. Electromagnetic system design using genetic algorithms. In G. Winter, J. Périaux, M. Galán, and P. Cuesta, editors, *Genetic Algorithms in Engineering and Computer Science (EUROGEN95)*, pages 345–369, Las Palmas (Spain), December 1995. John Wiley & Sons, New York. ga95aMichielssen.
- [1705] Takashi Iwamoto, Wolfgang Banzhaf, and Kazuo Kyuma. Topological aspects of genetic algorithms. Melco technical report, Mitsubishi Electric Corp., Amagasaki, Japan, 1993. (complete version of [1695]; ftp://lumpi.informatik.uni-dortmund.depub/biocomp/icga93.ps.gz) ga:Banzhaf93bb.

Notations

- †(ref) = the bibliography item does not belong to my collection of genetic papers. (ref) = citation source code. ACM = ACM Guide to Computing Literature, EEA = Electrical & Elec-
- tronics Abstracts, BA = Biological Abstracts, CCA = Computers & Control Abstracts, CTI = Current Technology Index, EI = The Engineering Index (A = Annual, M = Monthly), DAI = Dissertation Abstracts International, P = Index to Scientific & Technical Proceedings, PA = Physics Abstracts, PubMed = National Library of Medicine, BackBib = Thomas Bäck's unpublished bibliography, Fogel/Bib = David Fogel's EA bibliography, etc
- * = only abstract seen.
- ? = data of this field is missing (BiBTeX-format).

The last field in each reference item in Teletype font is the BiBT_FXkey of the corresponding reference.

Appendix A

Bibliography entry formats

This documentation was prepared with LATEX and reproduced from camera-ready copy supplied by the editor. The ones who are familiar with BIBTEX may have noticed that the references are printed using abbrv bibliography style and have no difficulties in interpreting the entries. For those not so familiar with BIBTEX are given the following formats of the most common entry types. The optional fields are enclosed by "[]" in the format description. Unknown fields are shown by "?". † after the entry means that neither the article nor the abstract of the article was available for reviewing and so the reference entry and/or its indexing may be more or less incomplete.

Book: Author(s), Title, Publisher, Publisher's address, year.

Example

John H. Holland. Adaptation in Natural and Artificial Systems. The University of Michigan Press, Ann Arbor, 1975.

Journal article: Author(s), Title, Journal, volume(number): first page – last page, [month,] year.

Example

David E. Goldberg. Computer-aided gas pipeline operation using genetic algorithms and rule learning. Part I: Genetic algorithms in pipeline optimization. *Engineering with Computers*, 3(?):35-45, 1987. † .

Note: the number of the journal unknown, the article has not been seen.

Proceedings article: Author(s), Title, editor(s) of the proceedings, *Title of Proceedings*, [volume,] pages, location of the conference, date of the conference, publisher of the proceedings, publisher's address.

Example

John R. Koza. Hierarchical genetic algorithms operating on populations of computer programs. In N. S. Sridharan, editor, *Eleventh International Joint Conference on Artificial Intelligence (IJCAI-89)*, pages 768–774, Detroit, MI, 20.-25. August 1989. Morgan Kaufmann, Palo Alto, CA. †.

Technical report: Author(s), Title, type and number, institute, year.

Example

Thomas Bäck, Frank Hoffmeister, and Hans-Paul Schwefel. Applications of evolutionary algorithms. Technical Report SYS-2/92, University of Dortmund, Department of Computer Science, 1992.

Vaasa Genetic Algorithm Bibliography

Search & Optimise

Main features:

- Over 20,000 references to published papers
- by over 20,000 researchers.
- Available as over 70 special bibliographies online: http://lipas.uwasa.fi/~TAU/reports/report94-1/ga*bib.pdf files.
- Covers all sciences and engineering fields, from basic theory to applications.
- Several indexes and statistical summaries.
- See what problems evolution can solve for you!

Global optimisation and search heuristics called genetic algorithm mimics evolution in nature using recombination and selection from a set of solution trials called population. One of the most prominent attractive features of genetic algorithms from the practical point of view of software techniques is their simplicity, which makes them easy to implement and tailor to solve practical search and optimisation problems.

In spite of the seemingly simple processing, the genetic algorithms are good at solving some problems that are known to be hard. The simplicity, generality, flexibility, parallelism, and the good problem solving capability have made genetic algorithm very popular among various disciplines desperately searching methods to solve difficult optimisation problems.

Observe that our server has also a selection of our papers on genetic algorithms and other computational topics. See our bibliographies or file ftp.uwasa.fi/cs/README for further details.

file	# refs	updated	contents
ga90bib.ps.Z			GA in 1990
:			
:	:	:	
ga02bib.ps.Z	557		GA in 2002
gaACOUSTICSbib.pdf	235	2015/03/27	GA in acoustics
gaAIbib.pdf	2566	2013/06/14	GA in artificial intelligence
gaAERObib.pdf	929	2015/03/27	GA in aerospace
gaAGRObib.pdf	405	2012/08/01	GA in agriculture
gaALIFEbib.pdf	184	2014/05/06	GA in artificial life
gaARTbib.pdf	174	2014/05/06	GA in art and music
gaAUSbib.pdf	720	2013/05/14	GA in Australia and New Zealand
gaBASICSbib.pdf	1224	2015/03/28	Basics of GA
gaBIObib.pdf	1635	2014/05/06	GA in biosciences including medicine
gaCADbib.pdf	1407	2012/07/30	GA in Computer Aided Design
gaCHEMbib.pdf	1255	2015/03/28	GA in chemical sciences; previously in gaCHEMPHYSbib.ps.Z
gaCHEMPHYSbib.ps.Z	2277	2014/05/06	GA in chemistry and physics; divided into gaCHEMbib.ps.Z and gaPHYSbib.ps.Z 2002 GA in civil, structural, and mechanical engineering
gaCIVILbib.pdf	$\frac{1121}{392}$	2014/05/06	GA coding
gaCODEbib.pdf gaCOEVObib.pdf	270	2014/03/00	co- and differential evolution GA
gaCONTROLbib.pdf	1943	2015/03/28	GA in control and process engineering
gaCSbib.pdf	1660	2015/01/12	GA in comp. sci. (incl. databases, /mining, software testing and GP)
gaEARLYbib.pdf	723	2014/04/28	GA in early years (upto 1989)
gaEAST-EURObib.ps.Z	679	2003/07/09	GA in the Eastern Europe
gaECObib.pdf	1569	2012/07/16	GA in economics and finance
gaECOLbib.pdf	177	2012/07/16	GA in ecology and biodiversity
gaELMAbib.pdf	574	2012/07/20	GA in electromagnetics
gaESbib.pdf	464	2008/08/13	Evolution strategies
gaFAR-EASTbib.ps.Z	1556	2011/12/29	GA in the Far East (excl. Japan)
gaFEMbib.pdf	90	2014/05/06	GA & FEM
gaFINbib.pdf	891	2013/05/22	GA in Finland
gaFPGAbib.pdf	456	2015/03/20	GA & FPGA
gaFRAbib.ps.Z	540	2011/12/29	GA in France
gaFTPbib.ps.Z	1353	2003/07/09	GA papers available via web (ftp and www)
gaFUZZYbib.pdf	1562	2015/03/20	GA and fuzzy logic
gaGAMEbib.pdf	140	2014/05/06	GA and games
gaGEObib.pdf	458	2014/05/06	GA in geosciences
gaGERbib.ps.Z	1586	2004/09/22	GA in Germany, Austria, and Switzerland
gaGPbib.pdf	1006	2012/07/30	genetic programming
gaIMPLEbib.pdf	1500	2012/07/30	implementations of GA
gaINDIAbib.ps.Z	276	2003/05/23	GA in India
gaINVERSEbib.pdf	291	2010/01/08	GA in inverse problems
gaIREGbib.pdf	218	2014/07/04	image registration
gaISbib.pdf	87	2009/08/17	immune systems
gaJAPANbib.ps.Z	2475	2013/05/14	GA in Japan
gaLCSbib.pdf	211	2012/08/08	Learning Classifier Systems
gaLASERbib.pdf	58	2009/07/31	GA and lasers
gaLATINbib.ps.Z	1099	2015/03/27	GA in Latin America, Portugal & Spain
gaLOGISTICSbib.pdf	741	2014/05/06	GA in logistics (incl. TSP)
gaMANUbib.pdf	0.46	2000 /07 /27	GA in manufacturing
gaMATHbib.pdf	846	2009/07/27	GA in mathematics
gaMEDICINEbib.pdf	1162	2014/07/18	GA in medicine
gaMEDITERbib.ps.Z	1810	2003/07/09	GA in the Mediterranean
gaMICRObib.pdf	83	2008/03/31 2009/08/17	GA in microscopy & microsystems GA in military applications
gaMILbib.pdf	113		GA in military applications GA in machine learning
gaMLbib.pdf	1231 575	2012/08/08 2013/08/15	GA in machine learning GA in materials
gaMSEbib.pdf	575	2013/08/15 2012/07/17	GA in materials GA in nanotechnology
gaNANObib.pdf gaNIRbib.pdf	$\frac{117}{267}$	2012/07/17 2013/11/18	GA in NIRS (spectroscopy)
ganikbib.pdf	$\frac{267}{1979}$	2015/11/18 2015/03/20	GA in neural networks
gaNNDID.pdf gaNORDICbib.pdf	1148	2015/03/20 $2015/02/15$	GA in Nordic countries
gaOPTICSbib.pdf	2168	2013/02/13	GA in optics and image processing
gaOPTIMIbib.pdf	923	2003/07/09	GA and optimization (only a few refs)
gaORbib.pdf	1750	2014/12/10	GA in operations research
0	1.00	-011/12/10	

...table continues on the next page...

file	# refs	updated	contents
gaPARAbib.pdf	833	2012/07/30	Parallel and distributed GA
gaPARETObib.pdf	469	2009/03/24	Pareto optimization
gaPATENTbib.pdf	475	2015/03/27	GA patents
gaPATTERNbib.pdf	1654	2012/09/21	GA in pattern recognition incl. LCS
gaPHYSbib.pdf	2313	2008/04/07	GA in physical sciences; previously in gaCHEMPHYSbib.ps.Z
gaPIEZObib.pdf	57	2012/07/18	GA & piezo
gaPOWERbib.pdf	1017	2015/02/15	GA in power engineering
gaPROTEINbib.pdf	491	2008/03/12	GA in protein research
gaPSObib.pdf	92	2013/08/15	Particle Swarm Optimisation
gaQCbib.pdf	547	2011/03/09	quantum computing
gaREMOTEbib.pdf	302	2012/07/20	GA in remote sensing
gaROBOTbib.pdf	775	2009/07/27	GA in robotics
gaSAbib.pdf	331	2009/07/24	GA and simulated annealing
gaSCHEDULINGbib.pdf	868	2014/05/14	GA in scheduling
gaSELECTIONbib.ps.Z	295	2009/07/27	Selection in GAs
gaSIGNALbib.pdf	2587	2012/07/27	GA in signal and image processing
gaSIMULAbib.pdf	1037	2009/07/24	GA in simulation
gaTELEbib.pdf	840	2009/07/27	GA in telecom
gaTHEORYbib.pdf	2654	2012/09/17	Theory and analysis of GA
gaTHESESbib.pdf	578	2009/01/07	PhD etc theses
gaVAASAbib.pdf	284	2010/08/17	GA in Vaasa
gaVLSIbib.pdf	799	2012/07/16	GA in electronics, VLSI design and testing
gaUKbib.ps.Z	1998	2008/05/22	GA in United Kingdom
gaXbib.ps.Z	129	2013/08/15	GA & X-rays

Table A.1: Indexed genetic algorithm special bibliographies available online in directory ${\tt http://lipas.uwasa.fi/~TAU/reports/report94-1.~New~updates~only~as~.pdf~files.}$