References

Round up the usual suspects. From 'Casablanca'

- [AaLe97] Aarts, E., Lenstra, J.K.: Local Search in Combinatorial Optimization. Wiley, New York (1997)
- [Abu90] Abu-Sbeih, M.Z.: On the number of spanning trees of K_n and $K_{m,n}$. Discr. Math. 84, 205–207 (1990)
- [AhHU74] Aho, A.V., Hopcroft, J.E., Ullman, J.D.: The Design and Analysis of Computer Algorithms. Addison Wesley, Reading, Mass. (1974)
- [AhHU83] Aho, A.V., Hopcroft, J.E., Ullman, J.D.: *Data Structures and Algo*rithms. Addison Wesley, Reading, Mass. (1983)
- [AhGOT92] Ahuja, R.K., Goldberg, A.V., Orlin, J.B., Tarjan, R.E.: Finding minimum-cost flows by double scaling. *Math. Progr.* **53**, 243–266 (1992)
- [AhKMO92] Ahuja, R.K., Kodialam, M., Mishra, A.K., Orlin, J.B.: Computational testing of maximum flow algorithms. Sloan working paper, Sloan School of Management, MIT (1992)
- [AhMO89] Ahuja, R.K., Magnanti, T.L., Orlin, J.B.: Network flows. In: Nemhauser, G.L., Rinnooy Kan, A.H.G., Todd, M.J. (eds) *Handbooks in Operations Research and Management Science, Vol 1: Optimization*, pp. 211–369. North Holland, Amsterdam (1989)
- [AhMO91] Ahuja, R.K., Magnanti, T.L., Orlin, J.B.: Some recent advances in network flows. SIAM Review 33, 175–219 (1991)
- [AhMO93] Ahuja, R.K., Magnanti, T.L., Orlin, J.B.: Network Flows: Theory, Algorithms and Applications. Prentice Hall, Englewood Cliffs, N.J. (1993)
- [AhMOT90] Ahuja, R.K., Mehlhorn, K., Orlin, J.B., Tarjan, R.E.: Faster algorithms for the shortest path problem. *J. Ass. Comp. Mach.* **37**, 213–223 (1990)
- [AhOr89] Ahuja, R.K., Orlin, J.B.: A fast and simple algorithm for the maximum flow problem. *Oper. Res.* **37**, 748–759 (1989)
- [AhOr92] Ahuja, R.K., Orlin, J.B.: The scaling network simplex algorithm. Oper. Res. 40, Suppl. 1, S5–S13 (1992)
- [AhOr95] Ahuja, R.K., Orlin, J.B.: A capacity scaling algorithm for the constrained maximum flow problem. *Networks* **25**, 89–98 (1995)
- [AhOST94] Ahuja, R.K., Orlin, J.B., Stein, C., Tarjan, R.E.: Improved algorithm for bipartite network flow. SIAM J. Computing 23, 906–933 (1994)

- [AhOT89] Ahuja, R.K., Orlin, J.B., Tarjan, R.E.: Improved time bounds for the maximum flow problem. SIAM J. Comp. 18, 939–954 (1989)
- [Aig84] Aigner, M.: Graphentheorie. Eine Entwicklung aus dem 4-Farben-Problem. Teubner, Stuttgart (1984)
- [Aig97] Aigner, M.: Combinatorial Theory. Springer, New York (1997)
- [Alo90] Alon, N.: Generating pseudo-random permutations and maximum flow algorithms. *Inform. Proc. Letters* **35**, 201–204 (1990)
- [Alt88] Althöfer, I.: On optimal realizations of finite metric spaces by graphs. Discr. Comput. Geom. 3, 103–122 (1988)
- [And71] Anderson, I.: Perfect matchings of a graph. *J. Comb. Th.* **10**, 183–186 (1971)
- [And90] Anderson, I.: Combinatorial Designs: Construction Methods. Ellis Horwood Ltd., Chichester (1990)
- [And97] Anderson, I.: Combinatorial Designs and Tournaments. Oxford University Press, Oxford (1997)
- [And77] Anderson, L.D.: On edge-colorings of graphs. *Math. Scand.* **40**, 161–175 (1977)
- [AnHa67] Anderson, S.S., Harary, F.: Trees and unicyclic graphs. *Math. Teacher* **60**, 345–348 (1967)
- [Ans85] Anstee, R.P.: An algorithmic proof of Tutte's f-factor theorem. J. Algor. **6**, 112–131 (1985)
- [ApHa77] Appel, K., Haken, W.: Every planar map is 4-colorable. I. Discharging. *Illinois J. Math.* **21**, 429–490 (1977)
- [ApHa89] Appel, K., Haken, W.: Every Planar Map is Four Colorable. American Mathematical Society, Providence, RI. (1989)
- [ApHK77] Appel, K., Haken, W., Koch, J.: Every planar map is 4-colorable: II. Reducibility. *Illinois J. Math.* **21**, 491–567 (1989)
- [ApBCC95] Applegate, D., Bixby, R., Chvátal, V., Cook, W.: Finding cuts in the TSP (A preliminary report). DIMACS Technical Report 95-05 (1995)
- [ApBCC98] Applegate, D., Bixby, R., Chvátal, V., Cook, W.: On the solution of traveling salesman problems. *Documenta Mathematica* (Extra Volume ICM 1998) III, 645–656 (1998).
- [ApBCC01] Applegate, D., Bixby, R., Chvátal, V., Cook, W.: TSP cuts which do not conform to the template paradigm. In: Jünger, M., Naddef, D. (eds) Computational Combinatorial Optimization, pp. 261–304. Springer, Heidelberg (2001).
- [ApBCC03] Applegate, D., Bixby, R., Chvátal, V., Cook, W.: Implementing the Dantzig-Fulkerson-Johnson algorithm for large traveling salesman problems. *Math. Progr.* **97B**, 91–153 (2003)
- [ApCo93] Applegate, D., Cook, W.: Solving large-scale matching problems. In: Johnson, D.S., McGeoch, C.C. (eds) *Network Flows and Matching*, pp. 557–576. Amer. Math. Soc., Providence (1993)
- [ArPa86] Arkin, E.M., Papadimitriou, C.H.: On the complexity of circulations. J. Algor. 7, 134–145 (1986)
- [ArLMS92] Arora, S., Lund, C., Motwani, R., Sudan, M., Szegedy, M.: Proof verification and hardness of approximation problems. In: *Proc.* 33th IEEE Symp. on Foundations of Computer Science, pp. 14–23 (1992)
- [ArSa02] Arora, S., Safra, S.: Probabilistic checking of proofs: A new characterization of NP. In: *Proc.* 33rd IEEE Symp. on Foundations of Computer Science, pp. 2–13 (1992)

- [AuIMN91] Ausiello, G., Italiano, G.F., Marchetti Spaccamela, A., Nanni, U.: Incremental algorithms for minimal length paths. *J. Algor.* **12**, 615–638 (1991)
- [Avi78] Avis, D.: Two greedy heuristics for the weighted matching problem. Congr. Numer. 21, 65–76 (1978)
- [Avi83] Avis, D.: A survey of heuristics for the weighted matching problem. Networks 13, 475–493 (1983)
- [BaFLS91] Babai, L., Fortnow, L., Levin, L.A., and Szegedy, M.: Checking computations in polylogarithmic time. In: *Proc.* 23rd ACM Symp. on Theory of Computing, pp. 21–31 (1991)
- [BaFL91] Babai, L., Fortnow, L., Lund, C.: Nondeterministic exponential time has two-prover interactive protocols. *Comput. Complexity* 1, 3–40 (1991)
- [Bae53] Bäbler, F.: Über eine spezielle Klasse Eulerscher Graphen. Comment. Math. Helv. 21, 81–100 (1953)
- [BaKe92] Bachem, A., Kern, W.: Linear Programming Duality. An Introduction to Oriented Matroids. Springer, Berlin (1992)
- [Bac89] Bachmann, F.: Ebene Spiegelungsgeometrie. B.I. Wissenschaftsverlag, Mannheim-Wien-Zürich (1989)
- [BaWi77] Baker, R.D., Wilson, R.M.: Nearly Kirkman triple systems. *Util.* Math. 11, 289–296 (1977)
- [BaFi93] Balas, E., Fischetti, M.: A lifting procedure for the asymmetric traveling salesman polytope and a large new class of facets. *Math. Progr.* **58**, 325–352 (1993)
- [BaXu91] Balas, E., Xue, J.: Minimum weighted coloring of triangulated graphs, with application to maximum weight vertex packing and clique finding in arbitrary graphs. SIAM J. Comp. 20, 209–221 (1991):
- [BaYu86] Balas, E., Yu, C.S.: Finding a maximum clique in an arbitrary graph. SIAM J. Comp. 15, 1054–1068 (1986)
- [BaGo91] Balinsky, M.L., Gonzales, J.: Maximum matchings in bipartite graphs via strong spanning trees. *Networks* **21**, 165–179 (1991)
- [BaRa97] Balinski, M., Ratier, G.: On stable marriages and graphs, and strategy and polytopes. SIAM Review 39, 575–604 (1997)
- [Bal85] Ball, M.O.: Polynomial algorithms for matching problems with side constraints. Research report CORR 85–21, University of Waterloo (1985)
- [BaDe83] Ball, M.O., Derigs, U.: An analysis of alternate strategies for implementing matching algorithms. *Networks* **13**, 517–549 (1983)
- [BaCo87] Ball, W.W.R., Coxeter, H.S.M.: Mathematical Recreations and Essays (13th Edition). Dover, New York (1987)
- [Ban90] Bandelt, H.-J.: Recognition of tree matrices. SIAM J. Discr. Math. 3, 1–6 (1990)
- [BaKP93] Bar-Ilan, J., Kortsarz, G., Peleg, D.: How to allocate network centers. J. Algor. 15, 385–415 (1993)
- [Bar90] Barahona, F.: On some applications of the chinese postman problem. In: Korte, B., Lovász, L., Prömel, H.J., Schrijver, A. (eds) *Paths*, *Flows and VLSI-Layout*. Springer, Berlin, pp. 1–16 (1990)
- [BaPu87] Barahona, F., Pulleyblank, W.R.: Exact arborescences, matchings and cycles. *Discr. Appl. Math.* **16**, 91–99 (1987)

- [BaTa89] Barahona, F., Tardos, E.: Note on Weintraub's minimum-cost circulation algorithm. SIAM J. Comp. 18, 579–583 (1989)
- [Bar75] Baranyai, Z.: On the factorization of the complete uniform hypergraph. In: *Proc. Erdős-Koll. Keszthely 1973*, North Holland, Amsterdam, pp. 91–108 (1975)
- [BaSa95] Barnes, T.M., Savage, C.D.: A recurrence for counting graphical partitions. *Electronic J. Comb.* **2**, # R 11 (1995)
- [BaWo82] Bauer, F.L., Wössner, H.: Algorithmic Language and Program Development. Springer, Berlin (1982)
- [BaJS90] Bazaraa, M.S., Jarvis, J.J., Sherali, H.D.: Linear Programming and Network Flows (Second Edition). Wiley, New York (1990)
- [BaSS93] Bazaraa, M.S., Sherali, H.D., Shetty, C.M.: Nonlinear Programming: Theory and Algorithms (Second Edition). Wiley, New York (1993)
- [Bel58] Bellman, R.E.: On a routing problem. Quart. Appl. Math. 16, 87–90 (1958)
- [Ben90] Bentley, J.L.: Experiments on traveling salesman heuristics. In: *Proc. First SIAM Sump. on Discr. Algorithms*, pp. 91–99 (1990)
- [Ber57] Berge, C.: Two theorems in graph theory. *Proc. Nat. Acad. Sc. USA* **43**, 842–844 (1957)
- [Ber58] Berge, C.: Sur le couplage maximum d'un graphe. C.R. Acad. Sci. Paris 247, 258–259 (1958)
- [Ber61] Berge, C.: Färbung von Graphen, deren sämtliche bzw. deren ungerade Kreise starr sind (Zusammenfassung). Wiss. Z. Martin-Luther-Universität Halle-Wittenberg, Math.-Nat. Reihe 10, 114–115 (1961)
- [Ber73] Berge, C.: Graphs and Hypergraphs. North Holland, Amsterdam (1973)
- [BeCh84] Berge, C., Chvátal, V.: Topics in Perfect Graphs. North Holland, Amsterdam (1984)
- [BeFo91] Berge, C., Fournier, J.C.: A short proof for a generalization of Vizing's theorem. J. Graph Th. 15, 333–336 (1991)
- [BeGh62] Berge, C., Ghouila-Houri, A.: Programmes, Jeux et Réseaux de Transport. Dunod, Paris (1991)
- [BeRa94] Berman, P., Ramaiyer, V.: Improved approximations for the Steiner tree problem. J. Algor. 17, 381–408 (1994)
- [Ber78] Bermond, J.C.: Hamiltonian graphs. In: Beineke, L.W., Wilson, R.J. (eds) Selected Topics in Graph Theory, pp. 127–167. Academic Press, New York (1978)
- [Ber92] Bermond, J.C. (ed): Interconnection Networks. North Holland, Amsterdam (1992)
- [Ber93] Bertsekas, D.P.: A simple and fast label correcting algorithm for shortest paths. *Networks* **23**, 703–709 (1993)
- [Bet74] Beth, T.: Algebraische Auflösungsalgorithmen für einige unendliche Familien von 3-Designs. Le Matematiche 29, 105-135 (1974)
- [BeJL99] Beth, T., Jungnickel, D., Lenz, H.: Design Theory (Second Edition, Volumes 1 and 2). Cambridge University Press, Cambridge (1999)
- [Bie89] Bien, F.: Constructions of telephone networks by group representations. *Notices Amer. Math. Soc.* **36**, 5–22 (1989)
- [BiBM90] Bienstock, D., Brickell, E.F., Monma, C.N.: On the structure of minimum-weight k-connected spanning networks. SIAM J. Discr. Math. 3, 320–329 (1990)

- [Big93] Biggs, N.L.: Algebraic Graph Theory (Second Edition). Cambridge University Press, Cambridge (1993)
- [BiLW76] Biggs, N.L., Lloyd, E.K., Wilson, R.J.: Graph Theory 1736–1936. Oxford University Press, Oxford (1976)
- [Bir46] Birkhoff, G.: Tres observaciones sobre el algebra lineal. *Univ. Nac. Tucumán Rev. Ser. A* 5, 147–151 (1946)
- [BjLSW92] Bjørner, A., Las Vergnas, M., Sturmfels, B., White, N., Ziegler, G.M.: Oriented Matroids. Cambridge University Press, Cambridge (1992)
- [BjZi92] Bjørner, A., Ziegler, G.M.: Introduction to greedoids. In: White, N. (ed) *Matroid Applications*, pp. 284–357. Cambridge University Press, Cambridge (1992)
- [BkSh89] Bland, R.G., Shallcross, D.F.: Large traveling salesman problems arising from experiments in x-ray crystallography: A preliminary report on computation. *Oper. Res. Letters* 8, 125–128 (1989)
- [BoTi80] Boesch, F., Tindell, R.: Robbins theorem for mixed multigraphs. Amer. Math. Monthly 87, 716–719 (1980)
- [Bol78] Bollobás, B.: Extremal Graph Theory. Academic Press, New York (1978)
- [BoCh76] Bondy, J.A., Chvátal, V.: A method in graph theory. Discr. Math. 15, 111–135 (1976)
- [BoMu76] Bondy, J.A., Murty, U.S.R.: *Graph Theory with Applications*. North Holland, Amsterdam (1976)
- [Boo94] Book, R.V.: Relativizations of the P =? NP and other problems: developments in structural complexity theory. SIAM Review **36**, 157–175 (1994)
- [BoLu76] Booth, S., Lueker, S.: Testing for the consecutive ones property, interval graphs, and graph planarity using PQ-tree algorithms. *J. Comput. System Sc.* **13**, 335–379 (1976)
- [Bor60] Borchardt, C.W.: Über eine der Interpolation entsprechende Darstellung der Eliminationsresultante. J. Reine Angew. Math. 57, 111–121 (1860)
- [Bor87] Borgwardt, K.H.: The Simplex Method. A Probabilistic Analysis. Springer, Berlin (1987)
- [Bor26a] Boruvka, O.: O jistém problému minimálním. Acta Societ. Scient. Natur. Moravicae 3, 37–58 (1926)
- [Bor26b] Boruvka, O. : Príspevek k resení otázky ekonomické stavby elektrovodních sítí. *Elektrotechnicky obzor* **15**, 153–154 (1926)
- [Bos90] Bosák, J.: Decompositions of Graphs. Kluwer Academic Publishers, Dordrecht (1990)
- [BoFa90] Boyd, E.A., Faigle, U.: An algorithmic characterization of antimatroids. *Discr. Appl. Math.* **28**, 197–205 (1990)
- [Bro41] Brooks, R.L.: On colouring the nodes of a network. *Proc. Cambridge Phil. Soc.* **37**, 194–197 (1941)
- [BrBH90] Brucker, P., Burkard, R.E., Hurink, J.: Cyclic schedules for r irregularly occurring events. J. Comp. Appl. Math. 30, 173–189 (1990)
- [BrBr92] Bryant, V., Brooksbank, P.: Greedy algorithm compatibility and heavy-set structures. *Europ. J. Comb.* **13**, 81–86 (1992)
- [Bun74] Bunemann, P.: A note on the metric properties of trees. J. Comb. Th. (B) 17, 48–50 (1974)

- [Bur86] Burkard, R.E.: Optimal schedules for periodically recurring events. Discr. Appl. Math. 15, 167–180 (1986)
- [BuHZ77] Burkard, R.E., Hahn, W., Zimmermann, U.: An algebraic approach to assignment problems. *Math. Progr.* **12**, 318–327 (1977)
- [BuGo61] Busacker, R.G., Gowen, P.J.: A procedure for determining a family of minimum cost flow networks. ORO Techn. Report 15, John Hopkins University (1961)
- [CaFM79] Camerini, P.M., Fratta, L., Maffioli, F.: A note on finding optimum branchings. *Networks* **9**, 309–312 (1979)
- [CaMMT85] Camerini, P.M., Maffioli, F., Martello, S., Toth, P.: Most and least uniform spanning trees. *Discr. Appl. Math.* **15**, 181–197 (1986)
- [Cam76] Cameron, P.J.: Parallelisms of Complete Designs, Cambridge University Press, Cambridge (1976)
- [CaLi91] Cameron, P.J., van Lint, J.H.: Designs, Graphs, Codes and Their Links. Cambridge University Press, Cambridge (1991)
- [CaRa91] Campbell, D.M., Radford, D.: Tree isomorphism algorithms: Speed versus clarity. *Math. Magazine* **64**, 252–261 (1991)
- [CaFT89] Carpaneto, G., Fischetti, M., Toth, P.: New lower bounds for the symmetric travelling salesman problem. *Math. Progr.* **45**, 233–254 (1989)
- [Car71] Carré, P.A.: An algebra for network routing problems. *J. Inst. Math.* Appl. **7**, 273–294 (1971)
- [Car79] Carré, P.A.: *Graphs and Networks*. Oxford University Press, Oxford (1979)
- [Cat79] Catlin, P.A.: Hajós' graph coloring conjecture: variations and counterexamples. J. Comb. Th. (B) 26, 268–274 (1979)
- [Cay89] Cayley, A.: A theorem on trees. Quart. J. Math. 23, 376–378 (1889)
- [ChAN81] Chandrasekaran, R., Aneja, Y.P., Nair, K.P.K.: Minimal cost reliability ratio spanning tree. *Ann. Discr. Math.* **11**, 53–60 (1981)
- [ChTa84] Chandrasekaran, R., Tamir, A.: Polynomial testing of the query 'Is $a^b \geq c^d$ ' with application to finding a minimal cost reliability ratio spanning tree. *Discr. Appl. Math.* **9**, 117–123 (1984)
- [Cha66] Chartrand, G.: A graph-theoretic approach to communication problems. SIAM J. Appl. Math. 14, 778–781 (1966)
- [ChHa68] Chartrand, G., Harary, F.: Graphs with described connectivities. In: Erdős, P., Katona, G. (eds) *Theory of Graphs*, pp. 61–63. Academic Press, New York (1968)
- [ChWh70] Chartrand, G., White, A.T.: Randomly transversable graphs. *Elem. Math.* **25**, 101–107 (1970)
- [ChHu92] Cheng, C.K., Hu, T.C.: Maximum concurrent flows and minimum cuts. Algorithmica 8, 233–249 (1992)
- [ChTa76] Cheriton, D., Tarjan, R.E.: Finding minimum spanning trees. SIAM J. Comp. 5, 724–742 (1976)
- [ChHa89] Cheriyan, J., Hagerup, T.: A randomized maximum flow algorithm. In: Proc. 30th IEEE Conf. on Foundations of Computer Science, pp. 118–123 (1989)
- [ChHa95] Cheriyan, J., Hagerup, T.: A randomized maximum flow algorithm. SIAM J. Computing 24, 203–226 (1995)
- [ChHM96] Cheriyan, J., Hagerup, T., Mehlhorn, K.: A $O(n^3)$ -time maximum flow algorithm. SIAM J. Computing 25, 1144–1170 (1996)

- [ChMa89] Cheriyan, J., Maheshwari, S.N.: Analysis of preflow push algorithms for maximum network flow. SIAM J. Comp. 18, 1057–1086 (1989)
- [ChGo95] Cherkassky, B.V., Goldberg, A.V.: On implementing Push-Relabel method for the maximum flow problem. In: Balas, E., Clausen, J. (eds)

 Integer Programming and Combinatorial Optimization, pp. 157–171.

 Springer, Berlin (1995)
- [Che80] Cheung, T.Y.: Computational comparison of eight methods for the maximum network flow problem. ACM Trans. Math. Software 6, 1–16 (1980)
- [Chr75] Christofides, N.: Graph Theory: An Algorithmic Approach. Academic Press, New York (1975)
- [Chr76] Christofides, N.: Worst-case analysis of a new heuristic for the travelling salesman problem. Report 388, Grad. School of Ind. Admin., Carnegie-Mellon University (1976)
- [ChLi65] Chu, Y.J., Liu, T.H.: On the shortest arborescence of a directed graph. Sci. Sinica 14, 1396–1400 (1965)
- [ChRST02] Chudnovsky, M., Robertson, N., Seymour, P.D., Thomas, R.: The strong perfect graph theorem. Preprint (2002)
- [ChRST03] Chudnovsky, M., Robertson, N., Seymour, P.D., Thomas, R.: Progress on perfect graphs. *Math. Progr. Ser. B* **97**, 405–422 (2003)
- [Chu86] Chung, F.R.K.: Diameters of communication networks. *Proc. Symp. Pure Appl. Math.* **34**, 1–18 (1986)
- [ChGT85] Chung, F.R.K., Garey, M.R., Tarjan, R.E.: Strongly connected orientations of mixed multigraphs. *Networks* **15**, 477–484 (1985)
- [Chv83] Chvátal, V.: Linear Programming. Freeman, New York (1983)
- [Chv85] Chvátal, V.: Hamiltonian cycles. In: Lawler, E.L., Lenstra, J.K., Rinnooy Kan, A.H.G., Shmoys, D.B. (eds) *The Travelling Salesman Problem*, pp. 403–429. Wiley, New York (1985)
- [ChEr72] Chvátal, V., Erdős, P.: A note on Hamiltonian circuits. *Discr. Math.* **2**, 111–113 (1972)
- [ChTh78] Chvátal, V., Thomasson, C.: Distances in orientations of graphs. J. Comb. Th. (B) 24, 61–75 (1978)
- [Cie98] Cieslik, D.: Steiner Minimal Trees. Kluwer, Dordrecht (1998)
- [Cie01] Cieslik, D.: The Steiner Ratio. Kluwer, Dordrecht (2001)
- [Col87] Colbourn, C.J.: The Combinatorics of Network Reliability. Oxford University Press, Oxford (1987)
- [CoDN89] Colbourn, C.J., Day, R.P.J., Nel, L.D.: Unranking and ranking spanning trees of a graph. J. Algor. 10, 271–286 (1989)
- [CoHo82] Cole, R., Hopcroft, J.: On edge coloring bipartite graphs. SIAM J. Comp. 11, 540–546 (1982)
- [CoHMW92] Conrad, A., Hindrichs, T., Morsy, H., Wegener, I.: Wie es einem Springer gelingt, Schachbretter von beliebiger Größe zwischen beliebig vorgegebenen Anfangs- und Endfeldern vollständig abzureiten. Spektrum der Wiss., pp. 10–14 (Feb. 1992)
- [CoHMW94] Conrad, A., Hindrichs, T., Morsy, H., Wegener, I. (1994): Solution of the knight's Hamiltonian path problem on chessboards. Discr. Appl. Math. 50, 125–134 (1992)
- [Coo71] Cook, S.A.: The complexity of theorem proving procedures. In: Proc. 3^{rd} ACM Symp. on the Theory of Computing, pp. 151–158 (1971)

- [CoHa90] Cook, W., Hartmann, M.: On the complexity of branch and cut methods for the traveling salesman problem. In: Cook, W., Seymour, P.D. (eds) *Polyhedral Combinatorics*, pp. 75–81. American Mathematical Society, Providence (1990)
- [CoLR90] Cormen, T.H., Leiserson, C.E., Rivest, R.L.: Introduction to Algorithms. MIT Press, Cambridge, Massachusetts (1990)
- [CoNe78] Cornuejols, G., Nemhauser, G.L.: Tight bounds for Christofides' traveling salesman heuristic. *Math. Progr.* **14**, 116–121 (1978)
- [CoRo41] Courant, R., Robbins, H.: What is Mathematics? Oxford University Press, New York (1941)
- [Cox61] Coxeter, H.M.S.: Introduction to Geometry. Wiley, New York (1961)
- [Cox73] Coxeter, H.M.S.: Regular Polytopes (Third Edition) Dover, New York (1973)
- [Cro58] Croes, G.A.: A method for solving traveling-salesman problems. Oper. Res. 6, 791–812 (1958)
- [CrPa80] Crowder, H., Padberg, M.W.: Solving large-scale symmetric travelling salesman problems to optimality. *Management Sc.* **26**, 495–509 (1980)
- [Cun86] Cunningham, W.H.: Improved bounds for matroid partition and intersection algorithms. SIAM J. Comp. 15, 948–957 (1986)
- [CuMa78] Cunningham, W.H., Marsh, A.B.: A primal algorithm for optimal matching. *Math. Progr. Stud.* **8**, 50–72 (1978)
- [CvDGT87] Cvetkovic, D.M., Doob, M., Gutman, I., Torgasev, A.: Recent Results in the Theory of Graph Spectra. North Holland, New York (1987)
- [CvDS80] Cvetkovic, D.M., Doob, M., Sachs, H.: Spectra of Graphs. Academic Press, New York (1980)
- [DaFF56] Dantzig, G.B., Ford, L.R., Fulkerson, D.R.: A primal-dual algorithm for linear programs. In: Kuhn, H.W., Tucker, A.W. (eds) *Linear Inequalities and Related Systems*, pp. 171–181. Princeton University Press, Princeton (1956)
- [DaFJ54] Dantzig, G.B., Fulkerson, D.R., Johnson, S.M.: Solution of a large-scale traveling-salesman problem. *Oper. Res.* 2, 393–410 (1954)
- [deB46] de Bruijn, N.G.: A combinatorial problem. *Indag. Math.* **8**, 461–467 (1946)
- [deBA51] de Bruijn, N.G., van Aardenne-Ehrenfest, T.: Circuits and trees in oriented linear graphs. Simon Stevin 28, 203–217 (1951)
- [deW80] de Werra, D.: Geography, games and graphs. Discr. Appl. Math. 2, 327–337 (1980)
- [deW81] de Werra, D.: Scheduling in sports. Ann. Discr. Math. 11, 381–395 (1981)
- [deW82] de Werra, D.: Minimizing irregularities in sports schedules using graph theory. Discr. Appl. Math. 4, 217–226 (1982)
- [deW88] de Werra, D.: Some models of graphs for scheduling sports competitions. *Discr. Appl. Math.* **21**, 47–65 (1988)
- [deWJM90] de Werra, D., Jacot-Descombes, L., Masson, P.: A constrained sports scheduling problem. *Discr. Appl. Math.* **26**, 41–49 (1990)
- [DePK82] Deo, N., Prabhu, G.M., Krishnamoorthy, M.S.: Algorithms for generating fundamental cycles in a graph. *ACM Trans. Math. Software* 8, 26–42 (1982)
- [Der88] Derigs, U.: Programming in Networks and Graphs. Springer, Berlin (1988)

- [DeHe80] Derigs, U., Heske, A.: A computational study on some methods for solving the cardinality matching problem. *Angew. Inform.* **22**, 249–254 (1980)
- [DeMe89] Derigs, U., Meier, W.: Implementing Goldberg's max-flow algorithm A computational investigation. ZOR 33, 383–403 (1989)
- [DeMe91] Derigs, U., Metz, A.: Solving (large scale) matching problems combinatorially. *Math. Progr.* **50**, 113–121 (1991)
- [Dij59] Dijkstra, E.W.: A note on two problems in connexion with graphs. Numer. Math. 1, 269–271 (1959)
- [Dil50] Dilworth, R.P.: A decomposition theorem for partially ordered sets. Annals Math. **51**, 161–166 (1950)
- [Din70] Dinic, E.A.: Algorithm for solution of a problem of maximum flow in networks with power estimation. *Soviet Math. Dokl.* **11**, 1277–1280 (1970)
- [Dir52] Dirac, G.A.: Some theorems on abstract graphs. *Proc. London Math. Soc.* (3) **2**, 69–81 (1952)
- [DiRT92] Dixon, B., Rauch, M., Tarjan, R.E.: Verification and sensitivity analysis of minimum spanning trees in linear time. SIAM J. Computing 21, 1184–1192 (1992)
- [Dom89] Domschke, W.: Schedule synchronization for public transit networks. OR Spektrum 11, 17–24 (1989)
- [Dre84] Dress, A.: Trees, tight extensions of metric spaces, and the cohomological dimension of certain groups: A note on combinatorial properties of metric spaces. Adv. Math. 53, 321–402 (1984)
- [DuHw90a] Du, D.-Z., Hwang, F.: An approach for proving lower bounds: Solution of Gilbert-Pollak's conjecture on Steiner ratio. In: *Proc.* 31st Annual Symp. on Foundations of Computer Science, Los Alamitos, Cal., pp. 76–85. IEEE Computer Society (1990)
- [DuHw90b] Du, D.-Z., Hwang, F.: The Steiner ratio conjecture of Gilbert and Pollak is true. *Proc. National Acad. of Sciences USA* 87, 9464–9466 (1990)
- [DuSR00] Du, D.-Z., Smith, J.M., Rubinstein, J.H.: Advances in Steiner Trees. Kluwer, Dordrecht (2000)
- [DuZh92] Du, D.-Z., Zhang, Y.: On better heuristics for Steiner minimum trees. Math. Progr. 57, 193–202 (1992)
- [Due93] Dueck, G.: New optimization heuristics: The great deluge algorithm and record-to-record travel. J. Comput. Physics 104, 86–92 (1993)
- [DuSc90] Dueck, G., Scheuer, T.: Threshold accepting: A general purpose optimization algorithm appearing superior to simulating annealing.

 J. Comput. Physics 90, 161–175 (1990)
- [Eco83] Eco, U.: The Name of the Rose. Harcourt Brace Jovanovich, Inc., Martin Secker & Warburg Limited (1983)
- [Edm65a] Edmonds, J.: Maximum matching and a polytope with 0, 1-vertices. J. Res. Nat. Bur. Stand. B 69, 125–130 (1965)
- [Edm65b] Edmonds, J.: Paths, trees and flowers. *Canad. J. Math.* **17**, 449–467 (1965)
- [Edm67a] Edmonds, J.: An introduction to matching. Lecture Notes, Univ. of Michigan (1967)
- [Edm67b] Edmonds, J.: Optimum branchings. *J. Res. Nat. Bur. Stand. B* **71**, 233–240 (1967)

- [Edm70] Edmonds, J.: Submodular functions, matroids and certain polyhedra. In: Guy, K. (ed) *Combinatorial Structures and Their Applications*, pp. 69–87. Gordon & Breach, New York (1970)
- [Edm71] Edmonds, J.: Matroids and the greedy algorithm. *Math. Progr.* 1, 127–136 (1971)
- [Edm73] Edmonds, J.: Edge disjoint branchings. In: Rustin, R. (ed) Combinatorial Algorithms, pp. 91–96. Algorithmics Press (1973)
- [Edm79] Edmonds, J.: Matroid intersection. Ann. Discr. Math. 4, 39–49 (1979)
- [EdFu65] Edmonds, J., Fulkerson, D.R.: Transversals and matroid partition. J. Res. Nat. Bur. Stand. B 69, 147–153 (1965)
- [EdGi77] Edmonds, J., Giles, R.: A min-max relation for submodular functions on graphs. Ann. Discr. Math. 1, 185–204 (1977)
- [EdGi84] Edmonds, J., Giles, R.: Total dual integrality of linear systems. In: Pulleyblank, W.R. (ed) *Progress in Combinatorial Optimization*, pp. 117–129. Academic Press Canada (1984)
- [EdJo73] Edmonds, J., Johnson, E.L.: Matching, Euler tours and the Chinese postman. *Math. Progr.* 5, 88–124 (1973)
- [EdKa72] Edmonds, J., Karp, R.M.: Theoretical improvements in algorithmic efficiency for network flow problems. J. Ass. Comp. Mach. 19, 248–264 (1972)
- [EdLP82] Edmonds, J., Lovász, L., Pulleyblank, W.R.: Brick decompositions and the matching rank of graphs. *Combinatorica* 2, 247–274 (1982)
- [Ege31] Egerváry, E.: Matrixok kombinatorius tulajdonságairól. *Mat. Fiz. Lapok* **38**, 16–28 (1931)
- [Ego81] Egoritsjev, G.E.: Solution of van der Waerden's permanent conjecture. Adv. Math. 42, 299–305 (1981)
- [ElFS56] Elias, P., Feinstein, A., Shannon, C.E.: Note on maximum flow through a network. *IRE Trans. Inform. Th.* **IT-12**, 117–119 (1956)
- [Eng97] Engel, K.: Sperner Theory. Cambridge University Press, Cambridge (1997)
- [Epp94] Eppstein, D.: Offline algorithms for dynamic minimum spanning tree problems. J. Algor. 17, 237–250 (1994)
- [ErRT80] Erdős, P., Rubin, A.L., Taylor, H.: Choosability in graphs. Congr. Numer. 26, 125–157 (1980)
- [ErSz35] Erdős, P., Szekeres, G.: A combinatorial problem in geometry. Compos. Math. 2, 463–470 (1935)
- [ErMcC93] Ervolina, T.R., McCormick, S.T.: Two strongly polynomial cut cancelling algorithms for minimum cost network flow. *Discr. Appl. Math.* **46**, 133–165 (1993)
- [Etz86] Etzion, T.: An algorithm for constructing m-ary de Bruijn sequences. J. Algor. 7, 331–340 (1986)
- [Eul36] Euler, L.: Solutio problematis ad geometriam situs pertinentis. Comment. Acad. Sci. Imper. Petropol. 8, 128–140 (1736)
- [Eul52/53] Euler, L.: Demonstratio nonnullorum insignium proprietatum quibus solida hadris planis inclusa sunt praedita. *Novi Comm. Acad. Sci. Petropol.* **4**, 140–160 (1752/53)
- [Eul66] Euler, L.: Solution d'une question curieuse qui ne paroit soumise à aucune analyse. Mémoires de l'Academie Royale des Sciences et Belles Lettres, Année 1759 15, 310–337. Berlin (1766)

- [Eve73] Even, S.: Combinatorial Algorithms. Macmillan, New York (1973)
- [Eve77] Even, S.: Algorithm for determining whether the connectivity of a graph is at least k. SIAM J. Comp. **6**, 393–396 (1977)
- [Eve79] Even, S.: *Graph Algorithms*. Computer Science Press, Rockville, Md. (1979)
- [EvGT77] Even, S., Garey, M.R., Tarjan, R.E.: A note on connectivity and circuits in directed graphs. Unpublished manuscript (1977)
- [EvIS76] Even, S., Itai, A., Shamir, A.: On the complexity of timetable and multicommodity flow problems. SIAM J. Comp. 5, 691–703 (1976)
- [EvTa75] Even, S., Tarjan, R.E.: Network flow and testing graph connectivity. SIAM J. Comp. 4, 507–512 (1975)
- [Fai79] Faigle, U.: The greedy algorithm for partially ordered sets. *Discr. Math.* **28**, 153–159 (1979)
- [Fai85] Faigle, U.: On ordered languages and the optimization of linear functions by greedy algorithms. J. Ass. Comp. Mach. 32, 861–870 (1985)
- [Fal81] Falikman, D.I.: Proof of the van der Waerden conjecture regarding the permanent of a doubly stochastic matrix. *Math. Notes* **29**, 475–479 (1981)
- [FaMi60] Farahat, H.K., Mirsky, L.: Permutation endomorphisms and a refinement of a theorem of Birkhoff. *Proc. Cambridge Phil. Soc.* **56**, 322–328 (1960)
- [FeMo95] Feder, T., Motwani, R.: Clique partitions, graph compression and speeding up algorithms. J. Comput. Syst. Sci. 51, 261–272 (1995)
- [Fie94] Fiechter, C.-N.: A parallel tabu search algorithm for large traveling salesman problems. *Discr. Appl. Math.* **51**, 243–267 (1994)
- [FiSe58] Fiedler, M., Sedlacek, J.: O W-basich orientovanych grafu. Casopis Pest. Mat. 83, 214–225 (1958)
- [Fis85] Fishburn, P.C.: Interval Orders and Interval Graphs: A Study of Partially Ordered Sets. Wiley, New York (1985)
- [Fis81] Fisher, M.L.: The Langrangian method for solving integer programming problems. *Management Sc.* **27**, 1–18 (1981)
- [Fle83] Fleischner, H.: Eulerian graphs. In: Beineke, L.W., Wilson, R.J. (eds)

 Selected Topics in Graph Theory 2, pp. 17–53. Academic Press, New
 York. (1983)
- [Fle90] Fleischner, H.: Eulerian Graphs and Related Topics, Part 1, Vol. 1. North Holland, Amsterdam (1990)
- [Fle91] Fleischner, H.: Eulerian Graphs and Related Topics, Part 1, Vol. 2. North Holland, Amsterdam (1991)
- [Flo62] Floyd, R.W.: Algorithm 97, Shortest path. Comm. Ass. Comp. Mach. 5, 345 (1962)
- [For56] Ford, L.R.: Network Flow Theory. Rand Corp., Santa Monica, Cal. (1956)
- [FoFu56] Ford, L.R., Fulkerson, D.R.: Maximal flow through a network. *Canad. J. Math.* **8**, 399–404 (1956)
- [FoFu57] Ford, L.R., Fulkerson, D.R.: A simple algorithm for finding maximal network flows and an application to the Hitchcock problem. *Canad. J. Math.* **9**, 210–218 (1957)
- [FoFu58a] Ford, L.R., Fulkerson, D.R.: Constructing maximal dynamic flows from static flows. *Oper. Res.* **6**, 419–433 (1958)

- [FoFu58b] Ford, L.R., Fulkerson, D.R.: Network flow and systems of representatives. Canad J. Math. 10, 78–84 (1958)
- [FoFu58c] Ford, L.R., Fulkerson, D.R.: A suggested computation for maximum multi-commodity network flows. *Management Sc.* **5**, 97–101 (1958)
- [FoFu62] Ford, L.R., Fulkerson, D.R.: Flows in Networks. Princeton University Press, Princeton, N.J. (1962)
- [FrTa88] Frank, A., Tardos, E.: Generalized polymatroids and submodular flows. *Math. Progr.* **42**, 489–563 (1988)
- [Fre85] Frederickson, G.N.: Data structures for on-line updating of minimum spanning trees, with applications. SIAM J. Comp. 14, 781–798 (1985)
- [Fre87] Frederickson, G.N.: Fast algorithms for shortest paths in planar graphs. SIAM J. Comp. 16, 1004–1022 (1987)
- [FrTa87] Fredman, M.L., Tarjan, R.E.: Fibonacci heaps and their uses on improved network optimization algorithms. *J. Ass. Comp. Mach.* **34**, 596–615 (1987)
- [FrWi94] Fredman, M.L., Willard, D.E.: Trans-dichotomous algorithms for minimum spanning trees and shortest paths. J. Comp. Syst. Sc. 48, 533–551 (1994)
- [FrJu99a] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows I. A unifying framework for design and analysis of matching algorithms. Networks 33, 1–28 (1999)
- [FrJu99b] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows II. Simple augmentation algorithms. *Networks* **33**, 29–41 (1999)
- [FrJu99c] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows III. Strongly polynomial augmentation algorithms. *Networks* **33**, 43–56 (1999)
- [FrJu01a] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows IV. Duality and structure theory. *Networks* **37**, 194–201 (2001)
- [FrJu01b] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows V. Cycle canceling algorithms. *Networks* **37**, 202–209 (2001)
- [FrJu01c] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows VI. Polyhedral descriptions. *Networks* **37**, 210–218 (2001)
- [FrJu02] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows VII. Primal-dual algorithms. *Networks* **39**, 135–142 (2002)
- [FrJu03] Fremuth-Paeger, C., Jungnickel, D.: Balanced network flows VIII. A revised theory of phase ordered algorithms and the $O(\sqrt{n}m\log(n^2/m)/\log n)$ bound for the non-bipartite cardinality matching problem. Networks 41, 137–142 (2003)
- [Fro12] Frobenius, G.: Über Matrizen aus nicht negativen Elementen. Sitzungsber. Preuss. Akad. Wiss. 1912, 456–477 (1912)
- [Fuj86] Fujishige, S.: An $O(m^3 \log n)$ capacity-rounding algorithm for the minimum-cost circulation problem: A dual framework of Tardos' algorithm. *Math. Progr.* **35**, 298–308 (1986)
- [Fuj91] Fujishige, S.: Submodular Functions and Optimization. North Holland, Amsterdam (1991)
- [Ful56] Fulkerson, D.R.: Note on Dilworth's decomposition theorem for partially ordered sets. *Proc. Amer. Math. Soc.* **7**, 701–702 (1956)
- [Ful59] Fulkerson, D.R.: Increasing the capacity of a network: The parametric budget problem. *Management Sc.* **5**, 472–483 (1959)

- [Ful61] Fulkerson, D.R.: An out-of-kilter method for minimal cost flow problems. J. SIAM 9, 18–27 (1961)
- [Gab76] Gabow, H.N.: An efficient implementation of Edmonds' algorithm for maximum matchings on graphs. J. Ass. Comp. Mach. 23, 221–234 (1976)
- [Gab90] Gabow, H.N.: Data structures for weighted matching and nearest common ancestors with linking. In: *Proc. First Annual ACM-SIAM Symposium on Discrete Algorithms*, pp. 434–443. Soc. Ind. Appl. Math., Philadelphia (1990)
- [GaGST86] Gabow, H.N., Galil, Z., Spencer, T., Tarjan, R.E.: Efficient algorithms for finding minimum spanning trees in undirected and directed graphs. Combinatorica 6, 109–122 (1986)
- [GaKa82] Gabow, H.N., Kariv, O.: Algorithms for edge coloring bipartite graphs and multigraphs. SIAM J. Comp. 11, 117–129 (1982)
- [GaTa88] Gabow, H.N., Tarjan, R.E.: Algorithms for two bottleneck optimization problems. J. Algor. 9, 411–417 (1988)
- [GaTa89] Gabow, H.N., Tarjan, R.E.: Faster scaling algorithms for network problems. SIAM J. Comp. 18, 1013–1036 (1989)
- [GaTa91] Gabow, H.N., Tarjan, R.E.: Faster scaling algorithms for general graph-matching problems. J. Ass. Comp. Mach. 38, 815–853 (1991)
- [Gal57] Gale, D.: A theorem on flows in networks. *Pacific J. Math.* **7**, 1073–1082 (1957)
- [Gal68] Gale, D.: Optimal assignments in an ordered set: An application of matroid theory. J. Comb. Th. 4, 176–180 (1968)
- [GaSh62] Gale, D., Shepley, L.S.: College admissions and the stability of marriage. *Amer. Math. Monthly* **69**, 9–15 (1962)
- [Gal80] Galil, Z.: Finding the vertex connectivity of graphs. SIAM J. Comp. 9, 197–199 (1980)
- [Gal81] Galil, Z.: On the theoretical efficiency of various network flow algorithms. *Theor. Comp. Sc.* **14**, 103–111 (1981)
- [GaMG86] Galil, Z., Micali, S., Gabow, H.: On $O(EV \log V)$ algorithm for finding a maximal weighted matching in general graphs. SIAM J. Comp. 15, 120–130 (1986)
- [GaSc88] Galil, Z., Schieber, B.(1988): On funding most uniform spanning trees. Discr. Appl. Math. 20, 173–175 (1986)
- [GaTa88] Galil, Z., Tardos, E.: An $O(n^2(m + n \log n) \log n)$ min-cost flow algorithm. J. Ass. Comp. Mach. **35**, 374–386 (1986)
- [Gal64] Gallai, T.: Elementare Relationen bezüglich der Glieder und trennenden Punkte eines Graphen. Magyar Tud. Akad. Mat. Kutato Int. Kozl. 9, 235–236 (1964)
- [Gal67] Gallai, T.: Transitiv orientierbare Graphen. Acta Math. Acad. Sc. Hungar. 18, 25–66 (1967)
- [GaMi60] Gallai, T., Milgram, A.N.: Verallgemeinerung eines graphentheoretischen Satzes von Redéi. Acta Sc. Math. 21, 181–186 (1960)
- [GaGT89] Gallo, G., Grigoriades, M.D., Tarjan, R.E.: A fast parametric maximum flow algorithm and applications. SIAM J. Comp. 18, 30–55 (1989)
- [GaPa88] Gallo, G., Pallottino, S.: Shortest path algorithms. *Annals of Operations Research* **13**, 3–79 (1988)

- [GaGJ77] Garey, M.R., Graham, R.L., Johnson, D.S.: The complexity of computing Steiner minimal trees. SIAM J. Appl. Math. 32, 835–859 (1977)
- [GaJo76] Garey, M.R., Johnson, D.S.: The complexity of near-optimal graph coloring. J. Ass. Comp. Mach. 23, 43–49 (1976)
- [GaJo79] Garey, M.R., Johnson, D.S.: Computers and Intractability: A Guide to the Theory of NP-Completeness. Freeman, New York (1979)
- [GaJS76] Garey, M.R., Johnson, D.S., Stockmeyer, L.J.: Some simplified NP-complete graph problems. *Theoret. Comp. Sc.* 1, 237–267 (1976)
- [GaJT76] Garey, M.R., Johnson, D.S., Tarjan, R.E.: The planar Hamiltonian circuit problem is NP-complete. SIAM J. Comp. 5, 704–714 (1976)
- [Gas96] Gasparyan, G.S.: Minimal imperfect graphs: A simple approach. Combinatorica 16, 209–212 (1996)
- [GhJu90] Ghinelli, D., Jungnickel, D.: The Steinberg module of a graph. *Archiv Math.* **55**, 503–506 (1990)
- [Gho62] Ghouila-Houri, A.: Caractérisation des graphes non orientés dont on peut orienter les arêtes de manière à obtenir le graphe d'une relation d'ordre. C.R. Acad. Sc. Paris **254**, 1370–1371 (1962)
- [GiPo68] Gilbert, E.N., Pollak, H.O.: Steiner minimal trees. SIAM J. Appl. Math. 16, 1–29 (1968)
- [GiHo64] Gilmore, P.C., Hoffman, A.J.: A characterization of comparability graphs and of interval graphs. *Canad. J. Math.* **16**, 539–548 (1964)
- [GIKP92] Glover, F., Klingman, D., Phillips, N.V.: Network Models in Optimization and Their Applications in Practice. Wiley, New York (1992)
- [God93] Godsil, C.D.: Algebraic Combinatorics. Chapman and Hall, New York (1993)
- [Goe88] Goecke, O.: A greedy algorithm for hereditary set systems and a generalization of the Rado-Edmonds characterization of matroids. Discr. Appl. Math. 20, 39–49 (1988)
- [GoGT91] Goldberg, A.V., Grigoriadis, M.D., Tarjan, R.E.: Use of dynamic trees in a network simplex algorithm for the maximum flow problem.

 Math. Progr. **50**, 277–290 (1991)
- [GoKa96] Goldberg, A., Karzanov, A.V.: Path problems in skew-symmetric graphs. *Combinatorica* **16**, 353–382 (1996)
- [GoPT91] Goldberg, A.V., Plotkin S.A., Tardos, E.: Combinatorial algorithms for the generalized circulation problem. *Math. Oper. Res.* **16**, 351–381 (1991)
- [GoTT90] Goldberg, A.V., Tardos, E., Tarjan, R.E.: Network flow algorithms. In: Korte, B., Lovász, L., Prömel, H.J., Schrijver, A. (eds) *Paths, Flows and VLSI-layout*, pp. 101–164. Springer, Berlin (1990)
- [GoTa88] Goldberg, A.V., Tarjan, R.E.: A new approach to the maximum flow problem. J. Ass. Comp. Mach. 35, 921–940 (1988)
- [GoTa89] Goldberg, A.V., Tarjan, R.E.: Finding minimum-cost circulations by canceling negative cycles. J. Ass. Comp. Mach. 36, 873–886 (1989)
- [GoTa90] Goldberg, A.V., Tarjan, R.E.: Solving minimum cost-flow problems by successive approximation. *Math. of Oper. Res.* **15**, 430–466 (1990)
- [GoGr88] Goldfarb, D., Grigoriadis, M.D.: A computational comparison of the Dinic and network simplex methods for maximum flow. *Ann. Oper. Res.* **13**, 83–123 (1988)

- [GoHa90] Goldfarb, D., Hao, J.: A primal simplex algorithm that solves the maximum flow problem in at most nm pivots and $O(n^2m)$ time. Math. Progr. 47, 353–365 (1990)
- [GoHa91] Goldfarb, D., Hao, J.: On strongly polynomial variants of the network simplex algorithm for the maximum flow problem. *Oper. Res. Letters* **10**, 383–387 (1991)
- [Gol67] Golomb, S.W.: Shift Register Sequences. Holden-Day, San Francisco (1967)
- [Gol80] Golumbic, M.C.: Algorithmic Graph Theory and Perfect Graphs. Academic Press, New York (1980)
- [GoHu61] Gomory, R.E., Hu, T.C.: Multi-terminal network flows. J. SIAM 9, 551–570 (1961)
- [GoHu62] Gomory, R.E., Hu, T.C.: An application of generalized linear programming to network flows. J. SIAM 10, 260–283 (1962)
- [GoHu64] Gomory, R.E., Hu, T.C.: Synthesis of a communication network. *J.* SIAM 12, 348–369 (1964)
- [GoMi84] Gondran, M., Minoux, N.: *Graphs and Algorithms*. Wiley, New York (1984)
- [Gon92] Gonzaga, C.C.: Path-following methods for linear programming. SIAM Review 34, 167–224 (1992)
- [GoJa83] Goulden, I.P., Jackson, D.M.: Combinatorial Enumeration. Wiley, New York (1983)
- [GrHe85] Graham, R.L., Hell.P.: On the history of the minimum spanning tree problem. Ann. History of Comp. 7, 43–57 (1985)
- [GrKl78] Greene, R.C., Kleitman, D.J.: Proof techniques in the theory of finite sets. In: Rota, G.C. (ed) *Studies in Combinatorics*, pp. 22–79. Math. Ass. America (1978)
- [Gri88] Griggs, J.R.: Saturated chains of subsets and a random walk. J. Comb. Th. (A) 47, 262–283 (1988)
- [GrRo96] Griggs, T., Rosa, A.: A tour of European soccer schedules, or testing the popularity of GK_{2n} . Bull. ICA 18, 65–68 (1996)
- [GrKa88] Grigoriadis, M.D., Kalantari, B.: A new class of heuristic algorithms for weighted perfect matching. J. Ass. Comp. Mach. 35, 769–776 (1988)
- [Gro80] Grötschel, M.: On the symmetric travelling salesman problem: Solution of a 120-city problem. *Math. Progr. Studies* **12**, 61–77 (1980)
- [Gro84] Grötschel, M.: Developments in combinatorial optimization. In: Jäger, W., Moser, J., Remmert, R. (eds) *Perspectives in Mathematics: Anniversary of Oberwolfach 1984*, pp. 249–294. Birkhäuser, Basel (1984)
- [Gro85] Grötschel, M.: Operations Research I. Lecture Notes, Universität Augsburg (1985)
- [GrHo85] Grötschel, M., Holland, G.: Solving matching problems with linear programming. *Math. Progr.* **33**, 243–259 (1985)
- [GrHo91] Grötschel, M., Holland, O.: Solution of large-scale symmetric travelling salesman problems. *Math. Progr.* **51**, 141–202 (1991)
- [GrJR91] Grötschel, M., Jünger, M., Reinelt, G.: Optimal control of plotting and drilling machines: a case study. ZOR 35, 61–84 (1991)
- [GrLS84] Grötschel, M., Lovász, L., Schrijver, A.: Polynomial algorithms for perfect graphs. Ann. Discr. Math. 21, 325–356 (1984)

- [GrLS93] Grötschel, M., Lovász, L., Schrijver, A.: Geometric Algorithms and Combinatorial Optimization (Second Edition). Springer, Berlin (1993)
- [Guc96] Guckert, M.: Anschlußoptimierung in öffentlichen Verkehrsnetzen Graphentheoretische Grundlagen, objektorientierte Modellierung und Implementierung. Ph. D. Thesis, Universität Marburg (1996)
- [Gul80] Guldan, F.: Maximization of distances of regular polygones on a circle. *Appl. Math.* **25**, 182–195 (1980)
- [Gus87] Gusfield, D.: Three fast algorithms for four problems in stable marriage. SIAM J. Comp. 16, 111–128 (1987)
- [Gus88] Gusfield, D.: The structure of the stable roommate problem: Efficient representation and enumeration of all stable assignments. SIAM J. Comp. 17, 742–769 (1988)
- [Gus90] Gusfield, D.: Very simple methods for all pairs network flow analysis. SIAM J. Comp. 19, 143–155 (1990)
- [GuIr89] Gusfield, D., Irving, R.W.: The Stable Marriage Problem. Structure and Algorithms. The MIT Press, Cambridge, Mass. (1989)
- [GuMF87] Gusfield, D., Martel, C., Fernandez-Baca, D.: Fast algorithms for bipartite network flow. SIAM J. Comp. 16, 237–251 (1987)
- [GuNa91] Gusfield, D., Naor, D.: Efficient algorithms for generalized cut-trees. Networks 21, 505–520 (1991)
- [GuPa02] Gutin, G., Punnen, A.: The Traveling Salesman Problem and its Variations. Kluwer, Dordrecht (2002)
- [Had61] Hadley, G.: Linear Algebra. Addison-Wesley, Reading, Mass. (1961)
- [Had75] Hadlock, F.O.: Finding a maximum cut of a planar graph in polynomial time. SIAM J. Comp. 4, 221–225 (1975)
- [Had43] Hadwiger, H.: Über eine Klassifikation der Streckenkomplexe. Viertelj. Schr. Naturforsch. Ges. Zürich 88, 133–142 (1943)
- [Haj61] Hajós, G.: Über eine Konstruktion nicht n-färbbarer Graphen. Wiss. Z. Martin-Luther-Univ. Halle-Wittenberg, Math.-Nat. Reihe 10, 116–117 (1961)
- [HaVa64] Hakimi, S.L., Yau, S.S.: Distance matrix of a graph and its realizability. Quart. Appl. Math. 22, 305–317 (1964)
- [Hal56] Hall, M.: An algorithm for distinct representatives. Amer. Math. Monthly 63, 716–717 (1956)
- [Hal86] Hall, M.: Combinatorial Theory (Second Edition). Wiley, New York (1986)
- [Hal35] Hall, P.: On representatives of subsets. J. London Math. Soc. 10, 26–30 (1935)
- [HaVa50] Halmos, P.R., Vaughan, H.E.: The marriage problem. *Amer. J. Math.* **72**, 214–215 (1950)
- [HaRu94] Hamacher, H.W., Ruhe, G.: On spanning tree problems with multiple objectives. *Ann. Oper. Res.* **52**, 209–230 (1994)
- [Har62] Harary, F.: The maximum connectivity of a graph. *Proc. Nat. Acad. Sci. USA* **48**, 1142–1146 (1962)
- [Har69] Harary, F.: Graph Theory. Addison Wesley, Reading, Mass. (1969)
- [HaTu65] Harary, F., Tutte, W.T.: A dual form of Kuratowski's theorem. Canad. Math. Bull. 8, 17–20 and 173 (1965)
- [HaJo85] Hassin, R., Johnson, D.B.: An $O(n \log^2 n)$ algorithm for maximum flow in undirected planar networks. SIAM J. Comp. **14**, 612–624 (1985)

- [HaKo81] Hausmann, D., Korte, B.: Algorithmic versus axiomatic definitions of matroids. *Math. Progr. Studies* **14**, 98–111 (1981)
- [Hea90] Heawood, P.J.: Map colour theorem. *Quart. J. Pure Appl. Math.* **24**, 332–338 (1890)
- [HeKa70] Held, M., Karp, R.: The travelling salesman problem and minimum spanning trees. *Oper. Res.* **18**, 1138–1162 (1970)
- [HeKa71] Held, M., Karp, R.: The travelling salesman problem and minimum spanning trees II. *Math. Progr.* **1**, 6–25 (1971)
- [HeWC74] Held, M., Wolfe, P., Crowder, H.P.: Validation of subgradient optimization. *Math. Progr.* **6**, 62–88 (1974)
- [HeMS93] Helman, P., Mont, B.M.E., Shapiro, H.D.: An exact characterization of greedy structures. SIAM J. Discr. Math. 6, 274–283 (1993)
- [Hie73] Hierholzer, C.: Über die Möglichkeit, einen Linienzug ohne Wiederholung und ohne Unterbrechung zu umfahren. *Math. Ann.* **6**, 30–32 (1873)
- [HiJa87] Hilton, A.J.W., Jackson, B.: A note concerning the chromatic index of multigraphs. J. Graph Th. 11, 267–272 (1987)
- [Hit41] Hitchcock, F.L.: The distribution of a product from several sources to numerous localities. J. Math. Phys. 20, 224–230 (1941)
- [HoLC91] Ho, J.-M., Lee, D.T., Chang, C.-H., Wong, C.K.: Minimum diameter spanning trees and related problems. SIAM J. Computing 20, 987–997 (1991)
- [HoNS86] Hochbaum, D.S., Nishizeki, T., Shmoys, D.B.: A better than 'best possible' algorithm to edge color multigraphs. *J. Algor.* **7**, 79–104 (1986)
- [Hof60] Hoffman, A.J.: Some recent applications of the theory of linear inequalities to extremal combinatorial analysis. In: Bellman, R.E., Hall, M. (eds) *Combinatorial Analysis*, pp. 113–127. Amer. Math. Soc., Providence (1960)
- [Hof74] Hoffman, A.J.: A generalization of max flow-min cut. *Math. Progr.* **6**, 352–359 (1974)
- [Hof79] Hoffman, A.J.: The role of unimodularity in applying linear inequalities to combinatorial theorems. *Ann. Discr. Math.* **4**, 73–84 (1979)
- [HoKr56] Hoffman, A.J., Kruskal, J.B.: Integral boundary points of convex polyhedra. In: Kuhn, H.W., Tucker, A.W. (eds) *Linear Inequalities and Related Systems*, pp. 233–246. Princeton University Press, Princeton (1956)
- [HoKu56] Hoffman, A.J., Kuhn, H.W.: On systems of distinct representatives. Ann. Math. Studies 38, 199–206 (1956)
- [HoMa64] Hoffman, A.J., Markowitz, H.M.: A note on shortest path, assignment and transportation problems. *Naval Research Logistics Quarterly* **10**, 375–379 (1963)
- [Hol81] Holyer, I.J.: The NP-completeness of edge-coloring. SIAM J. Comp. **10**, 718–720 (1981)
- [HoKa73] Hopcroft, J., Karp, R.M.: An $n^{5/2}$ algorithm for maximum matching in bipartite graphs. SIAM J. Comp. 2, 225–231 (1973)
- [HoTa73] Hopcroft, J., Tarjan, R.E.: Dividing a graph into triconnected components. SIAM J. Comp. 2, 135–158 (1973)
- [HoUl79] Hopcroft, J., Ullman, J.D.: Introduction to Automata Theory, Languages and Computation. Addison Wesley, Reading, Mass. (1979)

- [Hor87] Horton, J.D.: A polynomial time algorithm to find the shortest cycle basis of a graph. SIAM J. Comp. 16, 358–366 (1987)
- [Hu61] Hu, T.C.: The maximum capacity route problem. Oper. Res. 9, 898–900 (1961)
- [Hu74] Hu, T.C.: Optimum communication spanning trees. SIAM J. Comp. 3, 188–195 (1974)
- [HuMR82] Huang, C., Mendelsohn, E., Rosa, A.: On partially resolvable t-partitions. Ann. Discr. Math. 12, 160–183 (1982)
- [HuDi88] Hung, M.S., Divoky, J.J.: A computational study of efficient shortest path algorithms. *Computers and Operations Research* **15**, 567–576 (1988)
- [Hup67] Huppert, B.: Endliche Gruppen I. Springer, Berlin-Heidelberg (1967)
- [HwRW92] Hwang, F.K., Richards, D.S., Winter, P.: *The Steiner Tree Problem*. North Holland, Amsterdam (1992)
- [Ima83] Imai, H.: On the practical efficiency of various maximum flow algorithms. J. Oper. Res. Soc. of Japan 26, 61–82 (1983)
- [ImSZ84] Imrich, W., Simões-Pereira, J.M.S., Zamfirescu, C.M.: On optimal embeddings of metrics in graphs. J. Comb. Th. (B) 36, 1–15 (1984)
- [Irv85] Irving, R.W.: An efficient algorithm for the 'stable roommates' problem. J. Algor. 6, 577–595 (1985)
- [IrLe86] Irving, R.W., Leather, P.: The complexity of counting stable marriages. SIAM J. Comp. 15, 655–667 (1986)
- [IrLG87] Irving, R.W., Leather, P., Gusfield, D.: An efficient algorithm for the 'optimal' stable marriage. J. Ass. Comp. Mach. 34, 532–543 (1987)
- [ItPS82] Itai, A., Perl, Y., Shiloach, Y.: The complexity of finding maximum disjoint paths with length constraints. *Networks* **12**, 277–286 (1982)
- [ItRo78] Itai, A., Rodeh, M.: Finding a minimum circuit in a graph. SIAM J. Comp. 7, 413–423 (1978)
- [ItRT78] Itai, A., Rodeh, M., Tanimota, S.L.: Some matching problems in bipartite graphs. J. Ass. Comp. Mach. 25, 517–525 (1978)
- [ItSh79] Itai, A., Shiloach, Y.: Maximum flow in planar networks. SIAM J. Comp. 8, 135–150 (1979)
- [Jar30] Jarník, V.: O jistém problému minimálním. Acta Societ. Scient. Natur. Moravicae 6, 57–63 (1930)
- [JaKR93] Jarrah, A.I.Z., Yu, G., Krishnamurthy, N., Rakshit, A.: A decision support framework for airline flight cancellations and delays. *Transportation Sc.* 27, 266–280 (1993)
- [Jel03] Jelliss, G: Knight's Tour Notes. http://www.ktn.freeuk.com/index. htm (2003)
- [Jen76] Jenkyns, T.A.: The efficacy of the 'greedy' algorithm. In: *Proc.* 7th Southeastern Conf. Combinatorics, Graph Theory and Computing, pp. 341–350 (1976)
- [JeTo95] Jensen, T.R., Toft, B.: *Graph Coloring Problems*. Wiley, New York (1995)
- [JeWi85] Jensen, K., Wirth, N.: PASCAL User Manual and Report (Third edition). Springer, New York (1985)
- [Joh75] Johnson, D.B.: Priority queues with update and minimum spanning trees. *Inf. Proc. Letters* **4**, 53–57 (1975)
- [JoLR78] Johnson, D.S., Lenstra, J.K., Rinnooy Kan, A.H.G.: The complexity of the network design problem. *Networks* 8, 279–285 (1978)

- [JoMcG93] Johnson, D.S., McGeoch, C.C. (eds): Network Flows and Matching. American Mathematical Society, Providence (1993)
- [JoVe82] Johnson, D.S., Venkatesan, S.M.: Using divide and conquer to find flows in directed planar networks in $O(n^{3/2} \log n)$ time. In: *Proc.* 20th Allerton Conf. on Communication, Control and Computing, pp. 898–905. Univ. of Illinois, Urbana, Ill. (1982)
- [Jun79a] Jungnickel, D.: A construction of group divisible designs. J. Stat. Planning Inf. 3, 273–278 (1979)
- [Jun79b] Jungnickel, D.: Die Methode der Hilfsmatrizen. In: Tölke, J., Wills, J.M. (eds) Contributions to Geometry, pp. 388–394. Birkhäuser, Basel (1979)
- [Jun86] Jungnickel, D.: Transversaltheorie: Ein Überblick. Bayreuther Math. Schriften 21, 122–155 (1986)
- [Jun93] Jungnickel, D.: Finite Fields. B.I. Wissenschaftsverlag, Mannheim (1993)
- [JuLe88] Jungnickel, D., Leclerc, M.: A class of lattices. *Ars Comb.* **26**, 243–248 (1988)
- [JuLe89] Jungnickel, D., Leclerc, M.: The 2-matching lattice of a graph. J. $Comb.\ Th.\ (B)\ \mathbf{46},\ 246-248\ (1989)$
- [JuLe87] Jungnickel, D., Lenz, H.: Minimal linear spaces. *J. Comb. Th. (A)* **44**, 229–240 (1987)
- [Kah62] Kahn, A.B.: Topological sorting of large networks. Comm. Ass. Comp. Mach. 5, 558–562 (1962)
- [Kalaba, R.: On some communication network problems. In: Bellman, R.E., Hall, M. (eds) *Combinatorial Analysis*, pp. 261–280. Amer. Math. Soc., Providence (1960)
- [Kar99] Karger, D.R.: Using random sampling to find maximum flows in uncapacitated undirected graphs. In: *Proc. 29th. ACM Symp. on Theory of Computing*, pp. 240–249. Ass. Comp. Mach., New York (1999)
- [Kar84] Karmarkar, N.: A new polynomial-time algorithm for linear programming. Combinatorica 4, 373–396 (1984)
- [Kar72] Karp, R.M.: Reducibility among combinatorial problems. In: Miller, R.E., Thatcher, J.W. (eds) Complexity of Computer Computations. Plenum Press, New York, pp. 85–103 (1972)
- [Kar78] Karp, R.M.: A characterization of the minimum cycle mean in a digraph. *Discr. Math.* **23**, 309–311 (1978)
- [Kar74] Karzanov, A.V.: Determining the maximal flow in a network with the method of preflows. *Soviet Math. Dokl.* **15**, 434–437 (1974)
- [Kas67] Kasteleyn, P.W.: Graph theory and crystal physics. In: Harary, F. (ed)

 Graph Theory and Theoretical Physics, pp. 43–110. Academic Press,

 New York (1967)
- [KaCh65] Kay, D.C., Chartrand, G.: A characterization of certain ptolemaic graphs. Canad. J. Math. 17, 342–346 (1965)
- [Kem79] Kempe, A.B.: On the geographical problem of the four colours. Amer. J. Math. 2, 193–200 (1879)
- [Kha79] Khachiyan, L.G.: A polynomial algorithm in linear programming. Soviet Math. Dokl. 20, 191–194 (1979)
- [KiRT94] King, V., Rao, S., Tarjan, R.: A faster deterministic maximum flow algorithm. *J. Algorithms* **17**, 447–474 (1994)

- [Kirh47] Kirchhoff, G.: Über die Auflösungen der Gleichungen, auf die man bei der Untersuchung der Verteilung galvanischer Ströme geführt wird. Ann. Phys. Chem. 72, 497–508 (1847)
- [Kir47] Kirkman, T.P.: On a problem in combinatorics. Cambridge and Dublin Math. J. 2, 191–204 (1847)
- [Kir50] Kirkman, T.P.: Query VI. Lady's and gentleman's diary 147, 48 (1850)
- [Kle67] Klein, M.: A primal method for minimal cost flows, with applications to the assignment and transportation problems. *Management Sc.* **14**, 205–220 (1967)
- [KlWe91] Kleitman, D.J., West, D.B.: Spanning trees with many leaves. SIAM J. Discr. Math. 4, 99–106 (1991)
- [KlPh86] Klingman, D., Philipps, N.V.: Network algorithms and applications. Discr. Appl. Math. 13, 107–292 (1986)
- [Knu67] Knuth, D.E.: Oriented subtrees of an arc digraph. J. Comb. Th. 3, 309–314 (1967)
- [Knu81] Knuth, D.E.: A permanent inequality. Amer. Math. Monthly 88, 731–740 (1981)
- [KoSt93] Kocay, W., Stone, D.: Balanced network flows. Bull. ICA 7, 17–32 (1993)
- [KoSt95] Kocay, W., Stone, D.: An algorithm for balanced flows. J. Comb. Math. Comb. Comp. 19, 3–31 (1995)
- [Koe16] König, D.: Über Graphen und ihre Anwendungen auf Determinantentheorie und Mengenlehre. *Math. Ann.* **77**, 453–465 (1916)
- [Koe31] König, D.: Graphen und Matrizen (Hungarian with a summary in German). *Mat. Fiz. Lapok* **38**, 116–119 (1931)
- [KoHa78] Korte, B., Hausmann, D.: An analysis of the greedy heuristic for independence systems. *Ann. Discr. Math.* **2**, 65–74 (1978)
- [KoLo81] Korte, B., Lovász, L.: Mathematical structures underlying greedy algorithms. In: Gécseg, F. (ed) Fundamentals of Computation Theory, pp. 205–209. Springer, Berlin (1981)
- [KoLo84] Korte and Lovász (1984) Korte, B., Lovász, L.: Greedoids and linear objective functions. SIAM J. Algebr. Discr. Math. 5, 229–238 (1984)
- [KoLP90] Korte, B., Lovász, L., Prömel, H.J., Schrijver, A. (eds): *Paths, Flows and VLSI-Layout*. Springer, Berlin (1990)
- [KoLS91] Korte, B., Lovász, L., Schrader, R.: Greedoids. Springer, Berlin (1991)
- [KoPS90] Korte, B., Prömel, H.J., Steger, A.: Steiner trees in VLSI-Layout. In: Korte, B., Lovász, L., Prömel, H.J., Schrijver, A. (eds) Paths, Flows and VLSI-layout, pp. 185–214. Springer, Berlin (1990)
- [KoMo89] Korte, N., Möhring, R.H.: An incremental linear-time algorithm for recognizing interval graphs. SIAM J. Comp. 18, 68–81 (1989)
- [Kri75] Krishnamoorthy, M.S.: An NP-hard problem in bipartite graphs. SIGACT News 7:1, 26 (1975)
- [Kru56] Kruskal, J.B.: On the shortest spanning subtree of a graph and the travelling salesman problem. *Proc. Amer. Math. Soc.* **7**, 48–50 (1956)
- [Kuh55] Kuhn, H.W.: The hungarian method for the assignment problem. Naval Res. Logistic Quart. 2, 83–97 (1955)
- [Kuh56] Kuhn, H.W.: Variants of the hungarian method for the assignment problem. Naval Res. Logistic Quart. 3, 253–258 (1956)
- [KuSa86] Kuich, W., Salomaa, A.: Semirings, Automata, Languages. Springer, Berlin (1986)

- [Kur30] Kuratowski, K.: Sur le problème des courbes gauches en topologie. Fund. Math. 15, 271–283 (1930)
- [Kwa62] Kwan, M.-K.: Graphic programming using odd and even points. Chines. Math. 1, 273–277 (1962)
- [Lam87] Lamken, E.: A note on partitioned balanced tournament designs. Ars Comb. 24, 5–16 (1987)
- [LaVa87] Lamken, E., Vanstone, S.A.: The existence of partitioned balanced tournament designs. *Ann. Discr. Math.* **34**, 339–352 (1987)
- [LaVa89] Lamken, E., Vanstone, S.A.: Balanced tournament designs and related topics. *Discr. Math.* **77**, 159–176 (1989)
- [Las72] Las Vergnas, M.: Problèmes de couplages et problèmes hamiltoniens en théorie des graphes. Dissertation, Universitè de Paris VI (1972)
- [Law75] Lawler, E.L.: Matroid intersection algorithms. *Math. Progr.* **9**, 31–56 (1975)
- [Law76] Lawler, E.L.: Combinatorial Optimization: Networks and Matriods. Holt, Rinehart and Winston, New York (1976)
- [LaLRS85] Lawler, E.L., Lenstra, J.K., Rinnooy Kan, A.H.G., Shmoys, D.B. (eds): The Travelling Salesman Problem: A Guided Tour of Combinatorial Optimization. Wiley, New York (1985)
- [LaLRS93] Lawler, E.L., Lenstra, J.K., Rinnooy Kan, A.H.G., Shmoys, D.B.: Sequencing and scheduling: Algorithms and complexity. In: Graves, S.C., Rinnooy Kan, A.H.G., Zipkin, P.H. (eds) Logistics of Production and Inventory, pp. 445–522. Elsevier, Amsterdam (1993)
- [Lec86] Leclerc, M.: Polynomial time algorithms for exact matching problems.
 M. Math. thesis, University of Waterloo, Dept. of Combinatorics and Optimization (1986)
- [Lec87] Leclerc, M.: Algorithmen für kombinatorische Optimierungsprobleme mit Partitionsbeschränkungen. Dissertation, Universität Köln (1987)
- [LeRe89] Leclerc, M., Rendl, F.: Constrained spanning trees and the travelling salesman problem. *Europ. J. Oper. Res.* **39**, 96–102 (1989)
- [Leh64] Lehman, A.: A solution of the Shannon switching game. SIAM J. Appl. Math. 12, 687–725 (1964)
- [Len90] Lengauer, T.: Combinatorial Algorithms for Integrated Circuit Layout. Wiley, New York (1990)
- [LeRi75] Lenstra, J.K., Rinnooy Kan, A.H.G.: Some simple applications of the travelling salesman problem. *Oper. Res. Quart.* **26**, 717–733 (1975)
- [LePP84] Lesk, M., Plummer, M.D., Pulleyblank, W.R.: Equi-matchable graphs. In: Bollobás, B. (ed) *Graph Theory and Combinatorics*, pp. 239–254. Academic Press, New York (1984)
- [LeOe86] Lesniak, L., Oellermann, O.R.: An Eulerian exposition. *J. Graph Th.* **10**, 277–297 (1986)
- [LeLL86] Lewandowski, J.L., Liu, C.L., Liu, J.W.S.: An algorithmic proof of a generalization of the Birkhoff-Von Neumann theorem. *J. Algor.* 7, 323–330 (1986)
- [LePa81] Lewis, H.R., Papadimitriou, C.H.: Elements of the Theory of Computation. Prentice Hall, Englewood Cliffs, N. J. (1981)
- [Lin65] Lin, S.: Computer solutions of the travelling salesman problem. Bell Systems Techn. J. 44, 2245–2269 (1965)
- [LiKe73] Lin, S., Kernighan, B.W.: An effective heuristic algorithm for the travelling salesman problem. *Oper. Res.* **31**, 498–516 (1973)

- [LiLW88] Linial, N., Lovász, L., Widgerson, A.: Rubber bands, convex embeddings and graph connectivity. *Combinatorica* 8, 91–102 (1988)
- [LiMSK63] Little, J.D.C., Murty, K.G., Sweeney, D.W., Karel, C.: An algorithm for the travelling salesman problem. *Oper. Res.* 11, 972–989 (1963)
- [Lom85] Lomonosov, M.V.: Combinatorial approaches to multiflow problems. Discr. Appl. Math. 11, 1–93 (1985)
- [Lov70a] Lovász, L.: Problem 11. In: Guy, R., Hanani, H., Sauer, N., Schönheim, J. (eds) Combinatorial Structures and Their Applications, pp. 497. Gordon and Breach, New York (1970)
- [Lov70b] Lovász, L.: Subgraphs with prescribed valencies. J. Comb. Th. 8, 391–416 (1970)
- [Lov72] Lovász, L.: Normal hypergraphs and the perfect graph conjecture. Discr. Math. 2, 253–267 (1972)
- [Lov76] Lovász, L.: On two minimax theorems in graph theory. *J. Comb. Th.* (B) **21**, 96–103 (1976)
- [Lov79] Lovász, L.: Graph theory and integer programming. Ann. Discr. Math. 4, 141–158 (1979)
- [Lov85] Lovász, L.: Some algorithmic problems on lattices. In: Lovász, L., Smerédi, E. (eds) *Theory of Algorithms*, pp. 323–337. North Holland, Amsterdam (1985)
- [Lov87] Lovász, L.: The matching structure and the matching lattice. J. Comb. Th. (B) 43, 187–222 (1987)
- [LoPl86] Lovász, L., Plummer, M.D.: *Matching Theory*. North Holland, Amsterdam (1986)
- [Luc82] Lucas, E.: Récréations Mathématiques. Paris (1882)
- [Lue82] Lüneburg, H.: Programmbeispiele aus Algebra, Zahlentheorie und Kombinatorik. Report, Universität Kaiserslautern (1982)
- [Lue89] Lüneburg, H.: Tools and Fundamental Constructions of Combinatorial Mathematics. Bibliographisches Institut, Mannheim (1989)
- [Ma94] Ma, S.L.: A survey of partial difference sets. *Designs, Codes and Cryptography* 4, 221–261 (1994)
- [Mac87] Maculan, N.: The Steiner problem in graphs. Ann. Discr. Math. 31, 185–212 (1987)
- [MacSl77] MacWilliams, F.J., Sloane, N.J.A.: The Theory of Error-Correcting Codes. North Holland, Amsterdam (1977)
- [Mad79] Mader, W.: Connectivity and edge-connectivity in finite graphs. In: Bollobás. B. (ed) Surveys in Combinatorics, pp. 66–95. Cambridge University Press, Cambridge (1979)
- [MaWo94] Magnanti, T.L., Wong, R.T.: Network design and transportation planning: models and algorithms. *Transportation Sci.* **18**, 1–55 (1984)
- [MaKM78] Malhotra, V.M., Kumar, M.P., Mahaswari, S.N.: An $O(|V|^3)$ algorithm for finding maximum flows in networks. *Inform. Proc. Letters.* **7**, 277–278 (1978)
- [MaSc89] Mansour, Y., Schieber, B.: Finding the edge connectivity of directed graphs. J. Algor. 10, 76–85 (1989)
- [MaMi65] Marcus, M., Minc, H.: Diagonal products in doubly stochastic matrices. Quart. J. Math. (2) 16, 32–34 (1965)
- [MaRe59] Marcus, M., Ree, R.: Diagonals of doubly stochastic matrices. *Quart. J. Math.* (2) **10**, 296–302 (1959)

- [Mar92] Martin, A.: Packen von Steinerbäumen: Polyedrische Studien und Anwendung. Dissertation, Technische Universität Berlin (1992)
- [Mat95] Matsui, T.: The minimum spanning tree problem on a planar graph. Discr. Appl. Math. 58, 91–94 (1995)
- [Mat87] Matula, D.W.: Determining edge connectivity in O(mn). In: Proc. 28^{th} Symp. on Foundations of Computer Science, pp. 249–251 (1987)
- [Meh84] Mehlhorn, K.: Data Structures and Algorithms. Springer, Berlin (1984)
- [MeSc86] Mehlhorn, K., Schmidt, B.H.: On BF-orderable graphs. Discr. Appl. Math. 15, 315–327 (1986)
- [MeRo85] Mendelsohn, E., Rosa, A.: One-factorizations of the complete graph a survey. J. Graph Th. 9, 43–65 (1985)
- [MeDu58] Mendelsohn, N.S., Dulmage, A.L.: Some generalizations of the problem of distinct representatives. *Canad. J. Math.* **10**, 230–241 (1958)
- [Men74] Meng, D.H.C.: *Matchings and Coverings for Graphs*. Ph.D. thesis, Michigan State University, East Lansing, Mich. (1974)
- [Men27] Menger, K.: Zur allgemeinen Kurventheorie. Fund. Math. 10, 96–115 (1927)
- [MiVa80] Micali, S., Vazirani, V.V.: An $O(\sqrt{|V||E||})$ algorithm for finding maximum matchings in general graphs. In: *Proc. 21st IEEE Symp. on Foundations of Computer Science*, pp.17–27 (1980)
- [Mic92] Michalewicz, Z.: Genetic Algorithms + Data Structures = Evolution Programs. Springer, Berlin (1992)
- [Mil10] Miller, G.A.: On a method due to Galois. Quart. J. Pure Appl. Math. 41, 382–384 (1910)
- [Min78] Minc, H.: Permanents. Addison-Wesley, Reading, Mass. (1978)
- [Min88] Minc, H.: Nonnegative Matrices. Wiley, New York (1988)
- [Min60] Minty, G.J.: Monotone networks. *Proc. Royal Soc. London (A)* **257**, 194–212 (1960)
- [Min66] Minty, G.J.: On the axiomatic foundations of the theories of directed linear graphs, electrical networks and network programming. J. Math. Mech. 15, 485–520 (1966)
- [MiRo84] Mirkin, B.G., Rodin, N.S.: Genes and Graphs. Springer, New York (1984)
- [Mir69a] Mirsky, L.: Hall's criterion as a 'self-refining' result. *Monatsh. Math.* **73**, 139–146 (1969)
- [Mir69b] Mirsky, L.: Transversal theory and the study of abstract independence. J. Math. Anal. Appl. 25, 209–217 (1969)
- [Mir71a] Mirsky, L.: A dual of Dilworth's decomposition theorem. Amer. Math. Monthly 78, 876–877 (1971)
- [Mir71b] Mirsky, L.: Transversal Theory. Academic Press, New York (1971)
- [MiPe67] Mirsky, L., Perfect, H.: Applications of the notion of independence to problems of combinatorial analysis. J. Comb. Th. 2, 327–357 (1967)
- [MoPo93] Mohar, B., Poljak, S.: Eigenvalues in Combinatorial Optimization. In: Brualdi, R., Friedland, S., Klee, V. (eds) *Combinatorial and Graph-Theoretic Problems in Linear Algebra*, pp. 107–151. Springer, New York (1993)
- [MoTh01] Mohar, B., Thomassen, C.: *Graphs on Surfaces*. John Hopkins University Press, Baltimore, Md. (2001)

- [Mon83] Monien, B.: The complexity of determining a shortest cycle of even length. *Computing* **31**, 355–369 (1983)
- [Moo59] Moore, E.F.: The shortest path through a maze. In: *Proc. Int. Symp. on Theory of Switching Part II*, pp. 285–292. Harvard University Press, Cambridge, Mass. (1959)
- [MuGK81] Mühlenbein, H., Gorges-Schleuter, M., Krämer, O.: Evolution algorithms in combinatorial optimization. *Parallel Computing* 7, 65–85 (1988)
- [Mui03] Muirhead, A.F.: Some methods applicable to identities and inequalities of symmetric algebraic functions of n letters. *Proc. Edinburgh Math. Soc.* **21**, 144–157 (1903)
- [Mue66] Müller-Merbach, H.: Die Anwendung des Gozinto-Graphs zur Berechnung des Roh- und Zwischenproduktbedarfs in chemischen Betrieben.

 Ablauf- und Planungsforschung 7, 189–198 (1966)
- [Mue69] Müller-Merbach, H.: Die Inversion von Gozinto-Matrizen mit einem graphen-orientierten Verfahren. Elektron. Datenverarb. 11, 310–314 (1969)
- [Mue73] Müller-Merbach, H.: Operations Research (Third Edition). Franz Vahlen, München (1973)
- [Nad90] Naddef, D.: Handles and teeth in the symmetric travelling salesman polytope. In: Cook, W., Seymour, P.D. (eds) *Polyhedral Combinatorics*, pp. 61–74. Amer. Math. Soc., Providence (1990)
- [NeWo88] Nemhauser, G.L., Wolsey, L.A.: Integer and Combinatorial Optimization. Wiley, New York (1988)
- [NiWi78] Nijenhuis, A., Wilf, H.S.: Combinatorial Algorithms (Second Edition). Academic Press, New York (1978)
- [NiCh88] Nishizeki, T., Chiba, N.: Planar Graphs: Theory and Algorithms. North Holland, Amsterdam (1988)
- [NoPi96] Nobert, Y., Picard, J.-C.: An optimal algorithm for the mixed Chinese Postman Problem. *Networks* **27**, 95–108 (1996)
- [Oel96] Oellermann, O.R.: Connectivity and edge-connectivity in graphs: a survey. Congr. Numer. 116, 231–252 (1996)
- [Or76] Or, I.: Traveling salesman-type combinatorial problems and their relation to the logistics of regional blood banking. Ph.D. thesis, Northwestern University, Evanston, Ill. (1976)
- [Ore51] Ore, O.: A problem regarding the tracing of graphs. *Elem. Math.* **6**, 49–53 (1951)
- [Ore55] Ore, O.: Graphs and matching theorems. *Duke Math. J.* **22**, 625–639 (1955)
- [Ore60] Ore, O.: Note on hamiltonian circuits. Amer. Math. Monthly 67, 55 (1960)
- [Ore61] Ore, O.: Arc coverings of graphs. Ann. Mat. Pura Appl. **55**, 315–322 (1961)
- [Orl93] Orlin, J.B.: A faster strongly polynomial minimum cost flow algorithm. *Oper. Res.* **41**, 338–350 (1993)
- [Orl97] Orlin, J.B.: A polynomial time primal network simplex algorithm for minimum cost flows. *Math. Progr.* **78**, 109–129 (1997)
- [OrAh92] Orlin, J.B., Ahuja, R.K.: New scaling algorithms for the assignment and minimum cycle mean problems. *Math. Progr.* **54**, 41–56 (1992)

- [OrPT93] Orlin, J.B., Plotkin, S.A., Tardos, E.: Polynomial dual network simplex algorithms. *Math. Progr.* **60**, 255–276 (1993)
- [Ott48] Otter, R.: The number of trees. Ann. Math. 49, 583–599 (1948)
- [Oxl92] Oxley, J.G.: Matroid Theory. Oxford University Press, Oxford (1992)
- [Oza25] Ozanam, J : Récréations Mathématiques et Physiques Vol. 1. Claude Jombert, Paris (1725)
- [PaSu91] Padberg, M.W., Sung, T.-Y.: An analytical comparison of different formulations of the travelling salesman problem. *Math. Progr.* **52**, 315–357 (1991)
- [PaHo80] Padberg, M.W., Hong, S.: On the symmetric travelling salesman problem: A computational study. *Math. Progr. Studies* **12**, 78–107 (1980)
- [PaRa74] Padberg, M.W., Rao, M.R.: The travelling salesman problem and a class of polyhedra of diameter two. *Math. Progr.* **7**, 32–45 (1974)
- [PaRi87] Padberg, M.W., Rinaldi, G.: Optimization of a 532-city symmetric travelling salesman problem. *Oper. Res. Letters* **6**, 1–7 (1987)
- [PaRi91] Padberg, M.W., Rinaldi, G.: A branch-and-cut algorithm for the resolution of large-scale travelling salesman problems. SIAM Rev. 33, 60–100 (1991)
- [Pap76] Papadimitriou, C.H.: On the complexity of edge traversing. J. Ass. Comp. Mach. 23, 544–554 (1976)
- [Pap78] Papadimitriou, C.H.: The adjacency relation on the traveling salesman polytope is NP-complete. *Math. Progr.* **14**, 312–324 (1978)
- [Pap92] Papadimitriou, C.H.: The complexity of the Lin-Kernighan heuristic for the traveling salesman problem. SIAM J. Comp. 21, 450–465.
- [Pap94] Papadimitriou, C.H.: Computational Complexity. Addison-Wesley, Reading, Mass. (1994)
- [PaSt77] Papadimitriou, C.H., Steiglitz, K.: On the complexity of local search for the travelling salesman problem. SIAM J. Comp. 6, 76–83 (1977)
- [PaSt78] Papadimitriou, C.H., Steiglitz, K.: Some examples of difficult travelling salesman problems. *Oper. Res.* **26**, 434–443 (1978)
- [PaSt82] Papadimitriou, C.H., Steiglitz, K.: Combinatorial Optimization: Algorithms and Complexity. Prentice Hall, Englewood Cliffs, N. J. (1982)
- [PaYa82] Papadimitriou, C.H., Yannakakis, M.: The complexity of restricted spanning tree problems. J. Ass. Comp. Mach. 29, 285–309 (1982)
- [PaYa93] Papadimitriou, C.H., Yannakakis, M.: The traveling salesman problem with distances 1 and 2. *Math. of Oper. Res.* **18**, 1–11 (1993)
- [PaCo80] Pape, U., Conradt, D.: Maximales Matching in Graphen. In: Späth, H. (ed) Ausgewählte Operations Research Software in FORTRAN, pp. 103–114. Oldenbourg, München (1980)
- [Pel36] Peltesohn, R.: Das Turnierproblem für Spiele zu je dreien. Dissertation, Universität Berlin (1936)
- [Pet91] Petersen, J.: Die Theorie der regulären Graphen. Acta Math. 15, 193–220 (1891)
- [Pet
98] Petersen, J.: Sur le théorème de Tait. L'Intermed. de Mathémat. ${\bf 5}$,
 225-227~(1898)
- [PeLo88] Peterson, P.A., Loui, M.C.: The general maximum matching algorithm of Micali and Vazirani. *Algorithmica* 3, 511–533 (1988)
- [Plu94] Plummer, M.D.: Extending matchings in graphs: a survey. *Discr. Math.* **127**, 277–292 (1994)

- [Plu96] Plummer, M.D.: Extending matchings in graphs: an update. *Congr. Numer.* **116**, 3–32 (1996)
- [Pri57] Prim, R.C.: Shortest connection networks and some generalizations. Bell Systems Techn. J. 36, 1389–1401 (1957)
- [Pri96] Prisner, E.: Line graphs and generalizations a survey. Congr. Numer. **116**, 193–229 (1996)
- [PrSt02] Prömel, H.-J., Steger, A.: *The Steiner Tree Problem.* Vieweg, Braunschweig (2002)
- [Pro86] Provan, J.S.: The complexity of reliability computations in planar and acyclic graphs. SIAM J. Comp. 15, 694–702 (1986)
- [Pru18] Prüfer, H.: Neuer Beweis eines Satzes über Permutationen. Arch. Math. und Physik (3) 27, 142–144 (1918)
- [Pul83] Pulleyblank, W.R.: Polyhedral combinatorics. In: Bachem, A., Grötschel, M., Korte, B. (eds) *Mathematical Programming: The State of the Art*, pp. 312–345. Springer, Berlin (1983)
- [PyPe70] Pym, J.S., Perfect, H.: Submodular functions and independence structures. J. Math. Anal. Appl. 30, 1–31 (1970)
- [Qi88] Qi, L.: Directed submodularity, ditroids and directed submodular flows. *Math. Progr.* **42**, 579–599 (1988)
- [Rad42] Rado, R.: A theorem on independence relations. Quart. J. Math. 13, 83–89 (1942)
- [Rad57] Rado, R.: Note on independence functions. *Proc. London Math. Soc.* **7**, 300–320 (1957)
- [RaGo91] Radzik, T., Goldberg, A.V.: Tight bounds on the number of minimum mean cycle cancellations and related results. In: *Proc.* 2nd ACM SIAM Symp. on Discrete Algorithms, pp. 110–119 (1991)
- [Ral81] Ralston, A.: A new memoryless algorithm for de Bruijn sequences. J. Algor. 2, 50–62 (1981)
- [Ram68] Ramachandra Rao, A.: An extremal problem in graph theory. Israel J. Math. 6, 261–266 (1968)
- [RaWi71] Ray-Chaudhuri, D.K., Wilson, R.M.: Solution of Kirkman's school girl problem. In: *Proc. Symp. Pure Appl. Math.* **19**, pp. 187–203. Amer. Math. Soc., Providence, R.I. (1971)
- [Rec89] Recski, A.: Matroid Theory and its Applications. Springer, Berlin (1989)
- [Red34] Redéi, L.: Ein kombinatorischer Satz. Acta Litt. Szeged 7, 39–43 (1934)
- [Ree87] Rees, R.: Uniformly resolvable pairwise balanced designs with block sizes two and three. J. Comb. Th. (A) 45, 207–225 (1987)
- [Rei94] Reinelt, G.: The Traveling Salesman: Computational Solutions for TSP Applications. Springer, Berlin (1994)
- [ReTa81] Reingold, E.M., Tarjan, R.E.: On a greedy heuristic for complete matching. SIAM J. Computing 10, 676–681 (1981)
- [Ren59] Rényi, A.: Some remarks on the theory of trees. Publ. Math. Inst. Hungar. Acad. Sc. 4, 73–85 (1959)
- [Rie91] Rieder, J.: The lattices of matroid bases and exact matroid bases. *Archiv. Math.* **56**, 616–623 (1991)
- [Riz00] Rizzi, R.: A short proof of König's matching theorem. J. Graph Th. 33, 138–139 (2000)
- [Rob39] Robbins, H.: A theorem on graphs with an application to a problem of traffic control. *Amer. Math. Monthly* **46**, 281–283 (1939)

- [RoXu88] Roberts, F.S., Xu, Y.: On the optimal strongly connected orientations of city street graphs I: Large grids. SIAM J. Discr. Math. 1, 199–222 (1988)
- [RoSST97] Robertson, N., Sanders, D.P., Seymour, P., Thomas, R.: The four-colour theorem. J. Comb. Th. (B) 70, 2–44 (1997)
- [RoST93] Robertson, N., Seymour, P., Thomas, R.: Hadwiger's conjecture for K_6 -free graphs. Combinatorica 13, 279–361 (1993)
- [RoSL77] Rosenkrantz, D.J., Stearns, E.A., Lewis, P.M.: An analysis of several heuristics for the traveling salesman problem. SIAM J. Comp. 6, 563–581 (1977)
- [Rob03a] Robinson, S.: Are medical students meeting their (best possible) match? SIAM News 36 (3), 8–9 (2003)
- [Rob03b] Robinson, S.: How much can matching theory improve the lot of medical residents? SIAM News 36 (6), 4–5 (2003)
- [Ros77] Rosenthal, A.: Computing the reliability of complex networks. SIAM J. Appl. Math. 32, 384–393 (1977)
- [Rue86] Rueppel, R.: Analysis and Design of Stream Ciphers. Springer, New York (1986)
- [Rys57] Ryser, H.J.: Combinatorial properties of matrices of zeros and ones. Canad. J. Math. 9, 371–377 (1957)
- [SaGo76] Sahni, S., Gonzales, T.: P-complete approximation problems. J. Ass. Comp. Mach. 23, 555–565 (1976)
- [Schn78] Schnorr, C.P.: An algorithm for transitive closure with linear expected time. SIAM J. Comp. 7, 127–133 (1978)
- [Schn79] Schnorr, C.P.: Bottlenecks and edge connectivity in unsymmetrical networks. SIAM J. Comp. 8, 265–274 (1979)
- [Schr80] Schreuder, J.A.M.: Constructing timetables for sport competitions.

 Math. Progr. Studies 13, 58–67 (1980)
- [Schr92] Schreuder, J.A.M.: Combinatorial aspects of construction of competition Dutch professional football leagues. *Discr. Appl. Math.* **35**, 301–312 (1992)
- [Schr83a] Schrijver, A.: Min-max results in combinatorial optimization. In: Bachem, A., Grötschel, M., Korte, B. (eds) *Mathematical Programming: The State of the Art*, pp. 439–500. Springer, Berlin (1983)
- [Schr83b] Schrijver, A.: Short proofs on the matching polyhedron. J. Comb. Th. (B) **34**, 104–108 (1983)
- [Schr84] Schrijver, A.: Total dual integrality from directed graphs, crossing families, and sub- and supermodular functions. In: Pulleyblank, W.R. (ed) *Progress in Combinatorial Optimization*, pp. 315–361. Academic Press Canada (1984)
- [Schr86] Schrijver, A.: Theory of Integer and Linear Programming. Wiley, New York (1986)
- [Schr03] Schrijver, A.: Combinatorial Optimization. Polyhedra and Efficiency (in 3 volumes). Springer, Berlin (2003)
- [Schw91] Schwenk, A.J.: Which rectangular chessboards have a knight's tour? Math. Magazine 64, 325–332 (1991)
- [ScWi78] Schwenk, A.J., Wilson, R.: On the eigenvalues of a graph. In: Beineke, L., Wilson, R. (eds) Selected Topics in Graph Theory, pp. 307–336. Academic Press, London (1978)

- [Sey79] Seymour, P.: Sums of circuits. In: Bondy, J.A., Murty, U.S.R. (eds)

 Graph Theory and Related Topics, pp. 341–355. Academic Press, New
 York (1979)
- [Sha49] Shannon, C.E.: A theorem on colouring lines of a network. J. Math. Phys. 28, 148–151 (1949)
- [Sha79] Shapiro, J.F.: A survey of Langrangian techniques for discrete optimization. *Ann. Discr. Math.* **5**, 113–138 (1979)
- [Shi75] Shimbel, A.: Structure in communication nets. In: *Proc. Symp. Information Networks*, pp. 199–203. Polytechnic Institute of Brooklyn, New York (1955)
- [ShWi90] Shmoys, D.B., Williamson, D.P.: Analyzing the Held-Karp-TSP bound: A monotonicity property with application. *Inform. Proc. Letters* **35**, 281–285 (1990)
- [Sho85] Shor, N.Z.: Minimization Methods for Non-Differentiable Functions. Springer, Berlin (1985)
- [SiHo91] Sierksma, G., Hoogeveen, H.: Seven criteria for integer sequences being graphic. J. Graph Th. 15, 223–231 (1991)
- [SiTu89] Siklóssy, L., Tulp, E. (1989): Trains, an active time-table searcher. ECAI '89, 170–175 (1991)
- [Sim88] Simões-Pereira, J.M.S.: An optimality criterion for graph embeddings of metrics. SIAM J. Discr. Math. 1, 223–229 (1988)
- [Sle80] Sleator, D.D.: $An\ O(mn\log n)$ algorithm for maximum network flow. Ph.D. thesis, Stanford University (1980)
- [SlTa83] Sleator, D.D., Tarjan, R.E.: A data structure for dynamic trees. J. Comput. System Sci. 26, 362–391 (1983)
- [Spe28] Sperner, E.: Ein Satz über Untermengen einer endlichen Menge. Math. Z. 27, 544–548 (1928)
- [Spi85] Spinrad, J.: On comparability and permutation graphs. SIAM J. Comp. 14, 658–670 (1985)
- [Sta86] Stanley, R.P.: Enumerative Combinatorics Vol. 1. Wadsworth & Brooks/Cole, Monterey (1986)
- [Sta99] Stanley, R.P.: Enumerative Combinatorics Vol. 2. Cambridge University Press, Cambridge (1999)
- [StLe80] Stern, G., Lenz, H.: Steiner triple systems with given subspaces: Another proof of the Doyen-Wilson theorem. *Bolletiono U.M.I.* (5) 17, 109–114 (1980)
- [Sto85] Stong, R.A.: On 1-factorizability of Cayley graphs. *J. Comb. Th. (B)* **39**, 298–307 (1985)
- [Str88] Strang, G.: Linear Algebra and its Applications (Third Edition). Harcourt Brace Jovanovich, San Diego (1993)
- [Sum79] Sumner, D.P.: Randomly matchable graphs. J. Graph Th. 3, 183–186 (1979)
- [Suz82] Suzuki, M.(1982): Group Theory I. Springer, Berlin–Heidelberg–New York (1979)
- [SyDK83] Syslo, M.M., Deo, N., Kowalik, J.S.: Discrete Optimization Algorithms. Prentice Hall, Englewood Cliffs, N.J. (1983)
- [Ta92] Taha, H.A.: Operations Research (Fifth Edition). Macmillan Publishing Co., New York (1992)
- [Tak90a] Takács, L.: On Cayley's formula for counting forests. *J. Comb. Th. (A)* 53, 321–323 (1990)

- [Tak90b] Takács, L.: On the number of distinct forests. SIAM J. Discr. Math. 3, 574–581 (1990)
- [Tak92] Takaoka, T.: A new upper bound on the complexity of the all pairs shortest path problem. *Inf. Process. Lett.* **43**, 195–199 (1992)
- [Tar85] Tardos, E.: A strongly polynomial minimum cost circulation algorithm. Combinatorica 5, 247–255 (1985)
- [Tar86] Tardos, E.: A strongly polynomial algorithm to solve combinatorial linear programs. *Oper. Res.* **34**, 250–256 (1986)
- [Tar72] Tarjan, R.E.: Depth first search and linear graph algorithms. SIAM J. Comp. 1, 146–160 (1972)
- [Tar77] Tarjan, R.E.: Finding optimum branchings. Networks 7, 25–35 (1977)
- [Tar83] Tarjan, R.E.: Data Structures and Network Algorithms. Soc. Ind. Appl. Math., Philadelphia (1983)
- [Tar84] Tarjan, R.E.: A simple version of Karzanov's blocking flow algorithm. Oper. Res. Letters 2, 265–268 (1984)
- [Tar97] Tarjan, R.E.: Dynamic trees as search trees via Euler tours applied to the network simplex algorithm. *Math. Progr.* **78** (1997), 169–177 (1997)
- [Tar95] Tarry, G.: Le problème des labyrinthes. Nouv. Ann. de Math. 14, 187 (1895)
- [Tas97] Tassiulas, L.: Worst case length of nearest neighbor tours for the euclidean traveling salesman problem. SIAM J. Discr. Math. 10, 171–179 (1997)
- [Ter96] Terlaky, T.: Interior Point Methods of Mathematical Programming. Kluwer, Dordrecht (1996)
- [Tho98] Thomas, R.: An update on the four-color theorem. *Notices Amer. Math. Soc.* **45**, 848–859 (1998)
- [Tho81] Thomassen, C.: Kuratowski's theorem. *J. Graph Th.* **5**, 225–241 (1981)
- [Tho94] Thomassen, C.: Every planar graph is 5-choosable. *J. Comb. Th.* (B) **62**, 180–181 (1994)
- [Tof96] Toft, B.: A survey of Hadwiger's conjecture. Congr. Numer. 115, 249–283 (1996)
- [TrHw90] Trietsch, D., Hwang, F.: An improved algorithm for Steiner trees. SIAM J. Appl. Math. **50**, 244–264 (1990)
- [Tur36] Turing, A.M.: On computable numbers, with an application to the Entscheidungsproblem. *Proc. London Math. Soc.* (2) **42**, 230–265 (1936)
- [Tur88] Turner, J.S.: Almost all k-colorable graphs are easy to color. J. Algor. $\mathbf{9}$, 63-82 (1988)
- [Tut47] Tutte, W.T.: The factorization of linear graphs. J. London Math. Soc. 22, 107–111 (1947)
- [Tut48] Tutte, W.T.: The dissection of equilateral triangles into equilateral triangles. *Proc. Cambridge Phil. Soc.* 44, 203–217 (1948)
- [Tut52] Tutte, W.T.: The factors of graphs. Canad. J. Math. 4, 314–328 (1952)
- [Tut54] Tutte, W.T.: A short proof of the factor theorem for finite graphs. Canad. J. Math. 6, 347–352 (1952)
- [Tut67] Tutte, W.T.: Antisymmetrical digraphs. Canad. J. Math 19, 1101–1117 (1967).

- [Tut71] Tutte, W.T.: Introduction to the Theory of Matroids. Elsevier, New York (1971)
- [Tut84] Tutte, W.T.: Graph Theory. Cambridge University Press, Cambridge (1984)
- [Vai89] Vaidya, P.M.: Geometry helps in matching. *SIAM J. Comput.* **19**, 1201–1225 (1989)
- [Val79a] Valiant, L.G.: The complexity of computing the permanent. *Theor. Comp. Sc.* 8, 189–201 (1979)
- [Val79b] Valiant, L.G.: The complexity of enumeration and reliability problems. SIAM J. Comp. 8, 410–421 (1979)
- [vdW26] van der Waerden, B.L.: Aufgabe 45. Jahresber. DMV, 117 (1926)
- [vdW27] van der Waerden, B.L.: Ein Satz über Klasseneinteilungen von endlichen Mengen. Abh. Math. Sem. Hamburg 5, 185–188 (1927)
- [vdW37] van der Waerden, B.L.: *Moderne Algebra (Zweite Auflage)*. Springer, Berlin (1937)
- [vdW49] van der Waerden, B.L.: *Modern algebra, Vol. I* (translated from the 2nd revised German edition by Fred Blum, with revisions and additions by the author). Frederick Ungar Publishing Co., New York (1949)
- [vLi74] van Lint, J.H.: Combinatorial Theory Seminar Eindhoven University of Technology. Springer, Berlin (1974)
- [vLiWi01] van Lint, J.H., Wilson, R.M.: A Course in Combinatorics (Second Edition). Cambridge University Press, Cambridge (2001)
- [Vaz94] Vazirani, V.V.: A theory of alternating paths and blossoms for proving correctness of the $O(V^{1/2}E)$ general graph matching algorithm. Combinatorica 14, 71–109 (1994)
- [Viz64] Vizing, V.G.: An estimate of the chromatic class of a *p*-graph (in Russian). *Diskret. Analiz.* **3**, 25–30 (1964)
- [Voi93] Voigt, M.: List colourings of planar graphs. Discr. Math. 120, 215–219 (1993)
- [VoJo82] Volgenant, T., Jonker, R.: A branch and bound algorithm for the symmetric travelling salesman problem based on the 1-tree relaxation. Europ. J. Oper. Res. 9, 83–89 (1982)
- [Vos92] Voß, S.: Steiner's problem in graphs: heuristic methods. *Discr. Appl. Math.* **40**, 45–72 (1992)
- [Wag36] Wagner, K.: Bemerkungen zum Vierfarbenproblem. *Jahresber. DMV* **46**, 26–32 (1936)
- [Wag37] Wagner, K.: Über eine Eigenschaft der ebenen Komplexe. Math. Ann. 114, 170–190 (1937)
- [Wag60] Wagner, K.: Bemerkungen zu Hadwigers Vermutung. Math. Ann. 141, 433–451 (1960)
- [Wal92] Wallis, W.D.: One-factorizations of the complete graph. In: Dinitz, J.H., Stinson, D.R. (eds) Contemporary Design Theory: A Collection of Surveys, pp. 593–639. Wiley, New York (1992)
- [Wal97] Wallis, W.D.: One-Factorizations. Kluwer Academic Publishers, Dordrecht (1997)
- [War62] Warshall, S.: A theorem on Boolean matrices. J. Ass. Comp. Mach. 9, 11–12 (1962)
- [Wei74] Weintraub, A.: A primal algorithm to solve network flow problems with convex costs. *Management Sc.* **21**, 87–97 (1974)

- [Wel68] Welsh, D.J.A.: Kruskal's theorem for matroids. *Proc. Cambridge Phil. Soc.* **64**, 3–4 (1968)
- [Wel76] Welsh, D.J.A.: Matroid Theory. Academic Press, New York (1976)
- [Whi86] White, N. (ed): Theory of Matroids. Cambridge University Press, Cambridge (1986)
- [Whi87] White, N. (ed): Combinatorial Geometries. Cambridge University Press, Cambridge (1987)
- [Whi92] White, N. (ed): *Matroid Applications*. Cambridge University Press, Cambridge (1992)
- [Whi32a] Whitney, H.: Congruent graphs and the connectivity of graphs. Amer. J. Math. 54, 150–168 (1932)
- [Whi32b] Whitney, H.: Non-separable and planar graphs. Trans. Amer. Math. Soc. **54**, 339–362 (1932)
- [Whi33] Whitney, H.: Planar graphs. Fund. Math. 21, 73–84 (1933)
- [Whi35] Whitney, H.: On the abstract properties of linear dependence. Amer. J. Math. 57, 509–533 (1935)
- [Wil72] Wilson, L.B.: An analysis of the stable marriage assignment problem. BIT **12**, 569–575 (1972)
- [Wil86] Wilson, R.J.: An Eulerian trail through Königsberg. J. Graph Th. 10, 265–275 (1986)
- [Wil89] Wilson, R.J.: A brief history of Hamiltonian graphs. Ann. Discr. Math. 41, 487–496 (1989)
- [Wil2002] Wilson, R.J.: Four Colors Suffice: How the Map Problem was Solved. Princeton University Press, Princeton (2002)
- [Win88] Winkler, P.: The complexity of metric realization. SIAM J. Discr. Math. 1, 552–559 (1988)
- [Wir76] Wirth, N.: Algorithms + Data Structures = Programs. Prentice Hall, Englewood Cliffs, N.J. (1976)
- [Woo01] Woodall, D.R.: List colourings of graphs. In: Hirschfeld, J.W.P. (ed) Combinatorial Surveys, pp. 269–301. Cambridge University Press, Cambridge (2001)
- [Yan78] Yannakakis, M.: Node- and edge-deletion NP-complete problems. In: Proc. 10th ACM Symp. on Theory of Computing, pp. 253–264. Ass. Comp. Mach., New York (1978)
- [YaGa80] Yannakakis, M., Gavril, F.: Edge dominating sets in graphs. SIAM J. Appl. Math. 38, 364–372 (1980)
- [Yao75] Yao, A.C.: An $O(|E| \log \log |V|)$ algorithm for finding minimum spanning trees. Inform. Proc. Letters 4, 21–23 (1975)
- [Yap86] Yap, H.P.: Some Topics in Graph Theory. Cambridge University Press, Cambridge (1986)
- [YoTO91] Young, N.E., Tarjan, R.E., Orlin, J.B.: Faster parametric shortest path and minimum-balance algorithms. *Networks* **21**, 205–221 (1991)
- [YuZw97] Yuster, R., Zwick, U.: Finding even cycles even faster. SIAM J. Discr. Math. 10, 209–222 (1997)
- [Zad72] Zadeh, N.: Theoretical efficiency of the Edmonds-Karp algorithm for computing maximal flows. J. Ass. Comp. Mach. 19, 248–264 (1972)
- [Zad73a] Zadeh, N.: A bad network problem for the simplex method and other minimum cost flow algorithms. *Math. Progr.* **5**, 255–266 (1973)
- [Zad73b] Zadeh, N.: More pathological examples for network flow problems. Math. Progr. 5, 217–224 (1973)

596 References

[Zim81] Zimmermann, U.: Linear and Combinatorial Optimization in Ordered Algebraic Structures. North Holland, Amsterdam (1981)
 [Zuc96] Zuckerman, D.: On unapproximable versions of NP-complete problems. SIAM J. Computing 25, 1293–1304 (1996)