

Fraunhofer Institut

Institut Techno- und Wirtschaftsmathematik

M. Berger, M. Schröder, K.-H. Küfer

A constraint programming approach for the two-dimensional rectangular packing problem with orthogonal orientations

© Fraunhofer-Institut für Techno- und Wirtschaftsmathematik ITWM 2008

ISSN 1434-9973

Bericht 147 (2008)

Alle Rechte vorbehalten. Ohne ausdrückliche schriftliche Genehmigung des Herausgebers ist es nicht gestattet, das Buch oder Teile daraus in irgendeiner Form durch Fotokopie, Mikrofilm oder andere Verfahren zu reproduzieren oder in eine für Maschinen, insbesondere Datenverarbeitungsanlagen, verwendbare Sprache zu übertragen. Dasselbe gilt für das Recht der öffentlichen Wiedergabe.

Warennamen werden ohne Gewährleistung der freien Verwendbarkeit benutzt.

Die Veröffentlichungen in der Berichtsreihe des Fraunhofer ITWM können bezogen werden über:

Fraunhofer-Institut für Techno- und Wirtschaftsmathematik ITWM Fraunhofer-Platz 1

67663 Kaiserslautern Germany

Telefon: 0631/31600-0
Telefax: 0631/31600-1099
E-Mail: info@itwm.fraunhofer.de
Internet: www.itwm.fraunhofer.de

Vorwort

Das Tätigkeitsfeld des Fraunhofer-Instituts für Techno- und Wirtschaftsmathematik ITWM umfasst anwendungsnahe Grundlagenforschung, angewandte Forschung sowie Beratung und kundenspezifische Lösungen auf allen Gebieten, die für Techno- und Wirtschaftsmathematik bedeutsam sind.

In der Reihe »Berichte des Fraunhofer ITWM« soll die Arbeit des Instituts kontinuierlich einer interessierten Öffentlichkeit in Industrie, Wirtschaft und Wissenschaft vorgestellt werden. Durch die enge Verzahnung mit dem Fachbereich Mathematik der Universität Kaiserslautern sowie durch zahlreiche Kooperationen mit internationalen Institutionen und Hochschulen in den Bereichen Ausbildung und Forschung ist ein großes Potenzial für Forschungsberichte vorhanden. In die Berichtreihe sollen sowohl hervorragende Diplom- und Projektarbeiten und Dissertationen als auch Forschungsberichte der Institutsmitarbeiter und Institutsgäste zu aktuellen Fragen der Techno- und Wirtschaftsmathematik aufgenommen werden.

Darüber hinaus bietet die Reihe ein Forum für die Berichterstattung über die zahlreichen Kooperationsprojekte des Instituts mit Partnern aus Industrie und Wirtschaft.

Berichterstattung heißt hier Dokumentation des Transfers aktueller Ergebnisse aus mathematischer Forschungs- und Entwicklungsarbeit in industrielle Anwendungen und Softwareprodukte – und umgekehrt, denn Probleme der Praxis generieren neue interessante mathematische Fragestellungen.

Prof. Dr. Dieter Prätzel-Wolters Institutsleiter

hito Kill Wil

Kaiserslautern, im Juni 2001

A CONSTRAINT PROGRAMMING APPROACH FOR THE TWO-DIMENSIONAL RECTANGULAR PACKING PROBLEM WITH ORTHOGONAL ORIENTATIONS

MARTIN BERGER, MICHAEL SCHRÖDER, AND KARL-HEINZ KÜFER

FRAUNHOFER INSTITUTE FOR INDUSTRIAL MATHEMATICS (ITWM) FRAUNHOFER-PLATZ 1 67663 KAISERSLAUTERN GERMANY

{BERGER,SCHROEDER,KUEFER}@ITWM.FRAUNHOFER.DE TELEPHONE: +49 631 31600-4273 FAX: +49 631 31600-5273

ABSTRACT. We propose a constraint-based approach for the two-dimensional rectangular packing problem with orthogonal orientations. This problem is to arrange a set of rectangles that can be rotated by 90 degrees into a rectangle of minimal size such that no two rectangles overlap. It arises in the placement of electronic devices during the layout of 2.5D System-in-Package integrated electronic systems. Moffitt et al. [8] solve the packing without orientations with a branch and bound approach and use constraint propagation. We generalize their propagation techniques to allow orientations. Our approach is compared to a mixed-integer program and we provide results that outperform it.

Keywords. rectangular packing, orthogonal orientations, non-overlapping constraints, constraint propagation.

1. Introduction

Rectangular packing problems occur in many real world applications and challenge researchers from operations research, constraint programming, artificial intelligence and many more. We address the two-dimensional rectangular packing problem with orthogonal orientations (RPWO) which is to arrange rectangles that can be rotated by 90 degrees into a rectangular container such that no two overlap. Minimizing the container size is an \mathcal{NP} -hard combinatorial optimization problem.

Such a problem arises in 2.5D System-in-Package (SiP) layout design [9]. 2.5D SiP is a modern integration approach of heterogeneous electronic components on modules which are stacked or folded vertically. SiP integration meets modern requirements for miniaturized electronic systems, has a predicted growing market demand but still lacks standardized design automation tools. Figure 1 exemplarily illustrates two 2.5D SiP technologies.

The layout process is subdivided into a sequence of three optimization problems [10]. In the partitioning step the components are assigned to the vertically stacked modules. In the placement step the components are placed on each module side. The placement problem on each module involves a RPWO. The routing step includes the arrangement of the vertical interconnections and the routing within each module. Figure 2 illustrates the layout steps in SiP design.

We propose to layout an SiP with our novel prototype electronic design automation (EDA) tool called 3D SiP Expert. This tool uses a database of SiP layouts that are

FIGURE 1. Two illustrations for SiPs: Integrated on a flexible bended substrate (left) and integrated on rigid modules electrically interconnected through conductive solder balls (right).

FIGURE 2. Layout process of SiPs: Paritioning of the components to modules; placement of the components on the module sides; routing through vertical interconnections and through the modules.

calculated in an offline phase. Then in an online phase, the engineer can use this tool to quickly navigate to the SiP layout of his interest. The designer can restrict and select values of multiple criteria like size, wiring, thermal and electrical properties of the SiP. This novel approach accelerates the layout process and avoids time consuming re-design cycles.

For the RWPO of the placement problem in SiP layout we need an adequate algorithmic method. A multitude of methods from metaheuristics, linear, mixed integer, nonlinear and constraint programming have been developed for rectangular packing [11, 2, 7, 6, 1]. However, the orientation is often disregarded and most of the approaches can not integrate important constraints arising in SiP design. Therefore, we extend the meta-constraint satisfaction problem (CSP) approach of Moffitt et al. [8]. Their branch and bound solves minimal area packing and uses constraint propagation.

We generalize the propagation algorithms for orientations and show the relation of the meta-CSP approach to mixed-integer programming (MIP). We compare our extended meta-CSP to an MIP and provide numerical results that outperform it. In conclusion, our approach solves RPWO and can be extended to address the wiring of SiP components in order to serve as algorithm of an SiP design automation tool.

The outline of the paper is as follows: In section 2 we introduce our notation and problem formulation, then discuss the meta-CSP model in section 3 and our generalization for orthogonal orientations in section 4. In section 5 we propose an MIP formulation and discuss its similarities to our approach. Then we provide numerical results in section 6 for our implementations, discuss them and conclude in section 7 with an outline for future work.

2. Problem Formulation

We denote $\mathcal{R} := \{r_1, \dots, r_n\}$ as rectangle set with index set $\mathcal{I} := \{1, \dots, n\}$; $w_i, h_i \in \mathbb{N}$ represent the width and height, $x_i, y_i \in \mathbb{R}^{\geq 0}$ the coordinates of the lower left corner and $o_i \in \{0, 1\}$ models the orientation of rectangle r_i ; $W, H \in \mathbb{R}^{\geq 0}$ represent the width and height of the container with upper bounds $W_{\text{max}}, H_{\text{max}}$. We formulate RPWO as minimal

half perimeter packing problem with linear objective f := W + H:

$$\begin{array}{lll} \text{(RPWO)} & \min \ f & \text{subject to} \\ (1) & x_i + s_i^x \leq W, & W \leq W_{\max}, \\ (2) & y_i + s_i^y \leq H, & H \leq H_{\max}, \\ (3) & (1 - o_i)w_i + o_ih_i = s_i^x, & o_iw_i + (1 - o_i)h_i = s_i^y, \ \forall i \in \mathcal{I}, \\ (4) & (x_i + s_i^x \leq x_j) \vee (x_j + s_j^x \leq x_i) \\ & \vee (y_i + s_i^y \leq y_j) \vee (y_j + s_j^y \leq y_i), & \forall i, j \in \mathcal{I}, i < j, \end{array}$$

(5)
$$x_i \ge 0, \quad y_i \ge 0, \quad \forall i \in \mathcal{I}.$$

(1-2) ensure the rectangle containment, (3) define the size of the oriented rectangles, (4) make sure that no two overlap by arranging them left (d_{iLj}) , right (d_{iRj}) , below (d_{iBj}) or above (d_{iAj}) of each other and (5) are the non-negativity constraints for the coordinates of the rectangles.

3. Meta-CSP Model

In [8] minimal area rectangular packing with fixed orientations is approached. Instead of searching x_i, y_i , meta-variables C_{ij} are introduced for each non-overlapping constraint. C_{ij} ranges in domain $D(C_{ij}) := \{d_{iLj}, d_{iRj}, d_{iRj}, d_{iRj}, d_{iRj}\}$ and represents the geometric relation between r_i and r_j . The search tree is branched over the C_{ij} and pruned with constraint propagation. Propagation uses incrementally maintained graphs that describe a partial solution. Figure 3 shows a complete solution and the corresponding packing of the rectangles.

FIGURE 3. Example for a complete meta-CSP solution and the corresponding packing.

A partial packing for a subset S of R is described by two sets of inequalities $u+s \leq v$, C_h for the horizontal and C_v for the vertical geometric relations. C_h and C_v are encoded in two weighted directed graphs G_h and G_v that represent the left and below precedences of r_i and r_j . The vertices of both graphs represent the rectangles and the edges represent the horizontal or vertical precedences of the rectangles. The weights of the edges from j to i are given by the size -s of rectangle r_i . The edges are weighted with the negative sizes of the rectangles in order to illustrate the graph algorithms canonically. Also for a better illustration, we introduce both a source vertex n+1 with outgoing edges to each rectangle vertex i with the rectangle size -s as edge weight and a sink vertex 0 with incoming edges from each rectangle vertex i with edge weight 0. Figure 4 shows G_h and G_v for the example in figure 3.

Then, C_h (C_v) is consistent if and only if G_h (G_v) has no negative cycle. Negative cycles can be detected in polynomial time by checking for negative entries on the main diagonal of the all-pairs shortest path matrix A_h (A_v) of G_h (G_v) [4]. A_h and A_v are maintained

FIGURE 4. Precedence graphs for the example in figure 3.

during search and updated with the Floyd-Warshall algorithm in $O(n^3)$. In figure 5 we provide the all-pairs shortest path matrices for the example in figure 3.

$$A_{h} = \begin{pmatrix} \infty & \infty & \infty & \infty & \infty & \infty & \infty \\ 0 & \infty & \infty & \infty & \infty & \infty \\ -4 & -4 & \infty & \infty & \infty & \infty \\ 0 & \infty & \infty & \infty & \infty & \infty \\ -6 & -6 & -2 & -4 & \infty & \infty \\ -9 & -9 & -5 & -4 & -3 & \infty \end{pmatrix} \qquad A_{v} = \begin{pmatrix} \infty & \infty & \infty & \infty & \infty & \infty \\ -2 & \infty & \infty & -2 & \infty & \infty \\ -2 & \infty & \infty & -2 & \infty & \infty \\ 0 & \infty & \infty & \infty & \infty & \infty \\ 0 & \infty & \infty & \infty & \infty & \infty \\ -6 & -4 & -3 & -5 & -2 & \infty \end{pmatrix}$$

FIGURE 5. All-pairs shortest path matrices for the example in figure 3.

Whenever a meta-variable C_{ij} is consistently instantiated with a horizontal disjunct during search, the distance graph G_h is extended with an edge between vertex i and j and Floyd-Warshall is applied to update A_h . Both G_v and A_v are updated analogously whenever C_{ij} is instantiated with a vertical disjunct.

The acyclic directed graphs G_h and G_v can be used to determine lower bounds for both the rectangle coordinates x_i, y_i and the width W and height H of the container. The negative shortest path length from vertex i to vertex 0 gives the lower bound. Stating these conditions with the help of the all-pairs shortest path matrices A_h and A_v we obtain the following lower bounds,

(6)
$$-A_h(i,0) \le x_i, \qquad -A_v(i,0) \le y_i, \ \forall i \in \mathcal{I},$$

(7)
$$-A_h(n+1,0) \le W, -A_v(n+1,0) \le H.$$

Therefore, we also have a lower bound for our objective f, i.e.

(8)
$$-A_h(n+1,0) - A_v(n+1,0) \le f,$$

where equality holds once all C_{ij} are instantiated.

Besides using G_h , G_v , A_h , A_v for getting the rectangle coordinates and dimensions of the container, these data structures allow us to efficiently detect inconsistency early and to apply several specific propagation techniques. We discuss some techniques in the following and refer to [8] for a detailed description. With G_h , G_v , A_h , A_v the following propagation techniques are applied in O(1) during search:

Forward checking (FC) removes inconsistent values of C_{ij} with respect to a partial assignment. To check if value $\{d: u+s \leq v\} \in D(C_{ij})$ is consistent, A(i,j) must not be less than s. The propagation rules for FC are as follows:

(9)
$$\forall C_{ij} : (D(C_{ij}) = \emptyset \Rightarrow \text{fail})$$

$$(10) \qquad \forall C_{ij} : (\exists d \in D(C_{ij}) : A(i,j) < s \Rightarrow (D(C_{ij}) \leftarrow D(C_{ij}) \setminus \{d\}))$$

Removal of subsumed variables (RS) assigns C_{ij} transitively implied by C_{ik} and C_{kj} . A value $\{d: u+s \leq v\} \in D(C_{ij})$ of C_{ij} is satisfied if and only if the shortest path from r_j to r_i is smaller than -s. The propagation rule for RS is as follows:

(11)
$$\forall C_{ij} : (\exists d \in D(C_{ij}) : A(j,i) \le -s \Rightarrow C_{ij} = d)$$

In figure 6 we illustrate how negative cycles are detected by FC and in figure 7 how subsumed variables are detected by RS.

FIGURE 6. Negative cycle detection with forward checking.

FIGURE 7. Detection of subsumed variables.

Detecting cliques of displacement (DC) is another pruning technique. Partial solutions with cliques consisting of pairwise, horizontally or vertically, aligned rectangles whose alignment exceeds the container, lead to a dead-end. A greedy heuristic is applied to a horizontal and vertical displacement graph to detect such cliques early.

Furthermore, to avoid symmetric solutions, symmetry breaking before and during the search is applied in the branch and bound of [8]. A dynamic most constrained variable first heuristic orders C_{ij} of large rectangle pairs first. Those relations of C_{ij} that require the minimal increase in area are selected first. In case of a tie, the relation $\{d: u+s \leq v\}$ with the least amount of slack A(i,j)-s is selected.

4. Meta-CSP Model with Orientation

To introduce orientations into the meta-CSP model, we generalize the pruning techniques FC, RS and DC. When an o_i is not assigned, we either use the minimal $\underline{s}_i = \min(w_i, h_i)$ or maximal side lengths $\overline{s}_i = \max(w_i, h_i)$ of r_i for propagation. Figure 8 illustrates the concept of our generalization. When an o_i is assigned, we use s_i^x, s_i^y analogously to the meta-CSP model.

FIGURE 8. Minimal and maximal square for rectangle r_i that are used in our generalization of the propagation techniques.

We apply \underline{s}_i for FC and \overline{s}_i for RS. The generalized propagation rules are as follows:

(12)
$$\forall C_{ij} : (\exists d \in D(C_{ij}) : A(i,j) < \underline{s}_i \Rightarrow C_{ij} \neq d),$$

(13)
$$\forall C_{ij} : (\exists d \in D(C_{ij}) : A(j,i) \le -\overline{s}_i \Rightarrow C_{ij} = d).$$

For DC, we also apply \underline{s}_i of r_i with uninstantiated o_i .

To strengthen propagation we propose new pruning techniques that incorporate the orientations. We assign o_i of r_i which only fits into the container with a certain o_i . The

rules for exceeding W_{\max} are as follows, analogous rules follow for the lower bound \underline{y}_i and H_{\max} :

(14)
$$\forall i \in \mathcal{I} : (\underline{x}_i + h_i > W_{\text{max}} \Rightarrow o_i = 0),$$

$$(\underline{x}_i + w_i > W_{\text{max}} \Rightarrow o_i = 1).$$

In a similar way we assign o_i of r_i which can only precede r_j with a certain o_i . The rule for the left precedence (d_{iLj}) is as follows, analogous rules follow for the other geometric relations:

(16)
$$\forall i, j \in \mathcal{I}, i < j : (C_{ij} = d_{iLj} \land \underline{x}_i + h_i > \overline{x}_j \Rightarrow o_i = 0),$$

$$(C_{ij} = d_{iLj} \wedge \underline{x}_i + w_i > \overline{x}_j \Rightarrow o_i = 1).$$

Conversely, an instantiated o_i is propagated on $\overline{x}_i, \overline{y}_i$:

(18)
$$o_{i} = 0 \Rightarrow \overline{x}_{i} \leftarrow \min(\overline{x}_{i}, W_{\max} - w_{i}),$$
$$\overline{y}_{i} \leftarrow \min(\overline{y}_{i}, H_{\max} - h_{i}).$$

Again, an analogous rule is applied for the instantiation $o_i = 1$.

Furthermore, we propose a symmetry breaking technique which imposes a lex-leader constraint on equal sized rectangles by removing one horizontal and one vertical geometric relation of the corresponding C_{ij} . An example for a lex-leader constraint and three equal sized rectangles is illustrated in figure 9.

FIGURE 9. Illustration of the lex-leader constraint for three equal sized rectangles. In the domains of C_{12} , C_{13} and C_{23} one horizontal and one vertical disjunct is removed.

In addition to the meta-variables C_{ij} we have to search the orientations o_i . With our generalization we can instantiate C_{ij} and o_i order-independently. We instantiate o_i and o_j right after the meta-variable C_{ij} has been assigned. We call this order (C_{ij}, o_i, o_j) . This ordering only marginally weakens propagation compared to ordering the o_i first, which is called the standard order (o, C) here.

To strengthen our exhaustive search method we initialize it with an upper bound on f. We obtain the bound from a feasible solution constructed by a greedy best-fit packing heuristic.

Our heuristic tries to pack all rectangles into a given container with fixed width and height. The half perimeter of the container is initially set to $W + H = \lfloor 2\sqrt{\sum_{i \in \mathcal{I}} w_i h_i} \rfloor$ and is iteratively incremented until a feasible packing of all rectangle is found. In every iteration different width and height pairs are tried for a given half perimeter of the container.

The greedy heuristic packs one rectangle at a time. Each subsequent rectangle r_i is packed at insertion positions where one corner of r_i and its adjacent sides touch other rectangles or the container sides. Our insertion position generalizes the normal position defined in [3] for two-dimensional bin packing problems.

Instead of ordering the rectangles statically, our algorithm dynamically chooses the next best pair of rectangle and insertion position. Similar to the touching perimeter algorithm in [5] we prefer insertion positions where the inserted rectangle shares as many sides as possible with already packed rectangles.

5. Mixed-integer Formulation

Now we formulate RWPO as a mixed-integer program. Therefore, we have to resolve the disjunctive non-overlapping constraints (4) through a big-M relaxation and auxiliary variables $z_{ij}^k \in \{0,1\}, k=1,\ldots,4$:

(19)
$$x_{i} + s_{i}^{x} \leq x_{j} + (1 - z_{ij}^{1}) W_{\text{max}},$$

$$y_{i} + s_{i}^{y} \leq y_{j} + (1 - z_{ij}^{3}) H_{\text{max}},$$

$$x_{j} + s_{j}^{x} \leq x_{i} + (1 - z_{ij}^{2}) W_{\text{max}},$$

$$y_{j} + s_{j}^{y} \leq y_{i} + (1 - z_{ij}^{4}) H_{\text{max}},$$

$$1 \geq z_{ij}^{1} + z_{ij}^{2},$$

$$1 \geq z_{ij}^{3} + z_{ij}^{4},$$

$$1 \leq z_{ij}^{1} + z_{ij}^{2} + z_{ij}^{3} + z_{ij}^{4}, \forall i, j \in \mathcal{I}, i < j.$$

$$1 \leq z_{ij}^{1} + z_{ij}^{2} + z_{ij}^{3} + z_{ij}^{4}, \forall i, j \in \mathcal{I}, i < j.$$

The constraints (19) represent the linear disjuncts of the non-overlapping constraints (4), the constraints (20) assure that at most one horizontal and at most one vertical geometric relation is implied and the constraints (21) assure that at least one geometric relation between any rectangle pair is implied.

The resulting MIP model and the meta-CSP model are similar in different ways. We discuss some similarities in the following.

Definition 1. The Critical Path Problem is to find the longest path from any source s to any sink t in a directed acyclic graph G(V, E).

Lemma 2. The determination of lower bounds for W and H in the meta-CSP model is equivalent to the solution of critical path problems of the following form:

$$\max(x_{n+1})$$
 such that $x_j - x_i \le -s_j^x, \forall (i,j) \in E_h$,

and

$$\max(y_{n+1})$$
 such that $y_j - y_i \le -s_j^y, \forall (i,j) \in E_v$.

Proof. Given the property that G(V,E) is a directed acyclic graph the longest path problem can be solved as shortest path problem with non-positive edge weights. The critical path problem for a directed acyclic graph G(V,E) with the source s, the sink t and non-negative edge weights c_{ij} can be formulated as the following dual of a shortest path linear program [12]: $\max(\pi_t - \pi_s)$ such that shortest path optimality conditions hold: $\pi_j - \pi_i \leq c_{ij}$, $\forall (i,j) \in E$. The claim holds for $\pi_t := x_{n+1}, \pi_s := x_0 = 0, \pi_i := x_i, \pi_j := x_j, c_{ij} := -s_j^x, E := E_h$ and $\pi_t := y_{n+1}, \pi_s := y_0 = 0, \pi_i := y_i, \pi_j := y_j, c_{ij} := -s_j^y, E := E_v$, respectively. \square

We now show that solving the linear relaxation of a partial solution s with fixed orientations in the MIP model has the same effect on the objective as solving the longest path problems for the directed acyclic graphs of the partial solution within the meta-CSP model. Hence, both models provide the same lower bound for the objective function f.

Theorem 3. Let s be a partial solution for RWPO with fixed orientations, i.e. without loss of generality $o_i = 0, \forall i \in \mathcal{I}$. Then the objective function value $f^{LP}(s)$ for the linear relaxation for s in the MIP model is equal to the objective function value $f^{CP}(s)$ resulting from the critical path problems for the graphs $G_h(V, E_h)$ and $G_v(V, E_v)$ for s in the meta-CSP model, i.e.,

$$f^{LP}(s) = f^{CP}(s).$$

Proof. Given the partial solution s we have the following remaining linear relaxation for s in the MIP:

The containment constraints (23-26) and the non-negativity constraints (38-39) can be disregarded in the following, as these constraints are equivalent in the MIP and meta-CSP model

First, we show that $f^{LP}(s) \leq f^{CP}(s)$. Given the solution s in the meta-CSP model with $f^{CP}(s)$, we transform the directed acyclic graphs $G_h(V, E_h)$ and $G_v(V, E_v)$ to shortest path linear programs for W and H as described in proof of Lemma 2. These two independent shortest path problems can be subsumed to one linear program which is equivalent to the dual linear program given by the objective (22) and the constraints (27-30). Let $Z_{IP} := \{z_{ij}^k : \text{integral in } s\}$ be all fixed binary variables that correspond to edges in the graphs of the meta-CSP model and $Z_{LP} := \{z_{ij}^k : \text{fractional in } s\}$ be all binary variables that are not integral yet.

In order to show that $f^{LP}(s) \leq f^{CP}(s)$, it remains to prove that we can consistently assign values to Z_{LP} that satisfy constraints (31-37) without increasing the objective function $f^{LP}(s)$. Without loss of generality, we can either assume $w_i + w_j \leq W$ or assume $h_i + h_j \leq H$ because otherwise there is no solution for the given W and H. For the horizontal direction and the constraints (31,32,36) we distinguish three cases for any rectangle pair (r_i, r_j) where $z_{ij}^k \in Z_{LP}, k \in \{1, 2\}$, the analogous argumentation holds for the vertical direction, $z_{ij}^k \in Z_{LP}, k \in \{3, 4\}$ and the constraints (33,34,37):

(1) The assignment Z_{IP} implies $x_i + w_i \leq x_j$. In this case, we can consistently extend Z_{IP} with $z_{ij}^1 = 1, z_{ij}^2 = 0$ to satisfy the constraints (31,32,36) without increasing $f^{\text{LP}}(s)$.

- (2) The assignment Z_{IP} implies $x_j + w_j \le x_i$. We can extend Z_{IP} with $z_{ij}^1 = 0, z_{ij}^2 = 1$ and satisfy the constraints (31,32,36) without increasing $f^{LP}(s)$.
- (3) The assignment Z_{IP} implies $x_i + w_i > x_j$ and $x_j + w_j > x_i$. The constraint (31) can be transformed to inequality $z_{ij}^1 \le 1 \frac{x_i + w_i x_j}{W_{\text{max}}}$. The constraint (32) can be transformed to inequality $z_{ij}^2 \le 1 \frac{x_j + w_j x_i}{W_{\text{max}}}$. As $x_i + w_i > x_j$ and $x_j + w_j > x_i$ both the terms $\frac{x_i + w_i x_j}{W} \ge \frac{x_i + w_i x_j}{W_{\text{max}}}$ and $\frac{x_j + w_j x_i}{W} \ge \frac{x_j + w_j x_i}{W_{\text{max}}}$ range in (0, 1). Adding the two transformed constraints results in $z_{ij}^1 + z_{ij}^2 \le 2 \frac{w_i + w_j}{W_{\text{max}}}$. The term $\frac{w_i + w_j}{W} \ge \frac{w_i + w_i}{W}$ $\frac{w_i+w_j}{W_{\max}}$ ranges in (0,1] as we can assume $w_i+w_j \leq W$ without loss of generality. Hence, by assigning $z_{ij}^1=1-\frac{x_i+w_i-x_j}{W}$ and $z_{ij}^2=\min(1-\frac{x_j+w_j-x_i}{W},\frac{x_i+w_i-x_j}{W})$ we satisfy the constraints (31,32,36) without increasing $f^{\text{LP}}(s)$.

Any combination of case (1) or (2) for the horizontal direction with any case of the vertical direction satisfies constraint (35). Also, any combination of case (1) or (2) for the vertical direction with any case of the horizontal direction satisfies constraint (35). Combining case (3) for the horizontal direction with case (3) for the vertical direction also satisfies constraint (35) for the following reasons:

- Suppose $\frac{x_i + w_i x_j}{W} \le 1 \frac{x_j + w_j x_i}{W}$ and $\frac{y_i + h_i y_j}{H} \le 1 \frac{y_j + h_j y_i}{H}$. Then $z_{ij}^1 + z_{ij}^2 + y_i^2 + y_$
- Suppose $\frac{x_i + w_i x_j}{W} > 1 \frac{x_j + w_j x_i}{W}$ and $\frac{y_i + h_i y_j}{H} \le 1 \frac{y_j + h_j y_i}{H}$. Then $z_{ij}^1 + z_{ij}^2 + z_{ij}^3 + z_{ij}^4 = 3 \frac{w_i + w_j}{W} > 1$.
 Suppose $\frac{x_i + w_i x_j}{W} \le 1 \frac{x_j + w_j x_i}{W}$ and $\frac{y_i + h_i y_j}{H} > 1 \frac{y_j + h_j y_i}{H}$. Then $z_{ij}^1 + z_{ij}^2 + z_{ij}^3 + z_{ij}^4 = 3 \frac{h_i + h_j}{H} > 1$.
- Suppose $\frac{x_i + w_i x_j}{W} > 1 \frac{x_j + w_j x_i}{W}$ and $\frac{y_i + h_i y_j}{H} > 1 \frac{y_j + h_j y_i}{H}$. Then $z_{ij}^1 + z_{ij}^2 + z_{ij}^3 + z_{ij}^4 = 4 \frac{w_i + w_j}{W} \frac{h_i + h_j}{H} > 1$.

Hence, constraint (35) is always satisfied and any consistent assignment to Z_{LP} does not increase $f^{LP}(s)$.

Now, we show that $f^{CP}(s) \leq f^{LP}(s)$. Given the partial solution s in the MIP model with $f^{LP}(s)$ we can disregard any variable of Z_{LP} and the constraints (31-37) without increasing $f^{LP}(s)$. We concentrate on the linear program given by the variables Z_{IP} and build up the graphs G_h and G_v of the meta-CSP model. An edge e = (j, i) with edge weight $-w_i$ is introduced in G_h whenever the corresponding variable $z_{ij}^1 = 1$. An edge e=(i,j) with edge weight $-w_j$ is introduced in G_h whenever the corresponding variable $z_{ij}^2 = 1$. Also, we introduce the source n+1 and sink 0 as well as their in- and outgoing edges as described in section 3. In an analogous way the graph G_v is build with regard to the variables z_{ij}^3 and z_{ij}^4 . Let $P_h = (n+1,\ldots,i,\ldots,0)$ be a longest path in G_h and let L(P) its length. Then the following inequalities hold,

$$x_i + w_i \le x_j, \forall (i, j) \in P_h$$
.

This implies $0 \le x_0 + \sum_{i \in P_h \setminus \{n+1\}} w_i = \sum_{i \in P_h \setminus \{n+1\}} w_i = L(P_h) \le x_{n+1} \le W$. Therefore, the inequality $W \ge L(P_h)$ holds. The same argumentation holds for the graph G_v and we get the inequality $H \ge L(P_v)$. It follows that $f^{\operatorname{LP}}(s) \ge W + H \ge L(P_h) + L(P_v) = f^{\operatorname{CP}}(s)$. In conclusion, $f^{\operatorname{LP}}(s) \le f^{\operatorname{CP}}(s)$ and $f^{\operatorname{CP}}(s) \le f^{\operatorname{LP}}(s)$ imply that $f^{\operatorname{LP}}(s) = f^{\operatorname{CP}}(s)$. \square

Corollary 4. It is useless to integrate the linear relaxation of the MIP model as a slave lower bound generator within a master meta-CSP model, as both models provide the same lower bound.

6. Numerical Results

We implemented our extended meta-CSP approach with the generalized techniques in Ilog Solver 6.5 and the MIP model in Ilog Cplex 11.1. For a fair comparison we applied the same symmetry breaking in both models. We tested the models on problem instances of size $n = 5, \ldots, 27$ with rectangles whose sizes are inspired by electronic devices typically found in SiPs. The details of the test instances are specified in the appendix. We impose a runtime limit of 600 CPU seconds.

Table 1 shows that the variable ordering (o, C) and (C_{ij}, o_i, o_j) lead to similar runtimes in many cases. However, for n = 10 and n = 15 the runtimes are significantly faster for our variable ordering (C_{ij}, o_i, o_j) .

I	Runtime CPU	sec.
n	(C_{ij}, o_i, o_j)	(o, C)
5	0,07	0,09
6	0,11	0,09
7	0,34	0,44
8	5,34	5,95
9	0,31	0,84
10	7,23	32,86
11	_	_
12	_	_
13	125,69	104,39
14	_	_
15	349,98	_

Table 1. Runtimes (<600 CPU sec.) to prove optimality for the variable ordering (C_{ij}, o_i, o_j) and (o, C) with our extended meta-CSP approach.

Runtime CPU sec.				
n	meta-CSP	MIP		
5	0,07	0,03		
6	0,11	0,44		
7	0,34	9,42		
8	5,34	175,98		
9	0,31	19,69		
10	7,23	_		
11	_	_		
12	_	_		
13	$125,\!69$	_		
14	_	_		
15	349,98	_		

Table 2. Runtimes (<600 CPU sec.) to prove optimality with our extended meta-CSP approach and with our mixed-integer program.

Table 2 shows that our approach outperforms the MIP in proving optimality. This is due to good initial upper bounds for f from the greedy heuristic and constraint propagation which shrinks the search tree. Our approach is significantly faster than the MIP which already fails for $n \geq 10$ to find optimal solutions or to prove optimality. Our approach also solves to optimality for n = 10, 13, 15 within the runtime limit. The solution quality is comparable for $n \leq 21$ but solutions of our approach are considerably better for $n \geq 22$ (see figure 10).

Furthermore, we tested our approach on a real world electronic circuit called eGrain, a tiny, autonomous and functional unit with flexible communication possibilities. eGrain is developed at the Fraunhofer Institute for Reliability and Microintegration (IZM), Berlin, and integrated as an SiP. Figure 11 illustrates the resulting placement of our approach. The greedy heuristic finds this placement after 83,19 CPU seconds and the exhaustive search could not further improve it within the runtime limit.

FIGURE 10. Values for f and optimality gap for the MIP.

7. Conclusion

We extend the meta-CSP approach to RWPO where orientations are allowed. Therefore, we are flexible enough to instantiate the C_{ij} and o_i in any order and propagate between C_{ij} , o_i , x_i and y_i whenever possible. We show that the meta-CSP approach is similar to an MIP formulation but produces a smaller search tree due to constraint propagation.

In future work we will introduce a second objective for the wiring of the SiP components in order to use it for SiP design automation.

Acknowledgments. We are grateful to Dmitry David Polityko and Christian Richter at Fraunhofer IZM for introducing us to SiP integration, for many insightful discussions and for providing the eGrain test instance. We also thank Sven Oliver Krumke for several fruitful discussions on the mixed-integer program and the proof of Theorem 3. This work originates from the PhD activities of Martin Berger and is funded by the Fraunhofer ITWM.

References

- [1] N. Beldiceanu and M. Carlsson. Sweep as a generic pruning technique applied to the non-overlapping rectangles constraint. In *Proceedings of the 7th International Conference on Principles and Practice of Constraint Programming*, pages 377–391, London, UK, 2001. Springer-Verlag.
- [2] P. Chen and E. S. Kuh. Floorplan sizing by linear programming approximation. In *DAC '00: Proceedings of the 37th conference on Design automation*, pages 468–471, New York, NY, USA, 2000. ACM.
- [3] N. Christofides and C. Whitlock. An algorithm for two-dimensional cutting problems. *Operations Research*, 25(1):30–44, January 1977.
- [4] R. Dechter, I. Meiri, and J. Pearl. Temporal constraint networks. Artificial Intelligence, 49(1-3):61-95, 1991.
- [5] A. Lodi. Algorithms for Two-Dimensional Bin Packing and Assignment Problems. PhD thesis, Universita di Bologna, 1999.

FIGURE 11. Placement of our extended meta-CSP approach for the SiP eGrain.

- [6] V. Maag, M. Berger, A. Winterfeld, and K.-H. Küfer. A novel non-linear approach to minimal area rectangular packing. Technical Report 126, Fraunhofer Institute for Industrial Mathematics, September 2007.
- [7] S. Martello, D. Pisinger, and D. Vigo. The three-dimensional bin packing problem. Technical report, Institute for Operations Research and the Management Sciences (INFORMS), Linthicum, Maryland, USA, 2000.
- [8] M. D. Moffitt and M. E. Pollack. Optimal rectangle packing: A meta-CSP approach. In *Proceedings* of the 16th International Conference on Automated Planning and Scheduling, 2006.
- [9] D. D. Polityko. *Physikalischer Entwurf für die vertikale SiP Integration*. PhD thesis, Berlin Institute of Technology, June 2008.
- [10] C. Richter, D. D. Polityko, J. Hefer, S. Guttowski, H. Reichl, M. Berger, U. Nowak, and M. Schröder. Technology aware modeling of 2.5D-SiP for automation in physical design. In *Proceedings of the 9th Electronics Packaging Technology Conference*, pages 623–630, December 2007.
- [11] S. Watanabe and T. Hiroyasu. Multi-Objective Rectangular Packing Problem, volume 1 of Advances in Natural Computation, chapter 24, pages 581–603. World Scientific, December 2004.
- [12] Laurence A. Wolsey. *Integer Programming*. Wiley-Interscience, New York, 1998. Keywords: optimization, integer programming.

Appendix A

In table 3 we list the test instances used in the computational evaluation of our methods.

_	
n	List of rectangles $r_i = (w_i, h_i)$
5	(23,16),(10,20),(10,20),(8,16),(10,20)
6	(16,18),(5,10),(14,28),(14,28),(14,28),(14,28)
7	(23,14),(10,20),(9,18),(10,20),(14,28),(14,28),(9,18)
8	(24,13),(13,26),(10,20),(9,18),(13,26),(9,18),(9,18),(10,20)
9	(12,24),(8,16),(8,16),(15,30),(15,30),(8,16),(8,16),(6,12),(6,12)
10	(13,15),(26,19),(9,18),(12,24),(12,24),(9,18),(12,24),(12,24),(14,28),(14,28)
11	(24,11),(18,15),(9,18),(9,18),(9,18),(11,22),(11,22),(9,18),(9,18),(13,26),
	(9,18)
12	(11,21),(16,19),(10,20),(10,20),(9,18),(10,20),(11,22),(9,18),(11,22),(9,18),
	(10,20),(11,22)
13	(47,47),(14,25),(29,13),(5,10),(5,10),(5,10),(5,10),(5,10),(9,18),(9,18),
	(5,10),(5,10),(9,18)
14	(41,41),(16,13),(19,11),(22,26),(5,10),(5,10),(8,16),(5,10),(5,10),(8,16),
	(8,16),(6,12),(5,10),(5,10)
15	(52,52),(24,21),(27,27),(13,14),(6,12),(13,26),(13,26),(13,26),(13,26),(13,26),
	(13,26),(6,12),(13,26),(6,12),(6,12)
16	(47,47),(15,16),(19,26),(17,11),(8,16),(8,16),(7,14),(9,18),(8,16),(8,16),
	(9,18),(9,18),(8,16),(8,16),(9,18),(7,14)
17	(49,49),(16,17),(27,21),(22,21),(7,14),(7,14),(8,16),(7,14),(15,30),(8,16),
	(7,14),(8,16),(7,14),(8,16),(15,30),(15,30),(7,14)
18	(52,52),(12,28),(28,27),(15,23),(8,16),(7,14),(7,14),(12,24),(12,24),(8,16),
	(7,14),(8,16),(12,24),(8,16),(7,14),(8,16),(8,16),(12,24)
19	(52,52),(26,17),(13,22),(24,12),(17,20),(10,20),(10,20),(8,16),(7,14),(7,14),
	(7,14),(8,16),(10,20),(7,14),(10,20),(10,20),(10,20),(7,14),(8,16)
20	(44,44),(26,27),(20,17),(11,18),(21,18),(10,20),(10,20),(11,22),(11,22),(10,20),
	(8,16),(11,22),(8,16),(11,22),(11,22),(8,16),(8,16),(8,16),(11,22),(8,16)
21	(42,42),(20,20),(14,11),(25,12),(13,12),(8,16),(8,16),(12,24),(8,16),(8,16),
	(8,16),(8,16),(8,16),(12,24),(8,16),(8,16),(12,24),(8,16),(8,16),(8,16),
	(12,24)
22	(51,51),(29,20),(24,11),(25,12),(22,13),(14,28),(14,28),(15,30),(15,30),(15,30),
	(5,10), (5,10), (14,28), (15,30), (15,30), (5,10), (15,30), (14,28), (5,10), (5,10),
	(15,30),(14,28)
23	(40,40),(18,29),(17,25),(29,19),(13,29),(23,22),(11,22),(15,30),(11,22),(11,22),
	(11,22),(15,30),(11,22),(15,30),(15,30),(11,22),(15,30),(11,22),(15,30),
0.1	(11,22),(11,22),(11,22)
24	(49,49),(25,18),(20,13),(10,21),(26,11),(16,28),(12,24),(13,26),(13,26),(11,22),
	(13,26),(11,22),(12,24),(13,26),(11,22),(12,24),(13,26),(13,26),(12,24),(11,22),
05	(11,22),(12,24),(11,22),(11,22)
25	(49,49),(42,42),(22,16),(29,27),(13,16),(19,21),(23,24),(10,20),(15,30),(15,30),
	(15,30),(15,30),(7,14),(7,14),(10,20),(10,20),(10,20),(15,30),(10,20),(15,30),
26	(10,20),(7,14),(7,14),(15,30),(7,14)
26	(45,45),(46,46),(29,23),(29,25),(11,17),(15,27),(24,18),(14,28),(12,24),(14,28),
	(14,28),(14,28),(14,28),(12,24),(14,28),(14,28),(12,24),(14,28),(14,28),(14,28),(14,28),(12,24),(12,24),(12,24),(12,24),(12,24)
27	(12,24),(12,24),(14,28),(14,28),(12,24),(12,24) (51,51),(40,40),(11,24),(23,10),(12,17),(22,13),(16,13),(6,12),(6,12),(6,12),
21	(51,51),(40,40),(11,24),(23,10),(12,17),(22,13),(10,13),(0,12),(0,12),(0,12), (15,30),(6,12),(7,14),(7,14),(15,30),(7,14),(7,14),(6,12),(6,12),(6,12),
	(7,14),(7,14),(7,14),(15,30),(15,30),(15,30),(6,12),(6,1
1	(1,11,11),(1,11),(1,11),(10,00),(10,00),(10,00),(10,10)

Table 3. Test instances for the computational evaluation.

Published reports of the Fraunhofer ITWM

The PDF-files of the following reports are available under:

www.itwm.fraunhofer.de/de/ zentral berichte/berichte

1. D. Hietel, K. Steiner, J. Struckmeier A Finite - Volume Particle Method for Compressible Flows (19 pages, 1998)

2. M. Feldmann, S. Seibold

Damage Diagnosis of Rotors: Application of Hilbert Transform and Multi-Hypothesis Testing

Keywords: Hilbert transform, damage diagnosis, Kalman filtering, non-linear dynamics (23 pages, 1998)

3. Y. Ben-Haim, S. Seibold

Robust Reliability of Diagnostic Multi-Hypothesis Algorithms: Application to Rotating Machinery

Keywords: Robust reliability, convex models, Kalman filtering, multi-hypothesis diagnosis, rotating machinery, crack diagnosis (24 pages, 1998)

4. F.-Th. Lentes, N. Siedow

Three-dimensional Radiative Heat Transfer in Glass Cooling Processes

(23 pages, 1998)

5. A. Klar, R. Wegener

A hierarchy of models for multilane vehicular traffic

Part I: Modeling

(23 pages, 1998)

Part II: Numerical and stochastic investigations (17 pages, 1998)

6. A. Klar, N. Siedow

Boundary Layers and Domain Decomposition for Radiative Heat Transfer and Diffusion Equations: Applications to Glass Manufacturing Processes

(24 pages, 1998)

7. I. Choquet

Heterogeneous catalysis modelling and numerical simulation in rarified gas flows Part I: Coverage locally at equilibrium (24 pages, 1998)

8. J. Ohser, B. Steinbach, C. Lang *Efficient Texture Analysis of Binary Images* (17 pages, 1998)

9. J. Orlik

Homogenization for viscoelasticity of the integral type with aging and shrinkage (20 pages, 1998)

10. J. Mohring

Helmholtz Resonators with Large Aperture (21 pages, 1998)

11. H. W. Hamacher, A. Schöbel On Center Cycles in Grid Graphs (15 pages, 1998)

12. H. W. Hamacher, K.-H. Küfer Inverse radiation therapy planning - a multiple objective optimisation approach (14 pages, 1999)

13. C. Lang, J. Ohser, R. Hilfer On the Analysis of Spatial Binary Images (20 pages, 1999)

14. M. Junk

On the Construction of Discrete Equilibrium Distributions for Kinetic Schemes

(24 pages, 1999)

15. M. Junk, S. V. Raghurame Rao

A new discrete velocity method for Navier-Stokes equations

(20 pages, 1999)

16. H. Neunzert

Mathematics as a Key to Key Technologies (39 pages (4 PDF-Files), 1999)

17. J. Ohser, K. Sandau

Considerations about the Estimation of the Size Distribution in Wicksell's Corpuscle Problem

(18 pages, 1999)

18. E. Carrizosa, H. W. Hamacher, R. Klein, S. Nickel

Solving nonconvex planar location problems by finite dominating sets

Keywords: Continuous Location, Polyhedral Gauges, Finite Dominating Sets, Approximation, Sandwich Algorithm, Greedy Algorithm (19 pages, 2000)

19. A. Becker

A Review on Image Distortion Measures

Keywords: Distortion measure, human visual system (26 pages, 2000)

20. H. W. Hamacher, M. Labbé, S. Nickel, T. Sonneborn

Polyhedral Properties of the Uncapacitated Multiple Allocation Hub Location Problem

Keywords: integer programming, hub location, facility location, valid inequalities, facets, branch and cut (21 pages, 2000)

21. H. W. Hamacher, A. Schöbel

Design of Zone Tariff Systems in Public Transportation

(30 pages, 2001)

22. D. Hietel, M. Junk, R. Keck, D. Teleaga The Finite-Volume-Particle Method for Conservation Laws

(16 pages, 2001)

23. T. Bender, H. Hennes, J. Kalcsics, M. T. Melo, S. Nickel

Location Software and Interface with GIS and Supply Chain Management

Keywords: facility location, software development, geographical information systems, supply chain management (48 pages, 2001)

24. H. W. Hamacher, S. A. Tjandra

Mathematical Modelling of Evacuation Problems: A State of Art

(44 pages, 2001)

25. J. Kuhnert, S. Tiwari

Grid free method for solving the Poisson equation

Keywords: Poisson equation, Least squares method, Grid free method (19 pages, 2001)

26. T. Götz, H. Rave, D. Reinel-Bitzer, K. Steiner, H. Tiemeier

Simulation of the fiber spinning process Keywords: Melt spinning, fiber model, Lattice Boltzmann, CFD

(19 pages, 2001)

27. A. Zemitis

On interaction of a liquid film with an obstacle Keywords: impinging jets, liquid film, models, numerical solution, shape (22 pages, 2001)

28. I. Ginzburg, K. Steiner

Free surface lattice-Boltzmann method to model the filling of expanding cavities by Bingham Fluids

Keywords: Generalized LBE, free-surface phenomena, interface boundary conditions, filling processes, Bingham viscoplastic model, regularized models (22 pages, 2001)

29. H. Neunzert

»Denn nichts ist für den Menschen als Menschen etwas wert, was er nicht mit Leidenschaft tun kann«

Vortrag anlässlich der Verleihung des Akademiepreises des Landes Rheinland-Pfalz am 21.11.2001

Keywords: Lehre, Forschung, angewandte Mathematik, Mehrskalenanalyse, Strömungsmechanik (18 pages, 2001)

30. J. Kuhnert, S. Tiwari

Finite pointset method based on the projection method for simulations of the incompressible Navier-Stokes equations

Keywords: Incompressible Navier-Stokes equations, Meshfree method, Projection method, Particle scheme, Least squares approximation AMS subject classification: 76D05, 76M28 (25 pages, 2001)

31. R. Korn, M. Krekel

Optimal Portfolios with Fixed Consumption or Income Streams

Keywords: Portfolio optimisation, stochastic control, HJB equation, discretisation of control problems (23 pages, 2002)

32. M. Krekel

Optimal portfolios with a loan dependent credit spread

Keywords: Portfolio optimisation, stochastic control, HJB equation, credit spread, log utility, power utility, non-linear wealth dynamics (25 pages, 2002)

33. J. Ohser, W. Nagel, K. Schladitz

The Euler number of discretized sets – on the choice of adjacency in homogeneous lattices

Keywords: image analysis, Euler number, neighborhod relationships, cuboidal lattice (32 pages, 2002)

34. I. Ginzburg, K. Steiner

Lattice Boltzmann Model for Free-Surface flow and Its Application to Filling Process in Casting

Keywords: Lattice Boltzmann models; free-surface phenomena; interface boundary conditions; filling processes; injection molding; volume of fluid method; interface boundary conditions; advection-schemes; upwind-schemes (54 pages, 2002)

35. M. Günther, A. Klar, T. Materne, R. Wegener *Multivalued fundamental diagrams and stop* and go waves for continuum traffic equations

Keywords: traffic flow, macroscopic equations, kinetic derivation, multivalued fundamental diagram, stop and go waves, phase transitions (25 pages, 2002)

36. S. Feldmann, P. Lang, D. Prätzel-Wolters

Parameter influence on the zeros of network determinants

Keywords: Networks, Equicofactor matrix polynomials, Realization theory, Matrix perturbation theory (30 pages, 2002)

37. K. Koch, J. Ohser, K. Schladitz

Spectral theory for random closed sets and estimating the covariance via frequency space

Keywords: Random set, Bartlett spectrum, fast Fourier transform, power spectrum (28 pages, 2002)

38. D. d'Humières, I. Ginzburg

Multi-reflection boundary conditions for lattice Boltzmann models

Keywords: lattice Boltzmann equation, boudary condistions, bounce-back rule, Navier-Stokes equation (72 pages, 2002)

39. R. Korn

Elementare Finanzmathematik

Keywords: Finanzmathematik, Aktien, Optionen, Portfolio-Optimierung, Börse, Lehrerweiterbildung, Mathematikunterricht (98 pages, 2002)

40. J. Kallrath, M. C. Müller, S. Nickel

Batch Presorting Problems: Models and Complexity Results

Keywords: Complexity theory, Integer programming, Assigment, Logistics (19 pages, 2002)

41. J. Linn

On the frame-invariant description of the phase space of the Folgar-Tucker equation

Key words: fiber orientation, Folgar-Tucker equation, injection molding (5 pages, 2003)

42. T. Hanne, S. Nickel

A Multi-Objective Evolutionary Algorithm for Scheduling and Inspection Planning in Software Development Projects

Key words: multiple objective programming, project management and scheduling, software development, evolutionary algorithms, efficient set (29 pages, 2003)

43. T. Bortfeld , K.-H. Küfer, M. Monz, A. Scherrer, C. Thieke, H. Trinkaus

Intensity-Modulated Radiotherapy - A Large Scale Multi-Criteria Programming Problem

Keywords: multiple criteria optimization, representative systems of Pareto solutions, adaptive triangulation, clustering and disaggregation techniques, visualization of Pareto solutions, medical physics, external beam radiotherapy planning, intensity modulated radiotherapy (31 pages, 2003)

44. T. Halfmann, T. Wichmann

Overview of Symbolic Methods in Industrial Analog Circuit Design

Keywords: CAD, automated analog circuit design, symbolic analysis, computer algebra, behavioral modeling, system simulation, circuit sizing, macro modeling, differential-algebraic equations, index (17 pages, 2003)

45. S. E. Mikhailov, J. Orlik

Asymptotic Homogenisation in Strength and Fatigue Durability Analysis of Composites

Keywords: multiscale structures, asymptotic homogenization, strength, fatigue, singularity, non-local conditions (14 pages, 2003)

46. P. Domínguez-Marín, P. Hansen, N. Mladenovi´c . S. Nickel

Heuristic Procedures for Solving the Discrete Ordered Median Problem

Keywords: genetic algorithms, variable neighborhood search, discrete facility location (31 pages, 2003)

47. N. Boland, P. Domínguez-Marín, S. Nickel,

Exact Procedures for Solving the Discrete Ordered Median Problem

Keywords: discrete location, Integer programming (41 pages, 2003)

48. S. Feldmann, P. Lang

Padé-like reduction of stable discrete linear systems preserving their stability

Keywords: Discrete linear systems, model reduction, stability, Hankel matrix, Stein equation (16 pages, 2003)

49. J. Kallrath, S. Nickel

A Polynomial Case of the Batch Presorting Problem

Keywords: batch presorting problem, online optimization, competetive analysis, polynomial algorithms, logistics (17 pages, 2003)

50. T. Hanne, H. L. Trinkaus

knowCube for MCDM – Visual and Interactive Support for Multicriteria Decision Making

Key words: Multicriteria decision making, knowledge management, decision support systems, visual interfaces, interactive navigation, real-life applications. (26 pages, 2003)

51. O. Iliev, V. Laptev

On Numerical Simulation of Flow Through Oil Filters

Keywords: oil filters, coupled flow in plain and porous media, Navier-Stokes, Brinkman, numerical simulation (8 pages, 2003)

52. W. Dörfler, O. Iliev, D. Stoyanov, D. Vassileva

On a Multigrid Adaptive Refinement Solver for Saturated Non-Newtonian Flow in Porous Media

Keywords: Nonlinear multigrid, adaptive refinement, non-Newtonian flow in porous media (17 pages, 2003)

53. S. Kruse

On the Pricing of Forward Starting Options under Stochastic Volatility

Keywords: Option pricing, forward starting options, Heston model, stochastic volatility, cliquet options (11 pages, 2003)

54. O. Iliev, D. Stoyanov

Multigrid – adaptive local refinement solver for incompressible flows

Keywords: Navier-Stokes equations, incompressible flow, projection-type splitting, SIMPLE, multigrid methods, adaptive local refinement, lid-driven flow in a cavity (37 pages, 2003)

55. V. Starikovicius

The multiphase flow and heat transfer in porous media

Keywords: Two-phase flow in porous media, various formulations, global pressure, multiphase mixture model, numerical simulation (30 pages, 2003)

56. P. Lang, A. Sarishvili, A. Wirsen

Blocked neural networks for knowledge extraction in the software development process

Keywords: Blocked Neural Networks, Nonlinear Regression, Knowledge Extraction, Code Inspection (21 pages, 2003)

57. H. Knaf, P. Lang, S. Zeiser

Diagnosis aiding in Regulation Thermography using Fuzzy Logic

Keywords: fuzzy logic,knowledge representation, expert system (22 pages, 2003)

58. M. T. Melo, S. Nickel, F. Saldanha da Gama Largescale models for dynamic multicommodity capacitated facility location

Keywords: supply chain management, strategic planning, dynamic location, modeling (40 pages, 2003)

59. J. Orlik

Homogenization for contact problems with periodically rough surfaces

Keywords: asymptotic homogenization, contact problems (28 pages, 2004)

60. A. Scherrer, K.-H. Küfer, M. Monz, F. Alonso, T. Bortfeld

IMRT planning on adaptive volume structures – a significant advance of computational complexity

Keywords: Intensity-modulated radiation therapy (IMRT), inverse treatment planning, adaptive volume structures, hierarchical clustering, local refinement, adaptive clustering, convex programming, mesh generation, multi-grid methods (24 pages, 2004)

61. D. Kehrwald

Parallel lattice Boltzmann simulation of complex flows

Keywords: Lattice Boltzmann methods, parallel computing, microstructure simulation, virtual material design, pseudo-plastic fluids, liquid composite moulding (12 pages, 2004)

62. O. Iliev, J. Linn, M. Moog, D. Niedziela, V. Starikovicius

On the Performance of Certain Iterative Solvers for Coupled Systems Arising in Discretization of Non-Newtonian Flow Equa-

Keywords: Performance of iterative solvers, Preconditioners, Non-Newtonian flow (17 pages, 2004)

63. R. Ciegis, O. Iliev, S. Rief, K. Steiner

On Modelling and Simulation of Different Regimes for Liquid Polymer Moulding

Keywords: Liquid Polymer Moulding, Modelling, Simulation, Infiltration, Front Propagation, non-Newtonian flow in porous media (43 pages, 2004)

64. T. Hanne, H. Neu

Simulating Human Resources in Software Development Processes

Keywords: Human resource modeling, software process, productivity, human factors, learning curve (14 pages, 2004)

65. O. Iliev, A. Mikelic, P. Popov

Fluid structure interaction problems in deformable porous media: Toward permeability of deformable porous media

Keywords: fluid-structure interaction, deformable porous media, upscaling, linear elasticity, stokes, finite elements

(28 pages, 2004)

66. F. Gaspar, O. Iliev, F. Lisbona, A. Naumovich, P. Vabishchevich

On numerical solution of 1-D poroelasticity equations in a multilayered domain

Keywords: poroelasticity, multilayered material, finite volume discretization, MAC type grid (41 pages, 2004)

67. J. Ohser, K. Schladitz, K. Koch, M. Nöthe Diffraction by image processing and its application in materials science

Keywords: porous microstructure, image analysis, random set, fast Fourier transform, power spectrum, Bartlett spectrum (13 pages, 2004)

68. H. Neunzert

Mathematics as a Technology: Challenges for the next 10 Years

Keywords: applied mathematics, technology, modelling, simulation, visualization, optimization, glass processing, spinning processes, fiber-fluid interaction, trubulence effects, topological optimization, multicriteria optimization, Uncertainty and Risk, financial mathematics, Malliavin calculus, Monte-Carlo methods, virtual material design, filtration, bio-informatics, system biology (29 pages, 2004)

69. R. Ewing, O. Iliev, R. Lazarov, A. Naumovich On convergence of certain finite difference discretizations for 1D poroelasticity interface problems

Keywords: poroelasticity, multilayered material, finite volume discretizations, MAC type grid, error estimates (26 pages,2004)

70. W. Dörfler, O. Iliev, D. Stoyanov, D. Vassileva On Efficient Simulation of Non-Newtonian Flow in Saturated Porous Media with a Multigrid Adaptive Refinement Solver

Keywords: Nonlinear multigrid, adaptive renement, non-Newtonian in porous media (25 pages, 2004)

71. J. Kalcsics, S. Nickel, M. Schröder

Towards a Unified Territory Design Approach – Applications, Algorithms and GIS Integration

Keywords: territory desgin, political districting, sales territory alignment, optimization algorithms, Geographical Information Systems (40 pages, 2005)

72. K. Schladitz, S. Peters, D. Reinel-Bitzer, A. Wiegmann, J. Ohser

Design of acoustic trim based on geometric modeling and flow simulation for non-woven

Keywords: random system of fibers, Poisson line process, flow resistivity, acoustic absorption, Lattice-Boltzmann method, non-woven (21 pages, 2005)

73. V. Rutka, A. Wiegmann

Explicit Jump Immersed Interface Method for virtual material design of the effective elastic moduli of composite materials

Keywords: virtual material design, explicit jump immersed interface method, effective elastic moduli, composite materials (22 pages, 2005)

74. T. Hanne

Eine Übersicht zum Scheduling von Baustellen

Keywords: Projektplanung, Scheduling, Bauplanung, Bauindustrie (32 pages, 2005)

75. J. Linn

The Folgar-Tucker Model as a Differetial Algebraic System for Fiber Orientation Calculation

Keywords: fiber orientation, Folgar–Tucker model, invariants, algebraic constraints, phase space, trace stability (15 pages, 2005)

76. M. Speckert, K. Dreßler, H. Mauch, A. Lion, G. J. Wierda

Simulation eines neuartigen Prüfsystems für Achserprobungen durch MKS-Modellierung einschließlich Regelung

Keywords: virtual test rig, suspension testing, multibody simulation, modeling hexapod test rig, optimization of test rig configuration (20 pages, 2005)

 K.-H. Küfer, M. Monz, A. Scherrer, P. Süss, F. Alonso, A. S. A. Sultan, Th. Bortfeld, D. Craft, Chr. Thieke

Multicriteria optimization in intensity modulated radiotherapy planning

Keywords: multicriteria optimization, extreme solutions, real-time decision making, adaptive approximation schemes, clustering methods, IMRT planning, reverse engineering (51 pages, 2005)

78. S. Amstutz, H. Andrä

A new algorithm for topology optimization using a level-set method

Keywords: shape optimization, topology optimization, topological sensitivity, level-set (22 pages, 2005)

79. N. Ettrich

Generation of surface elevation models for urban drainage simulation

Keywords: Flooding, simulation, urban elevation models, laser scanning (22 pages, 2005)

80. H. Andrä, J. Linn, I. Matei, I. Shklyar, K. Steiner, E. Teichmann

OPTCAST – Entwicklung adäquater Strukturoptimierungsverfahren für Gießereien Technischer Bericht (KURZFASSUNG)

Keywords: Topologieoptimierung, Level-Set-Methode, Gießprozesssimulation, Gießtechnische Restriktionen, CAE-Kette zur Strukturoptimierung (77 pages, 2005)

81. N. Marheineke, R. Wegener

Fiber Dynamics in Turbulent Flows Part I: General Modeling Framework

Keywords: fiber-fluid interaction; Cosserat rod; turbulence modeling; Kolmogorov's energy spectrum; double-velocity correlations; differentiable Gaussian fields (20 pages, 2005)

Part II: Specific Taylor Drag

Keywords: flexible fibers; k-ε turbulence model; fiber-turbulence interaction scales; air drag; random Gaussian aerodynamic force; white noise; stochastic differential equations; ARMA process (18 pages, 2005)

82. C. H. Lampert, O. Wirjadi

An Optimal Non-Orthogonal Separation of the Anisotropic Gaussian Convolution Filter

Keywords: Anisotropic Gaussian filter, linear filtering, orientation space, nD image processing, separable filters (25 pages, 2005)

83. H. Andrä, D. Stoyanov

Error indicators in the parallel finite element solver for linear elasticity DDFEM

Keywords: linear elasticity, finite element method, hierarchical shape functions, domain decom-position, parallel implementation, a posteriori error estimates (21 pages, 2006)

84. M. Schröder, I. Solchenbach

Optimization of Transfer Quality in Regional Public Transit

Keywords: public transit, transfer quality, quadratic assignment problem (16 pages, 2006)

85. A. Naumovich, F. J. Gaspar

On a multigrid solver for the three-dimensional Biot poroelasticity system in multilayered domains

Keywords: poroelasticity, interface problem, multigrid, operator-dependent prolongation (11 pages, 2006)

86. S. Panda, R. Wegener, N. Marheineke Slender Body Theory for the Dynamics of Curved Viscous Fibers

Keywords: curved viscous fibers; fluid dynamics; Navier-Stokes equations; free boundary value problem; asymptotic expansions; slender body theory (14 pages, 2006)

87. E. Ivanov, H. Andrä, A. Kudryavtsev

Domain Decomposition Approach for Automatic Parallel Generation of Tetrahedral Grids

Key words: Grid Generation, Unstructured Grid, Delaunay Triangulation, Parallel Programming, Domain Decomposition, Load Balancing (18 pages, 2006)

88. S. Tiwari, S. Antonov, D. Hietel, J. Kuhnert, R. Wegener

A Meshfree Method for Simulations of Interactions between Fluids and Flexible Structures

Key words: Meshfree Method, FPM, Fluid Structure Interaction, Sheet of Paper, Dynamical Coupling (16 pages, 2006)

89. R. Ciegis , O. Iliev, V. Starikovicius, K. Steiner Numerical Algorithms for Solving Problems of Multiphase Flows in Porous Media

Keywords: nonlinear algorithms, finite-volume method, software tools, porous media, flows (16 pages, 2006)

90. D. Niedziela, O. Iliev, A. Latz

On 3D Numerical Simulations of Viscoelastic Fluids

Keywords: non-Newtonian fluids, anisotropic viscosity, integral constitutive equation (18 pages, 2006)

Application of general semi-infinite Programming to Lapidary Cutting Problems

Keywords: large scale optimization, nonlinear programming, general semi-infinite optimization, design centering, clustering (26 pages, 2006)

92. J. Orlik, A. Ostrovska

Space-Time Finite Element Approximation and Numerical Solution of Hereditary Linear Viscoelasticity Problems

Keywords: hereditary viscoelasticity; kern approximation by interpolation; space-time finite element approximation, stability and a priori estimate (24 pages, 2006)

93. V. Rutka, A. Wiegmann, H. Andrä EJIIM for Calculation of effective Elastic Moduli in 3D Linear Elasticity

Keywords: Elliptic PDE, linear elasticity, irregular domain, finite differences, fast solvers, effective elastic moduli (24 pages, 2006)

94. A. Wiegmann, A. Zemitis

EJ-HEAT: A Fast Explicit Jump Harmonic Averaging Solver for the Effective Heat Conductivity of Composite Materials

Keywords: Stationary heat equation, effective thermal conductivity, explicit jump, discontinuous coefficients, virtual material design, microstructure simulation, EJ-HEAT (21 pages, 2006)

95. A. Naumovich

On a finite volume discretization of the three-dimensional Biot poroelasticity system in multilayered domains

Keywords: Biot poroelasticity system, interface problems, finite volume discretization, finite difference method (21 pages, 2006)

96. M. Krekel, J. Wenzel

A unified approach to Credit Default Swaption and Constant Maturity Credit Default Swap valuation

Keywords: LIBOR market model, credit risk, Credit Default Swaption, Constant Maturity Credit Default Swapmethod

(43 pages, 2006)

97. A. Dreyer

Interval Methods for Analog Circiuts

Keywords: interval arithmetic, analog circuits, tolerance analysis, parametric linear systems, frequency response, symbolic analysis, CAD, computer algebra (36 pages, 2006)

98. N. Weigel, S. Weihe, G. Bitsch, K. Dreßler Usage of Simulation for Design and Optimization of Testing

Keywords: Vehicle test rigs, MBS, control, hydraulics, testing philosophy (14 pages, 2006)

99. H. Lang, G. Bitsch, K. Dreßler, M. Speckert Comparison of the solutions of the elastic and elastoplastic boundary value problems

Keywords: Elastic BVP, elastoplastic BVP, variational inequalities, rate-independency, hysteresis, linear kinematic hardening, stop- and play-operator (21 pages, 2006)

100. M. Speckert, K. Dreßler, H. Mauch MBS Simulation of a hexapod based suspension test rig

Keywords: Test rig, MBS simulation, suspension, hydraulics, controlling, design optimization (12 pages, 2006) 101. S. Azizi Sultan, K.-H. Küfer

A dynamic algorithm for beam orientations in multicriteria IMRT planning

Keywords: radiotherapy planning, beam orientation optimization, dynamic approach, evolutionary algorithm, global optimization (14 pages, 2006)

102. T. Götz, A. Klar, N. Marheineke, R. Wegener A Stochastic Model for the Fiber Lay-down Process in the Nonwoven Production

Keywords: fiber dynamics, stochastic Hamiltonian system, stochastic averaging (17 pages, 2006)

103. Ph. Süss, K.-H. Küfer

Balancing control and simplicity: a variable aggregation method in intensity modulated radiation therapy planning

Keywords: IMRT planning, variable aggregation, clustering methods (22 pages, 2006)

104. A. Beaudry, G. Laporte, T. Melo, S. Nickel *Dynamic transportation of patients in hospitals*

Keywords: in-house hospital transportation, dial-a-ride, dynamic mode, tabu search (37 pages, 2006)

105. Th. Hanne

Applying multiobjective evolutionary algorithms in industrial projects

Keywords: multiobjective evolutionary algorithms, discrete optimization, continuous optimization, electronic circuit design, semi-infinite programming, scheduling (18 pages, 2006)

106. J. Franke, S. Halim

Wild bootstrap tests for comparing signals and images

Keywords: wild bootstrap test, texture classification, textile quality control, defect detection, kernel estimate, nonparametric regression (13 pages, 2007)

107. Z. Drezner, S. Nickel

Solving the ordered one-median problem in the plane

Keywords: planar location, global optimization, ordered median, big triangle small triangle method, bounds, numerical experiments (21 pages, 2007)

108. Th. Götz, A. Klar, A. Unterreiter, R. Wegener

Numerical evidance for the non-existing of solutions of the equations desribing rotational fiber spinning

Keywords: rotational fiber spinning, viscous fibers, boundary value problem, existence of solutions (11 pages, 2007)

109. Ph. Süss, K.-H. Küfer

Smooth intensity maps and the Bortfeld-Boyer sequencer

Keywords: probabilistic analysis, intensity modulated radiotherapy treatment (IMRT), IMRT plan application, step-and-shoot sequencing (8 pages, 2007)

110. E. Ivanov, O. Gluchshenko, H. Andrä, A. Kudryavtsev

Parallel software tool for decomposing and meshing of 3d structures

Keywords: a-priori domain decomposition, unstructured grid, Delaunay mesh generation (14 pages, 2007)

111. O. Iliev, R. Lazarov, J. Willems

Numerical study of two-grid preconditioners for 1d elliptic problems with highly oscillating discontinuous coefficients

Keywords: two-grid algorithm, oscillating coefficients, preconditioner (20 pages, 2007)

112. L. Bonilla, T. Götz, A. Klar, N. Marheineke, R. Wegener

Hydrodynamic limit of the Fokker-Planckequation describing fiber lay-down processes

Keywords: stochastic dierential equations, Fokker-Planck equation, asymptotic expansion, Ornstein-Uhlenbeck process (17 pages, 2007)

113. S. Rief

Modeling and simulation of the pressing section of a paper machine

Keywords: paper machine, computational fluid dynamics, porous media (41 pages, 2007)

114. R. Ciegis, O. Iliev, Z. Lakdawala

On parallel numerical algorithms for simulating industrial filtration problems

Keywords: Navier-Stokes-Brinkmann equations, finite volume discretization method, SIMPLE, parallel computing, data decomposition method (24 pages, 2007)

115. N. Marheineke, R. Wegener

Dynamics of curved viscous fibers with surface tension

Keywords: Slender body theory, curved viscous bers with surface tension, free boundary value problem (25 pages, 2007)

116. S. Feth, J. Franke, M. Speckert

Resampling-Methoden zur mse-Korrektur und Anwendungen in der Betriebsfestigkeit

Keywords: Weibull, Bootstrap, Maximum-Likelihood, Betriebsfestigkeit (16 pages, 2007)

117. H. Knaf

Kernel Fisher discriminant functions – a concise and rigorous introduction

Keywords: wild bootstrap test, texture classification, textile quality control, defect detection, kernel estimate, nonparametric regression (30 pages, 2007)

118. O. Iliev, I. Rybak

On numerical upscaling for flows in heterogeneous porous media

Keywords: numerical upscaling, heterogeneous porous media, single phase flow, Darcy's law, multiscale problem, effective permeability, multipoint flux approximation, anisotropy (17 pages, 2007)

119. O. Iliev, I. Rybak

On approximation property of multipoint flux approximation method

Keywords: Multipoint flux approximation, finite volume method, elliptic equation, discontinuous tensor coefficients, anisotropy (15 pages, 2007)

120. O. Iliev, I. Rybak, J. Willems

On upscaling heat conductivity for a class of industrial problems

Keywords: Multiscale problems, effective heat conductivity, numerical upscaling, domain decomposition (21 pages, 2007)

121. R. Ewing, O. Iliev, R. Lazarov, I. Rybak On two-level preconditioners for flow in porous media

Keywords: Multiscale problem, Darcy's law, single phase flow, anisotropic heterogeneous porous media, numerical upscaling, multigrid, domain decomposition, efficient preconditioner (18 pages, 2007)

122. M. Brickenstein, A. Dreyer

POLYBORI: A Gröbner basis framework for Boolean polynomials

Keywords: Gröbner basis, formal verification, Boolean polynomials, algebraic cryptoanalysis, satisfiability (23 pages, 2007)

123. O. Wirjadi

Survey of 3d image segmentation methods

Keywords: image processing, 3d, image segmentation, binarization (20 pages, 2007)

124. S. Zeytun, A. Gupta

A Comparative Study of the Vasicek and the CIR Model of the Short Rate

Keywords: interest rates, Vasicek model, CIR-model, calibration, parameter estimation (17 pages, 2007)

125. G. Hanselmann, A. Sarishvili

Heterogeneous redundancy in software quality prediction using a hybrid Bayesian approach

Keywords: reliability prediction, fault prediction, nonhomogeneous poisson process, Bayesian model averaging

(17 pages, 2007)

126. V. Maag, M. Berger, A. Winterfeld, K.-H. Küfer

A novel non-linear approach to minimal area rectangular packing

Keywords: rectangular packing, non-overlapping constraints, non-linear optimization, regularization, relaxation

(18 pages, 2007)

127. M. Monz, K.-H. Küfer, T. Bortfeld, C. Thieke Pareto navigation – systematic multi-criteriabased IMRT treatment plan determination

Keywords: convex, interactive multi-objective optimization, intensity modulated radiotherapy planning (15 pages, 2007)

128. M. Krause, A. Scherrer

On the role of modeling parameters in IMRT plan optimization

Keywords: intensity-modulated radiotherapy (IMRT), inverse IMRT planning, convex optimization, sensitivity analysis, elasticity, modeling parameters, equivalent uniform dose (EUD) (18 pages, 2007)

129. A. Wiegmann

Computation of the permeability of porous materials from their microstructure by FFF-Stokes

Keywords: permeability, numerical homogenization, fast Stokes solver (24 pages, 2007)

130. T. Melo, S. Nickel, F. Saldanha da Gama *Facility Location and Supply Chain Manage-*

Facility Location and Supply Chain Management – A comprehensive review

Keywords: facility location, supply chain management, network design (54 pages, 2007) 131. T. Hanne, T. Melo, S. Nickel

Bringing robustness to patient flow management through optimized patient transports in hospitals

Keywords: Dial-a-Ride problem, online problem, case study, tabu search, hospital logistics (23 pages, 2007)

132. R. Ewing, O. Iliev, R. Lazarov, I. Rybak, J. Willems

An efficient approach for upscaling properties of composite materials with high contrast of coefficients

Keywords: effective heat conductivity, permeability of fractured porous media, numerical upscaling, fibrous insulation materials, metal foams (16 pages, 2008)

133. S. Gelareh, S. Nickel

New approaches to hub location problems in public transport planning

Keywords: integer programming, hub location, transportation, decomposition, heuristic (25 pages, 2008)

134. G. Thömmes, J. Becker, M. Junk, A. K. Vaikuntam, D. Kehrwald, A. Klar, K. Steiner, A. Wiegmann

A Lattice Boltzmann Method for immiscible multiphase flow simulations using the Level Set Method

Keywords: Lattice Boltzmann method, Level Set method, free surface, multiphase flow (28 pages, 2008)

135 I Orlik

Homogenization in elasto-plasticity

Keywords: multiscale structures, asymptotic homogenization, nonlinear energy (40 pages, 2008)

136. J. Almquist, H. Schmidt, P. Lang, J. Deitmer, M. Jirstrand, D. Prätzel-Wolters, H. Becker

Determination of interaction between MCT1 and CAII via a mathematical and physiological approach

Keywords: mathematical modeling; model reduction; electrophysiology; pH-sensitive microelectrodes; proton antenna (20 pages, 2008)

137. E. Savenkov, H. Andrä, O. Iliev

An analysis of one regularization approach for solution of pure Neumann problem

Keywords: pure Neumann problem, elasticity, regularization, finite element method, condition number (27 pages, 2008)

138. O. Berman, J. Kalcsics, D. Krass, S. Nickel The ordered gradual covering location problem on a network

Keywords: gradual covering, ordered median function, network location (32 pages, 2008)

139. S. Gelareh, S. Nickel

Multi-period public transport design: A novel model and solution approaches

Keywords: Integer programming, hub location, public transport, multi-period planning, heuristics (31 pages, 2008)

140. T. Melo, S. Nickel, F. Saldanha-da-Gama **Network design decisions in supply chain planning**

Keywords: supply chain design, integer programming models, location models, heuristics (20 pages, 2008)

141. C. Lautensack, A. Särkkä, J. Freitag, K. Schladitz

Anisotropy analysis of pressed point pro-

Keywords: estimation of compression, isotropy test, nearest neighbour distance, orientation analysis, polar ice, Ripley's K function (35 pages, 2008)

142. O. Iliev, R. Lazarov, J. Willems

A Graph-Laplacian approach for calculating the effective thermal conductivity of complicated fiber geometries

Keywords: graph laplacian, effective heat conductivity, numerical upscaling, fibrous materials (14 pages, 2008)

143. J. Linn, T. Stephan, J. Carlsson, R. Bohlin Fast simulation of quasistatic rod deformations for VR applications

Keywords: quasistatic deformations, geometrically exact rod models, variational formulation, energy minimization, finite differences, nonlinear conjugate gradients

(7 pages, 2008)

144. J. Linn, T. Stephan

Simulation of quasistatic deformations using discrete rod models

Keywords: quasistatic deformations, geometrically exact rod models, variational formulation, energy minimization, finite differences, nonlinear conjugate gradients

(9 pages, 2008)

145. J. Marburger, N. Marheineke, R. Pinnau Adjoint based optimal control using meshless discretizations

Keywords: Mesh-less methods, particle methods, Eulerian-Lagrangian formulation, optimization strategies, adjoint method, hyperbolic equations (14 pages, 2008

146. S. Desmettre, J. Gould, A. Szimayer

Own-company stockholding and work effort preferences of an unconstrained executive

Keywords: optimal portfolio choice, executive compensation

(33 pages, 2008)

147. M. Berger, M. schröder, K.-H. Küfer A constraint programming approach for the two-dimensional rectangular packing prob-

lem with orthogonal orientations
Keywords: rectangular packing, orthogonal orientations non-overlapping constraints, constraint propa-

(13 pages, 2008)

gation

Status quo: October 2008