- [AaM81] AASHTIANI, H. Z., and MAGNANTI, T. L. 1981. Equilibria on a Congested Transportation Network, SIAM J. Algebraic Discrete Methods, 2:213–226.
- [Abr70] ABRAMSON, N. 1970. The Aloha System—Another Alternative for Computer Communications, *Proc. Fall Joint Comput. Conf.*, AFIPS Conf., p. 37.
- [Ahu79] AHUJA V. 1979. Routing and Flow Control in Systems Network Architecture, *IBM Systems J.*, 18:298–314.
- [AkK77] AKINC, U., and KHUMAWALA, B. 1977. An Efficient Branch and Bound Algorithm for the Capacitated Warehouse Location Problem, *Management Sci.*, 23:585–594.
- [Ald86] Aldous, D. 1986. Ultimate Instability of Exponential Back-off Protocol for Acknow-ledgment-Based Transmission Control of Random Access Communication Channels. Berkeley, CA: University of California, Dept. of Statistics.
- [AlM76] Alcouffe, A., and Muratet, G. 1976. Optimum Location of Plants, *Management Sci.*, 23:267–274.
- [Alt86] ALTES, T. 1986. *Minimum Delay Packet Length* (Report LIDS-TH-1602). Cambridge, MA: MIT Laboratory for Information and Decision Systems.
- [AnP86] ANAGNOSTOU, M., and PROTONOTARIOS, E. 1986. Performance Analysis of the Selective Repeat ARQ Protocol, *IEEE Trans. Comm.*, COM-34:127–135.
- [Ari84] ARIKAN, E. 1984. Some Complexity Results about Packet Radio Networks, *IEEE Trans. Inform. Theory*, IT-30:681–685.
- [Ash90] ASH, G. R. 1990. Design and Control of Networks with Dynamic Nonhierarchical Routing, *IEEE Communications Magazine*, 28:34–40.
- [Atk80] ATKINS, J. D. 1980. Path Control: The Transport Network of SNA., *IEEE Trans. Comm.*, COM-28:527–538.
- [BaA81] BAKRY, S. H., and ACKROYD, M. H. 1981. Teletraffic Analysis for Single Cell Mobile Radio Telephone Systems, *IEEE Trans. Comm.*, COM-29:298–304.
- [BaA82] BAKRY, S. H., and ACKROYD, M. H. 1982. Teletraffic Analysis for Multicell Mobile Radio Telephone Systems, *IEEE Trans. Comm.*, COM-30:1905–1909.

[BaC89] BALLERT, R., and CHING, Y.-C. 1989. SONET: Now It's the Standard Optical Network, *IEEE Comm. Mag.*, 29:8–15.

- [Bac88] BACKES, F. 1988. Transparent Bridges for Interconnection of IEEE 802 LANs, *IEEE Network*, 2:5–9.
- [Bal79] BALL, M. O. 1979. Computing Network Reliability, Oper. Res., 27:823-838.
- [BaP83] BALL, M. O., and PROVAN, J. S. 1983. Calculating Bounds on Reachability and Connectedness in Stochastic Networks, *Networks*, 13:253–278.
- [Bar64] BARAN, P. 1964. On Distributed Communication Networks, *IEEE Trans. on Communications Systems*, CS-12:1–9.
- [BaS83] BARATZ, L., and SEGALL, A. 1983. *Reliable Link Initialization Procedures* (Report RC10032). Yorktown Heights, NY: IBM Thomas J. Watson Research Center. Also *IEEE Trans. Comm.*, COM-36, 1988, pp. 144–152.
- [BeG82] BERTSEKAS, D. P., and GAFNI, E. 1982. Projection Methods for Variational Inequalities with Application to the Traffic Assignment Problem, in D. C. Sorensen and R. J.-B. Wets (Eds.), *Mathematical Programming Studies*, Vol. 17. Amsterdam: North-Holland, pp. 139–159.
- [BeG83] BERTSEKAS, D. P., and GAFNI, E. M. 1983. Projected Newton Methods and Optimization of Multicommodity Flows, *IEEE Trans. Automat. Control*, AC-28:1090–1096.
- [Ben86] BENJAMIN, R. 1986. Analysis of Connection Survivability in Complex Strategic Communications Networks, IEEE J. Select. Areas Comm., SAC-4:243–253.
- [Ber76] BERTSEKAS, D. P. 1976. On the Goldstein-Levitin-Polyak Gradient Projection Method, *IEEE Trans. Automat. Control*, AC-21:174–184.
- [Ber79a] Bertsekas, D. P. 1979. Algorithms for Nonlinear Multicommodity Network Flow Problems, in A. Bensoussan and J. L. Lions (Eds.), *International Symposium on Systems Optimization and Analysis*. New York: Springer-Verlag, pp. 210–224.
- [Ber79b] BERTSEKAS, D. P. 1979. Dynamic Models of Shortest Path Routing Algorithms for Communication Networks with Multiple Destinations, *Proc. 1979 IEEE Conf. Dec. Control*, Ft. Lauderdale, FL, pp. 127–133.
- [Ber80] BERTSEKAS, D. P. 1980. A Class of Optimal Routing Algorithms for Communication Networks, *Proc. 5th Internat. Conf. Comput. Comm.*, Atlanta, GA, pp. 71–76.
- [Ber82a] Bertsekas, D. P. 1982. Distributed Dynamic Programming, *IEEE Trans. Automat. Control*, AC-27:610–616.
- [Ber82b] BERTSEKAS, D. P. 1982. Dynamic Behavior of Shortest Path Routing Algorithms for Communication Networks, *IEEE Trans. Automat. Control*, AC-27:60–74.
- [Ber82c] BERTSEKAS, D. P. 1982. Projected Newton Methods for Optimization Problems with Simple Constraints, SIAM J. Control Optim., 20:221–246.
- [Ber82d] BERTSEKAS, D. P. 1982. Constrained Optimization and Lagrange Multiplier Methods. New York: Academic Press.
- [Ber83] BERTSEKAS, D. P. 1983. Distributed Asynchronous Computation of Fixed Points, *Math. Programming*, 27:107–120.
- [Ber85] BERTSEKAS, D. P. 1985. A Unified Framework for Primal–Dual Methods in Minimum Cost Network Flow Problems, *Math. Programming*, 32:125–145.
- [Ber87] BERTSEKAS, D. P. 1987. Dynamic Programming: Deterministic and Stochastic Models. Englewood Cliffs, NJ: Prentice Hall.
- [Ber91] BERTSEKAS, D. P. 1991. Linear Network Optimization: Algorithms and Codes, MIT Press, Cambridge, MA.
- [BeT89] Bertsekas, D. P., and Tsitsiklis, J. N. 1989. Parallel and Distributed Computation: Numerical Methods, Prentice-Hall, Englewood Cliffs, N.J.

[BGG84] BERTSEKAS, D. P., GAFNI, E. M., and GALLAGER, R. G. 1984. Second Derivative Algorithms for Minimum Delay Distributed Routing in Networks, *IEEE Trans. Comm.*, COM-32:911-919.

- [BGS80] BIALLY, T., GOLD, B., and SENEFF, S. 1980. A Technique for Adaptive Voice Flow Control in Integrated Packet Networks, *IEEE Trans. Comm.*, COM-28:325–333.
- [BGT84] BERTSEKAS, D. P., GENDRON, R., and TSAI, W. K. 1984. Implementation of an Optimal Multicommodity Network Flow Algorithm Based on Gradient Projection and a Path Flow Formulation (Report LIDS-P-1364). Cambridge, MA: MIT Laboratory for Information and Decision Systems.
- [BGV79] BERTSEKAS, D. P., GAFNI, E. M., and VASTOLA, K. S. 1979. Validation of Algorithms for Optimal Routing of Flow in Networks, *Proc. 1978 IEEE Conf. Dec. Control*, San Diego, CA.
- [Bin75] BINDER, R. 1975. A Dynamic Packet Switching System for Satellite Broadcast Channels, *Proc. ICC*, pp. 41.1–41.5.
- [Bla83] BLAHUT, R. E. 1983. Theory and Practice of Error Control Codes. Reading, MA: Addison-Wesley.
- [BLL84] BURMAN, D. Y., LEHOCZKY, J. P., and LIM, Y. 1984. Insensitivity of Blocking Probabilities in a Circuit-Switching Network, *Advances in Applied Probability*, 21:850–859.
- [BoF77] BOORSTYN, R. R., and Frank, H. 1977. Large-Scale Network Topological Optimization, *IEEE Trans. Comm.*, COM-25:29–47.
- [BoM86] BOXMA, O. J., and MEISTER, B. 1986. Waiting-Time Approximations for Cyclic-Service Systems with Switch-Over Times, *Perform. Eval. Rev.*, 14:254–262.
- [BoS82] BOCHMANN, G. V., and SUNSHINE, C. A. 1982. A Survey of Formal Methods, in P. Green (Ed.), *Computer Network Architecture*. New York: Plenum.
- [BrB80] Bruell, S. C., and Balbo, G., 1980. Computational Algorithms for Closed Queueing Networks. New York: Elsevier/North-Holland.
- [BrC91a] Brassil, J. T., and Cruz, R. L. 1991. Nonuniform Traffic in the Manhattan Street Network, *Proceedings of ICC '91*, 3:1647–1651.
- [BrC91b] Brassil, J. T., and Cruz, R. L. 1991. Bounds on Maximum Delay in Networks with Deflection Routing, *Proceedings of the 29th Allerton Conference on Communications, Control, and Computing*, Monticello, IL.
- [Bux81] Bux, W. 1981. Local Area Networks: A Performance Comparison, *IEEE Trans. Comm.*, COM-29:1465–1473.
- [CaC68] CANNON, M. D., and CULLUM, C. D. 1968. A Tight Upper Bound on the Rate of Convergence of the Frank-Wolfe Algorithm, SIAM J. Control Optim., 6:509-516.
- [CaH75] CARLEIAL, A. B., and HELLMAN, M. E. 1975. Bistable Behavior of Slotted Aloha-Type Systems, *IEEE Trans. Comm.*, COM-23:401–410.
- [Cap77] CAPETANAKIS, J. I. 1977. The Multiple Access Broadcast Channel: Protocol and Capacity Considerations, Ph.D. dissertation, MIT, Dept. of Electrical Engineering and Computer Science, Cambridge, MA. Also 1979, IEEE Trans. Inform. Theory, IT-25:505–515.
- [Car80] CARLSON, D. E. 1980. Bit-Oriented Data Link Control Procedures, IEEE Trans. Comm., COM-28:455-467. (Also in [Gre82].)
- [CFL79] CHLAMTAC, I., FRANTA W., and LEVIN, K. D. 1979. BRAM: The Broadcast Recognizing Access Method, *IEEE Trans. Comm.*, COM-27:1183–1190.
- [CFN77] CORNUEJOLS, G., FISHER, M. L., and NEMHAUSER, G. L. 1977. Location of Bank Accounts to Optimize Float: An Analytic Study of Exact and Approximate Algorithms, Management Sci., 23:789–810.

[CGK90] CIDON, I., GOPAL, I. S., KAPLAN, M., and KUTTEN, S. 1990. Distributed Control for PARIS, *Proc. of the 9th Annual ACM Symposium on Principles of Computing*, Quebec, Can.

- [CiG88] CIDON, I., and GOPAL, I. S. 1988. PARIS: An Approach to Integrated High-Speed Private Networks, *International Journal of Digital and Analog Cabled Systems*, 1:77–85.
- [CIC81] CLARK, G. C., and CAIN, J. B. 1981. Error Correction Coding for Digital Communication. New York: Plenum.
- [CoG89] CONWAY, A. E., and GEORGANAS, N. D. 1989. Queueing Networks—Exact Computational Algorithms, MIT Press, Cambridge, MA.
- [Com88] COMER, D. 1988. Internetworking with TCP/IP, Principles, Protocols, and Architectures, Prentice-Hall, Englewood Cliffs.
- [Coo70] COOPER, R. B. 1970. Queues Served in Cyclic Order: Waiting Times, Bell Systems Tech. J., 49:399–413.
- [Coo81] COOPER, R. B. 1981, Introduction to Queueing Theory (2nd ed.). New York: Elsevier/North-Holland.
- [CPR78] CLARK, D. D., POGRAN, K. T., and REED, D. P. 1978. An Introduction to Local Area Networks. *Proc. IEEE*, pp. 1497–1517.
- [Cru91a] CRUZ, R. L. 1991. A Calculus for Network Delay, Part I: Network Elements in Isolation, *IEEE Trans. on Inform. Theory*, IT-37:114–131.
- [Cru91b] CRUZ, R. L. 1991. A Calculus for Network Delay, Part II: Network Analysis, IEEE Trans. on Inform. Theory, IT-37:132–141.
- [CRW73] CROWTHER, W., RETTBURG, R., WALDEN, D., ORNSTEIN, S., and HEART, F. 1973. A System for Broadcast Communication: Reservation Aloha, *Proc. 6th Hawaii Internat. Conf. Syst. Sci.*, pp. 371–374.
- [Daf71] DAFERMOS, S. C. 1971. An Extended Traffic Assignment Model with Applications to Two-Way Traffic. *Trans. Sci.*, 5:366–389.
- [Daf80] DAFERMOS, S. C. 1980. Traffic Equilibrium and Variational Inequalities, *Trans. Sci.*, 14:42–54.
- [Dan63] DANTZIG, G. B. 1963. *Linear Programming and Extensions*. Princeton, NJ: Princeton University Press.
- [DeK81] Dembo, R. S., and Klincewicz, J. G. 1981. A Scaled Reduced Gradient Algorithm for Network Flow Problems with Convex Separable Costs, *Math. Programming Stud.*, 15:125–147.
- [DGK79] DIAL, R., GLOVER, F., KARNEY, D., and KLINGMAN, D. 1979. A Computational Analysis of Alternative Algorithms and Labeling Techniques for Finding Shortest Path Trees, *Networks*, 9:215–248.
- [DiK85] DISNEY, R. L., and KONIG, D. 1985. Queueing Networks: A Survey of Their Random Processes, SIAM Rev., 27:335–403.
- [DiS80] DIJKSTRA, E. W., and SHOLTEN, C. S. 1980. Termination Detection for Diffusing Computations, *Inf. Proc. Lett.*, 11:1–4.
- [Dun79] DUNN, J. C. 1979. Rates of Convergence of Conditional Gradient Algorithms near Singular and Nonsingular Extremals, SIAM J. Control Optim., 17:187–211.
- [Eis79] EISENBERG, M. 1979. Two Queues with Alternating Service, SIAM J. Appl. Math., 20:287–303.
- [ELL90a] ECKBERG, A. E., LUAN, D. T., and LUCANTONI, D. M. 1990. Bandwidth Management: A Congestion Control Strategy for Broadband Packet Networks—Characterizing the Throughput-Burstiness Filter, *Computer Networks and ISDN Systems*, 20:415–423.

[ELL90b] ECKBERG, A. E., LUAN, D. T., and LUCANTONI, D. M. 1990. An Approach to Controlling Congestion in ATM Networks, *International Journal of Digital and Analog Communication Systems*, 3:199–209.

- [ELS90] ESCOBAR, J., LAUER, G., and STEENSTRUP, M. 1990. Performance Analysis of Rate-Based Congestion Control Algorithm for Receiver-Directed Packet-Radio Networks, *Proc. of MILCOM* '90.
- [EpB81] EPHREMIDES, A., and BAKER, D. J. 1981. The Architectural Organization of a Mobile Radio Network via a Distributed Algorithm, *IEEE Trans. Comm.*, COM-29:1694–1701.
- [Eph86] EPHREMIDES, A. 1986. The Routing Problem in Computer Networks, in I. F. Blake and H. V. Poor (Eds.), *Communication and Networks*. New York: Springer-Verlag, pp. 299–324.
- [EpV89] EPHREMIDES, A., and VERDU, S. 1989. Control and Optimization Methods in Communication Network Problems, *IEEE Trans. Automat. Control*, 34:930–942.
- [EsW66] ESSAU, L. R., and WILLIAMS, K. C. 1966. On Teleprocessing System Design, *IBM Systems J.*, 5:142–147.
- [Eve75] EVEN, S. 1975. An Algorithm for Determining Whether the Connectivity of a Graph Is at Least k, SIAM J. Comput., 4:393–396.
- [EVW80] EPHREMIDES, A., VARAIYA, P., and WALRAND, J. 1980. A Simple Dynamic Routing Problem, *IEEE Trans. Automat. Control*, AC-25:690-693.
- [FaL72] FARBER, D. J., and LARSON, K. C. 1972. The System Architecture of the Distributed Computer System—The Communications System., paper presented at the Symposium on Computer Networks, Polytechnic Institute of Brooklyn, New York.
- [FaN69] FARMER, W. D., and NEWHALL, E. E. 1969. An Experimental Distributed Switching System to Handle Bursty Computer Traffic, *Proc. ACM Symp. Problems Optim. Data Comm. Syst.*, pp. 1–33.
- [FeA85] FERGUSON, M. J., and AMINETZAH, Y. J. 1985. Exact Results for Nonsymmetric Token Ring Systems, *IEEE Trans. Comm.*, COM-33:223–231.
- [FeA89] FETTEROLF, P. C., and ANANDALINGAM, G. 1989. Optimizing Interconnection of Local Area Networks: An Approach Using Simulated Annealing, *Univ. of Pennsylvania Report*; to appear in Annals of Operations Research.
- [Fer75] FERGUSON, M. J. 1975. A Study of Unslotted Aloha with Arbitrary Message Lengths, *Proc. 4th Data Comm. Symp.*, Quebec, Canada, pp. 5.20–5.25.
- [FGK73] FRATTA, L., GERLA, M., and KLEINROCK, L. 1973. The Flow Deviation Method: An Approach to Store-and-Forward Communication Network Design, Networks, 3:97–133.
- [Fin79] FINN, S. G. 1979. Resynch Procedures and a Fail-Safe Network Protocol, *IEEE Trans. Comm.*, COM-27:840–845.
- [FIN74] FLORIAN, M., and NGUYEN, S. 1974. A Method for Computing Network Equilibrium with Elastic Demand, *Transport. Sci.*, 8:321–332.
- [FiT84] FINE, M., and TOBAGI, F. A. 1984. Demand Assignment Multiple Access Schemes in Broadcast Bus Local Area Networks, *IEEE Trans. Comput.*, C-33:1130–1159.
- [FKL86] FUJIWARA, T., KASAMI, T., and LIN, S. 1986. Error Detecting Capabilities of the Shortened Hamming Codes Adopted for Error Detection in IEEE Standard 802.3, *Int. Symp. I.T.*, Ann Arbor, Mich.
- [FoF62] FORD, L. R., Jr., and FULKERSON, D. R. 1962. Flows in Networks. Princeton, NJ: Princeton University Press.
- [FoS78] FOSCHINI, G. J., and SALZ, J. 1978. A Basic Dynamic Routing Problem and Diffusion, *IEEE Trans. Comm.*, COM-26:320–327.

[FrW56] Frank, M., and Wolfe, P. 1956. An Algorithm for Quadratic Programming, *Naval Res. Logist. Quart.*, 3:149–154.

- **[FuC85]** FUHRMANN, S. W., and COOPER, R. B. 1985. Stochastic Decompositions in the M/G/1 Queue with Generalized Vacations, *Oper. Res.*, 33:1117–1129.
- [GaB81] GAFNI, E. M., and BERTSEKAS, D. P. 1981. Distributed Routing Algorithms for Networks with Frequently Changing Topology, *IEEE Trans. Comm.*, COM-29:11–18.
- [GaB83] Gafni, E. M., and Bertsekas, D. P. 1983. Asymptotic Optimality of Shortest Path Routing (Report LIDS-P-1307). Cambridge, MA: MIT Laboratory for Information and Decision Systems. Also 1987, IEEE Trans. Inform. Theory, 1T-33:83–90.
- [GaB84a] GAFNI, E. M., and BERTSEKAS, D. P. 1984. Two-Metric Projection Methods for Constrained Optimization, SIAM J. Control Optim., 22:936–964.
- [GaB84b] GAFNI, E. M., and BERTSEKAS, D. P. 1984. Dynamic Control of Session Input Rates in Communication Networks, *IEEE Trans. Automat. Control*, AC-29:1009–1016.
- [Gaf79] GAFNI, E. M. 1979. Convergence of a Routing Algorithm, M.S. thesis, University of Illinois, Dept. of Electrical Engineering, Urbana, IL.
- [Gaf82] GAFNI, E. M. 1982. The Integration of Routing and Flow Control for Voice and Data in Integrated Packet Networks, Ph.D. thesis, MIT, Dept. of Electrical Engineering and Computer Science, Cambridge, MA.
- [GaG80] GALLAGER, R. G., and GOLESTAANI, S. J. 1980. Flow Control and Routing Algorithms for Data Networks, *Proc. 5th Internat. Conf. Comput. Comm.*, pp. 779–784.
- [GaH83] GAVISH, B., and HANTLER, S. 1983. An Algorithm for Optimal Route Selection in SNA Networks, *IEEE Trans. Comm.*, COM-31:1154-1161.
- [Gal68] GALLAGER, R. G. 1968. Information Theory and Reliable Communications. New York: Wiley.
- [Gal77] GALLAGER, R. G. 1977. A Minimum Delay Routing Algorithm Using Distributed Computation, *IEEE Trans. Comm.*, COM-23:73–85.
- [Gal78] GALLAGER, R. G. 1978. Conflict Resolution in Random Access Broadcast Networks, *Proc. AFOSR Workshop Comm. Theory Appl.*, Provincetown, MA, pp. 74–76.
- [Gal81] GALLAGER, R. G. 1981. Applications of Information Theory for Data Communication Networks, in J. Skwirzynski (Ed.), *New Concepts in Multi-user Communication* (Series E, No. 43). Alphen aan den Rijn, The Netherlands: NATO Advanced Study Institutes (Sijthoff en Noordhoff).
- [GaP88] GALLO, G. S., and PALLOTINO, S. 1988. Shortest Path Algorithms, *Annals of Operations Research*, 7:3–79.
- [Gar87] GARCIA-LUNA-ACEVES, J. J. 1987. A New Minimum-Hop Routing Algorithm, *IEEE INFOCOM '87 Proceedings*, pp. 170–180.
- [Gav85] GAVISH, B. 1985. Augmented Lagrangean-Based Algorithms for Centralized Network Design, *IEEE Trans. Comm.*, COM-33:1247–1257.
- [GeK77] GERLA, M., and KLEINROCK, L. 1977. On the Topological Design of Distributed Computer Networks, *IEEE Trans. Comm.*, COM-25:48–60.
- [GeK80] GERLA, M., and KLEINROCK, L. 1980. Flow Control: A Comparative Survey, *IEEE Trans. Comm.*., COM-28:553–574.
- [GeK88] GERLA, M., and KLEINROCK, L. 1988. Congestion Control in Interconnected LANs, *IEEE Network*, 2:72–76.
- [GeP85] GEORGIADIS, L., and PAPANTONI-KAZAKOS, P. 1985. A 0.487 Throughput Limited Sensing Algorithm. Storts, CT: University of Connecticut.
- [GeP87] GELEMBE, E., and PUJOLLE, G. 1988. Introduction to Queueing Networks. J. Wiley, N.Y.

[GeY82] GEORGE, F. D., and YOUNG, G. E. 1982. SNA Flow Control: Architecture and Implementation, *IBM Syst. J.*, 21:179–210.

- [GGM85] GOODMAN, J., GREENBERG, A. G., MADRAS, N., and MARCH, P. 1985. On the Stability of Ethernet, *Proc. 17th Annual ACM Symp. Theory Comput.*, Providence, RI, pp. 379– 387.
- [GHS83] GALLAGER, R. G., HUMBLET, P. A., and SPIRA, P. M. 1983. A Distributed Algorithm for Minimum-Weight Spanning Trees, ACM Trans. Programming Language Syst., 5:66-77.
- [Gol64] GOLDSTEIN, A. A., 1964. Convex Programming in Hilbert Space, Bull. Am. Math. Soc., 70:709–710.
- [Gol80] GOLESTAANI, S. J. 1980. A Unified Theory of Flow Control and Routing on Data Communication Networks, Ph.D. thesis, MIT, Dept. of Electrical Engineering and Computer Science, Cambridge, MA.
- [Gol90a] GOLESTAANI, S. J. 1990. Congestion-Free of Real-Time Traffic in Packet Networks, *Proc. of IEEE INFOCOM* '90. San Francisco, Cal., pp. 527–536.
- [Gol90b] GOLESTAANI, S. J. 1990. A Framing Strategy for Congestion Management, *Proc. of SIGCOM* '90.
- [Gop85] GOPAL, I. S., 1985. Prevention of Store-and-Forward Deadlock in Computer Networks, *IEEE Trans. Comm.*, COM-33:1258–1264.
- [Gra72] GRAY, J. P. 1972. Line Control Procedures, Proc. IEEE, pp. 1301–1312.
- [GrB83] GROVER, G. A., and BHARATH-KUMAR, K. 1983. Windows in the Sky—Flow Control in SNA Networks with Satellite Links, *IBM Systems J.*, 22:451–463.
- [Gre82] Green, P. E. 1982. Computer Network Architectures and Protocols. New York: Plenum.
- [Gre84] GREEN, P. E. 1984. Computer Communications: Milestones and Prophecies, *IEEE Trans. Comm.*, COM-32:49–63.
- [Gre86] Green, P. E. 1986. Protocol Conversion, IEEE Trans. Comm., COM-34:257-268.
- [GrH85] GROSS, D., and HARRIS, C. M. 1985. Fundamentals of Queueing Theory (2nd ed.). New York: Wiley.
- [GrH89] GREENBERG, A. G., and HAJEK, B. 1989. Deflection Routing in Hypercube Networks, *IEEE Trans. Comm.*, to appear.
- [Gun81] GUNTHER, K. D. 1981. Prevention of Deadlocks in Packet-Switched Data Transport Systems, *IEEE Trans. Comm.*, COM-29:512–524.
- [HaC90] HAJEK, B., and CRUZ, R. L. 1990. On the Average Delay for Routing Subject to Independent Deflections, *IEEE Trans. of Inform. Theory*, to appear.
- [HaG86] HAHNE, E. L., and GALLAGER, R. G. 1986. Round-Robin Scheduling for Fair Flow Control in Data Communication Networks (Report LIDS-P-1537). Cambridge, MA: MIT Laboratory for Information and Decisions Systems.
- [Hah86] HAHNE, E. 1986. Round-Robin Scheduling for Fair Flow Control in Data Communication Networks Ph.D. thesis, MIT, Dept. of Electrical Engineering and Computer Science, Cambridge, MA.
- [Haj82] HAJEK, B. 1982. Birth-and-Death Processes with Phases and General Boundaries, *J. Appl. Problems*, 19:488–499.
- [Haj88] HAJEK, B. 1988. Cooling Schedules for Optimal Annealing, *Math of Operations Research*, 13:311–329.
- [Haj91] HAJEK, B. 1991. Bounds on Evacuation Time for Deflection Routing, *Distributed Computing*, 5:1–5.
- [HaL82] HAJEK, B., and VAN LOON, T. 1982. Decentralized Dynamic Control of a Multiaccess Broadcast Channel, *IEEE Trans. Automat. Control*, AC-27:559–569.

[HaO84] HAJEK, B., and OGIER, R. G. 1984. Optimal Dynamic Routing in Communication Networks with Continuous Traffic, *Networks*, 14:457–487.

- [Has72] HASHIDA, O. 1972. Analysis of Multiqueue, Rev. Electron. Comm. Lab., 20:189–199.
- [Hay76] HAYES, J. F. 1976. An Adaptive Technique for Local Distribution (Bell Telephone Laboratory Technical Memo TM-76-3116-1.) (Also 1978, IEEE Trans. Comm., COM-26:1178–1186.)
- [Hay81] HAYDEN, H. 1981. Voice Flow Control in Integrated Packet Networks (Report LIDS-TH-1152). Cambridge, MA: MIT Laboratory for Information and Decision Systems.
- [Hay84] HAYES, J. F. 1984. *Modeling and Analysis of Computer Communications Networks*. New York: Plenum.
- [HCM90] HAHNE, E. L., CHOUDHURY, A., and MAXEMCHUK, N. 1990. Improving the Fairness of Distributed-Queue-Dual-Bus Networks, *Infocom*, San Francisco, Ca., pp. 175–184.
- [HeS82] HEYMAN, D. P., and SOBEL, M. J. 1982. Stochastic Models in Operations Research, Vol. 1. New York: McGraw-Hill.
- [HIG81] HLUCHYJ, M. G., and GALLAGER, R. G. 1981. Multiaccess of a Slotted Channel by Finitely Many Users, *Proc. Nat. Telecomm. Conf.*, New Orleans, LA. (Also LIDS Report P-1131, MIT, Cambridge, MA, August 1981.)
- [HSS86] HUMBLET, P. A., SOLOWAY, S. R., and STEINKA, B. 1986. Algorithms for Data Communication Networks—Part 2. Codex Corp.
- [HuB85] HUANG, J.-C., and BERGER, T. 1985. Delay Analysis of the Modified 0.487 Contention Resolution Algorithm, *IEEE Trans. Inform. Theory*, IT-31:264–273.
- [HuM80] HUMBLET, P. A., and MOSELY, J. 1980. Efficient Accessing of a Multiaccess Channel, *Proc. IEEE 19th Conf. Dec. Control*, Albuquerque, NM. (Also LIDS Report P-1040, MIT, Cambridge, MA, Sept. 1980.)
- [Hum78] HUMBLET, P. A. 1978. Source Coding for Communication Concentrators (Report ESL-R-798). Cambridge, MA: MIT.
- [Hum83] HUMBLET, P. A. 1983. A Distributed Algorithm for Minimum Weight Directed Spanning Trees, *IEEE Trans. Comm.*, COM-31:756–762.
- [Hum86] HUMBLET, P. A. 1986. On the Throughput of Channel Access Algorithms with Limited Sensing, *IEEE Trans. Comm.*, COM-34:345–347.
- [Hum91] HUMBLET, P. A. 1991. Another Adaptive Distributed Dijkstra Shortest Path Algorithm, *IEEE Trans. on Comm.*, COM-39:995–1003; also *MIT Laboratory for Information and Decision Systems Report LIDS-P-1775*, May 1988.
- [HuS86] HUMBLET, P. A., and SOLOWAY, S. R. 1986. Algorithms for Data Communication Networks—Part I. Codex Corp.
- [HuS88] HUMBLET, P. A. and S. SOLOWAY. 1988/1989. Topology Broadcast Algorithms, *Computer Networks and ISDN Systems*, 16:179–186; also *Codex Corporation Research Report*; revised May 1987 as Report LIDS-P-1692.
- [**IbC89**] IBE, O. C., and CHENG, X. 1989. Approximate Analysis of Asymmetric Single-Service Token-passing Systems, *IEEE Trans. on Comm.*, COM-36:572–577.
- [Ibe81] IBE, O. C. 1981. Flow Control and Routing in an Integrated Voice and Data Communication Network, Ph.D. thesis, MIT, Dept. of Electrical Engineering and Computer Science, Cambridge, MA.
- [IEE86] IEEE Journal on Selected Areas in Communications, Special Issue on Network Performance Evaluation, SAC-4(6), Sept. 1986.
- [IEE88] IEEE Network, Vol. 2, No. 1, 1988.
- [IEE89] IEEE Journal on Selected Areas in Communications, Special Issue on Telecommunications Network Design and Planning, Vol. 7, No. 8, 1989.

- [Jac57] JACKSON, J. R. 1957. Networks of Waiting Lines, Oper. Res., 5:518-521.
- [Jaf81] JAFFE, J. M. 1981. A Decentralized "Optimal" Multiple-User Flow Control Algorithm, *IEEE Trans. Comm.*, COM-29:954–962,
- [Jai68] JAISWAL, N. K. 1968. Priority Queues. New York: Academic Press.
- [JaM82] JAFFE, J. M., and Moss, F. M. A. 1982. Responsive Routing Algorithm for Computer Networks, *IEEE Trans. on Comm.*, COM-30:1758–1762.
- [JBH78] JACOBS, I. M., BINDER, R., and HOVERSTEN, E. V. 1978. General Purpose Packet Satellite Networks, *Proc. IEEE*, pp. 1448–1468.
- [Kap79] KAPLAN, M. 1979. A Sufficient Condition for Nonergodicity of a Markov Chain, *IEEE Trans. Inform. Theory*, IT-25:470–471.
- [KaT75] KARLIN, S., and TAYLOR, H. M. 1975. A First Course in Stochastic Processes. New York: Academic Press.
- [Kau81] KAUFMAN, J. S. 1981. Blocking in a Shared Resource Environment, *IEEE Trans. Comm.*, COM-29:1474–1481.
- [KeB83] KERSHENBAUM, A., and BOORSTYN, R. R. 1983. Centralized Teleprocessing Network Design, *Networks*, 13:279–293.
- [KeC90] KEY, P. B., and COPE, G. A. 1990. Distributed Dynamic Routing Schemes, *IEEE Communications Magazine*, 28:54–64.
- [KeH63] KEUHN, A. A., and HAMBURGER, M. J. 1963. A Heuristic Program for Locating Warehouses, *Management Sci.*, 9:643–666.
- [Kei79] KEILSON, J. 1979. Markov-Chain Models—Rarity and Exponentiality. New York: Springer-Verlag.
- [Kel79] KELLY, F. P. 1979. Reversibility and Stochastic Networks. New York: Wiley.
- [Kel85] Kelly, F. P. 1985. Stochastic Models of Computer Communication Systems, *J. Roy. Statist. Soc. Ser. B*, 47(1).
- [Kel86] Kelly, F. P. 1986. Blocking Probabilities in Large Circuit-Switched Networks, *Adv. Apl. Prob.*, 18:473–505.
- [KGB78] KAHN, R. E., GRONEMEYER, S. A., BURCHFIEL, J., and KUNZELMAN, R. C. 1978. Advances in Packet Radio Technology, *Proc. IEEE*, pp. 1468–1496.
- [KGV83] KIRKPATRICK, S., GELATT, C. D., Jr., and VECCHI, M. P. 1983. Optimization by Simulated Annealing, *Science*, 220:671–680.
- [Khu72] KhuMaWala, B. M. 1972. An Efficient Branch and Bound Algorithm for the Warehouse Location Problem, *Management Sci.*, 18:B718–B731.
- [KhZ89] KHANNA, A., and ZINKY, J. 1989. The Revised ARPANET Routing Metric, *Proc. of SIGCOM* '89.
- [Kin62] KINGMAN, J. F. C. 1962. Some Inequalities for the Queue GI/G/1, Biometrika, 49:315–324.
- [Kle64] KLEINROCK, L. 1964. Communication Nets: Stochastic Message Flow and Delay. New York: McGraw-Hill.
- [Kle69] KLEITMAN, D. 1969. Methods for Investigating the Connectivity of Large Graphs, *IEEE Trans. Circuit Theory*, CT-16:232–233.
- [Kle75] KLEINROCK, L. 1975. Queueing Systems, Vol. 1. New York: Wiley.
- [Kle76] KLEINROCK, L. 1976. Queueing Systems, Vol. 2. New York: Wiley.
- [KiL75] KLEINROCK, L., and LAM, S. 1975. Packet Switching in Multiaccess Broadcast Channel: Performance Evaluation, *IEEE Trans. Comm.*, COM-23:410–423.
- [KIO77] KLEINROCK, L., and OPDERBECK, H. 1977. Throughput in the ARPANET—Protocols and Measurements, IEEE Trans. Comm., COM-25:95–104.

[KIS80] KLEINROCK, L., and SCHOLL. 1980. Packet Switching in Radio Channels: New Conflict Free Multiple Access Schemes, *IEEE Trans. Comm.*, COM-28:1015–1029.

- [KIT75] KLEINROCK, L., and TOBAGI, F. A. 1975. Packet Switching in Radio Channels: Part 1: CSMA Modes and Their Throughput-Delay Characteristics, *IEEE Trans. Comm.*, COM-23:1400-1416.
- [Kol36] KOLMOGOROV, A. 1936. Zur Theorie der Markoffschen Ketten, *Mathematische Annalen*, 112:155–160.
- [Kri90] KRISHNAN, K. R. 1990. Markov Decision Algorithms for Dynamic Routing, *IEEE Communications Magazine*, 28:66–69.
- [Kue79] KUEHN, P. J. 1979. Multiqueue Systems with Nonexhaustive Cyclic Service, *Bell System Tech. J.*, 58:671–698.
- [KuR82] KUMMERLE, K., and REISER, M. 1982. Local Area Networks—An Overview, J. Telecomm. Networks, 1(4).
- [KuS89] KUMAR, P. R., and SEIDMAN, T. I. 1989. Distributed Instabilities and Stabilization Methods in Distributed Real-Time Scheduling of Manufacturing Systems, *IEEE Trans. Automat. Control*, AC-35:289–298.
- **[LaH84]** LANPHONGPANICH, S., and HEARN, D. 1984. Simplicial Decomposition of the Asymmetric Traffic Assignment Problems, *Trans. Res.*, 18B:123–133.
- [LaK75] LAM, S., and KLEINROCK, L. 1975. Packet Switching in a Multiaccess Broadcast Channel: Dynamic Control Procedures, *IEEE Trans. Comm.*, COM-23:891–904.
- [LaL86] LAM, Y. F., and Li, V. O. K. 1986. An Improved Algorithm for Performance Analysis of Networks with Unreliable Components, *IEEE Trans. Comm.*, COM-34:496–497.
- [Lam80] LAM, S. 1980. A Carrier Sense Multiple Access Protocol for Local Networks, *Comput. Networks*, 4:21–32.
- [Las70] LASDON, L. S. 1970. Optimization Theory for Large Systems. New York: Macmillan.
- [LeG89] LE GALL, F. 1989. About Loss Probabilities for General Routing Policies in Circuit-Switched Networks, *IEEE Transactions on Comm.*, COM-37:57–59.
- [Lei80] Leiner, B. M. 1980. A Simple Model for Computation of Packet Radio Network Communication Performance, *IEEE Trans. Comm.*, COM-28:2020–2023.
- [LeP65] LEVITIN, E. S., and POLJAK, B. T. 1965. Constrained Minimization Methods, USSR Comput. Math. Phys., 6:1-50.
- [LeY89] LEE, M.-J., and YEE, J. R. 1989. An Efficient Near-Optimal Algorithm for the Joint Traffic and Trunk Routing Problem in Self-Planning Networks, *Proc. IEEE INFOCOM* '89, pp. 127–135.
- [LiF82] LIMB, J. O., and FLORES, C. 1982. Description of Fasnet, or Unidirectional Local Area Communications Network, *Bell System Tech. J.*
- [Lim84] LIMB, J. O. 1984. Performance of Local Area Networks at High Speed, *IEEE Trans. Comm.*, COM-32:41–45.
- [LiS84] LI, V. O. K., and SILVESTER, J. A. 1984. Performance Analysis of Networks with Unreliable Components, *IEEE Trans. Comm.*, COM-32:1105–1110.
- [Lit61] LITTLE, J. 1961. A Proof of the Queueing Formula $L = \lambda W$, Oper. Res. J., 18:172–174.
- [LMF88] LYNCH, N., MANSOUR, Y., and FEKETE, A. 1988. The Data Link Layer: Two Impossibility Results, *Proceedings of the 7th Annual ACM Symposium on Principles of Distributed Computing*. Toronto, Can., pp. 149–170.
- [Luc90] LUCKY, R. 1989. Information, Man & Machine. New York: St. Martins Press.
- [Lue84] LUENBERGER, D. G. 1984. Linear and Nonlinear Programming. Reading MA: Addison-Wesley.

[MaF85] MATHYS, P., and FLAJOLET, P. 1985. *Q*-ary Collision Resolution Algorithms in Random-Access Systems with Free or Blocked Channel Access, *IEEE Trans. Inform. Theory*, IT-31:217–243.

- [Mal86] MALIS, A. G. 1986. PSN End-to-End Functional Specification (RFC 979). BBN Communications Corp., Network Working Group.
- [MaN85] MAXEMCHUK, N. F., and NETRAVALI, A. N. 1985. Voice and Data on a CATV Network, *IEEE J. Select. Areas Comm.*, SAC-3:300–311.
- [MaP88] MAGGS, B. M., and PLOTKIN, S. A. 1988. Minimum-Cost Spanning Tree as a Path Finding Problem, *Inf. Proc. Lett.*, 26:291–293.
- [Mas80] Massey, J. L. 1980. Collision-Resolution Algorithms and Random Access Communications (Report UCLA-ENG-8016). Los Angeles: University of California.
- [Max87] MAXEMCHUK, N. F. 1987. Routing in the Manhattan Street Network, *IEEE Trans. on Communications*, COM-35:503-512.
- [McS77] McGregor, P. V., and Shen, D. 1977. Network Design: An Algorithm for the Access Facility Location Problem, *IEEE Trans. Comm.*, COM-25:61–73.
- [McW77] McQuillan, J. M., and Walden, D. C. 1977. The ARPANET Design Decisions, Networks, 1.
- [MeB76] METCALFE, R. M., and BOGGS, D. R. 1976. Ethernet: Distributed Packet Switching for Local Computer Networks, *Comm. ACM*, 395–404.
- [Met73] METCALFE, R. 1973. Steady State Analysis of a Slotted and Controlled Aloha System with Blocking, paper presented at 6th Hawaii Conf. System Sci., Honolulu.
- [Mik79] MIKHAILOV, V. A. 1979. *Methods of Random Multiple Access*, Candidate Engineering thesis, Moscow Institute of Physics and Technology, Moscow.
- [Min89] MINZNER, S. E. 1989. Broadband ISDN and Asynchronous Transfer Mode (ATM), *IEEE Commun. Mag.*, 27:17–24.
- [MiT81] MIKHAILOV, V. A., and TSYBAKOV, B. S. 1981. Upper Bound for the Capacity of a Random Multiple Access System, *Problemy Peredachi Inform.* (USSR), 17:90–95.
- [MoH85] Mosely, J., and Humblet, P. A. 1985. A Class of Efficient Contention Resolution Algorithms for Multiple Access Channels, *IEEE Trans. Comm.*, COM-33:145–151.
- [MoS82] Moss, F. H., and SEGALL, A. 1982. An Optimal Control Approach to Dynamic Routing in Networks, *IEEE Trans. Automat. Control*, AC-27:329–339.
- [MoS86] MONMA, C. L., and SHENG, D. D. 1986. Backbone Network Design and Performance Analysis: A Methodology for Packet Switching Networks, IEEE J. Select. Areas Comm., SAC-4:946–965.
- [Mos84] Mosely, J. 1984. Asynchronous Distributed Flow Control Algorithms, Ph.D. thesis, MIT, Dept. of Electrical Engineering and Computer Science, Cambridge, MA.
- [MRR78] McQuillan, J. M., Richer, I., Rosen, E. C., and Bertsekas, D. P. 1978. ARPANET Routing Algorithm Improvements, Second Semiannual Report (prepared for ARPA and DCA).: Bolt, Beranek, and Newman, Inc.
- [MRR80] McQuillan, J. M., Richer, I., and Rosen, E. C. 1980. The New Routing Algorithm for the ARPANET, *IEEE Trans. Comm.*, COM-28:711–719.
- [NBH88] NEWMAN, R. M., BUDRIKIS, Z., and HULLETT, J. 1988. Standards for Metropolitan Area Networks, *IEEE Commun. Mag.*, 26:20–28.
- [Neu81] NEUTS, M. F. 1981. Matrix-Geometric Solutions in Stochastic Models—An Algorithmic Approach. Baltimore, MD: The Johns Hopkins University Press.
- [NgH87] NG, M. J. T., and HOANG, D. B. 1987. Joint Optimization of Capacity and Flow Assignment in a Packet Switched Communications Network, *IEEE Trans. Comm.*, COM-35:202–209.

[NiS74] NISNEVITCH, L., and STRASBOURGER, E. 1974. Decentralized Priority in Data Communication, *Proc. 2nd Annual Symp. Comput. Architecture*.

- [NoT78] NOMURA, M., and TSUKAMOTO, K. 1978. Traffic Analysis of Polling Systems, *Trans. Inst. Electron. Comm. Eng.* (Japan), J61-B:600–607.
- [Nyq28] NYQUIST, H. 1928. Certain Topics in Telegraph Transmission Theory, *Trans. AIEE*, 47:617–644.
- [PaG91a] PAREKH, A. K., and GALLAGER, R. G. 1991. A Generalized Processor Sharing Approach to Flow Control in Integrated Services Networks: The Single Node Case, Laboratory for Information and Decision Systems Report LIDS-P-2040, M.I.T., Cambridge, MA.
- [PaG91b] PAREKH, A. K., and GALLAGER, R. G. 1991. A Generalized Processor Sharing Approach to Flow Control in Integrated Services Networks: The Multiple Node Case, Laboratory for Information and Decision Systems Report LIDS-P-2074, M.I.T., Cambridge, MA.
- [Pak69] PAKES, A. G. 1969. Some Conditions for Ergodicity and Recurrence of Markov Chains, *Oper. Res.*, 17:1059–1061.
- [Pap74] PAPE, U. 1974. Implementation and Efficiency of Moore-Algorithms for the Shortest Route Problem, *Math. Programming*, 7:212–222.
- [PaS82] PAPADIMITRIOU, C. H., and STEIGLITZ, K. 1982. Combinatorial Optimization: Algorithms and Complexity. Englewood Cliffs, NJ: Prentice Hall.
- [Per83] PERLMAN, R. 1983. Fault-Tolerant Broadcast of Routing Information, *Comput. Networks*, 7:395–405. (Also *Proc IEEE Infocom* '83, San Diego.)
- [Per88] PERLMAN, R. 1988. Network Layer Protocols with Byzantine Robustness, Ph.D. Thesis, MIT Dept. of EECS.
- [Pip81] PIPPENGER, N. 1981. Bounds on the Performance of Protocols for a Multiple Access Broadcast Channel, *IEEE Trans. Inform. Theory*, IT-27:145–151.
- [PiW82] PINEDO, M., and WOLFF, R. W. 1982. A Comparison between Tandem Queues with Dependent and Independent Service Times, *Oper. Res.*, 30:464–479.
- [Pol71] POLAK, E. 1971. Computational Methods in Optimization. New York: Academic Press.
- [PrB84] PROVAN, J. S., and BALL, M. O. 1984. Computing Network Reliability in Time Polynomial in the Number of Cuts, *Oper. Res.*, 32:516–526.
- [Pro83] PROAKIS, J. G. 1983. Digital Communications. New York: McGraw-Hill.
- [Our85] Oureshi, S. 1985. Adaptive Equalization, *Proc. IEEE*, pp. 1349–1387.
- [RaH76] RAUBOLD, E., and HAENLE, J. 1976. A Method of Deadlock-Free Resource Allocation and Flow Control in Packet Networks, *Proc. Internat. Conf. Comput. Comm.*, Toronto.
- [RaW83] RAMAMOORTHY, C. V., and WAH, B. W. 1983. The Isomorphism of Simple File Allocation, *IEEE Trans. Comput.*, C-32:221–231.
- [ReC90] REGNIER, J., and CAMERON, W. H. 1990. State-Dependent Dynamic Traffic Management for Telephone Networks, *IEEE Communications Magazine*, 28:42–53.
- [RFS91] ROBINSON, J., FRIEDMAN, D., and STEENSTRUP, M. 1991. Congestion Control in BBN Packet-Switched Networks, *Computer Communication Reviews*.
- [Rin76] RINDE, J. 1976. TYMNET I: An Alternative to Packet Switching, *Proc. 3rd Internat. Conf. Comput. Comm.*
- [Riv85] RIVEST, R. L. 1985. *Network Control by Bayessian Broadcast* (Report MIT/LCS/TM-285). Cambridge, MA: MIT, Laboratory for Computer Science.
- [Rob72] ROBERTS, L. G. 1972. Aloha Packet System with and without Slots and Capture (ASS Note 8). Stanford, CA: Stanford Research Institute, Advanced Research Projects Agency, Network Information Center.
- [Roc70] ROCKAFELLAR, R. T. 1970. Convex Analysis. Princeton, NJ: Princeton University Press.

[Roc84] ROCKAFELLAR, R. T. 1984. Network Flows and Monotropic Programming. New York: Wiley.

- [Ros80] Ross, S. M. 1980. Introduction to Probability Models. New York: Academic Press.
- [Ros81] ROSEN, E. C. 1981. Vulnerabilities of Network Control Protocols: An Example. *Comput. Comm. Rev.*
- [Ros83] Ross, S. M. 1983. Stochastic Processes. New York: Wiley.
- [Ros86a] RosBerg, Z. 1986. Deterministic Routing to Buffered Channels, *IEEE Trans. Comm.* COM-34:504–507.
- [Ros86b] Ross, F. E. 1986. FDDI—A Tutorial, *IEEE Commun. Mag.*, 24:10–17.
- [RoT90] Ross, K., and Tsang, D. 1990. Teletraffic Engineering for Product-Form Circuit-Switched Networks, *Adv. Appl. Prob.*, 22:657–675.
- [Ryb80] RYBCZYNSKI, A. 1980. X.25 Interface and End-to-End Virtual Circuit Service Characteristics, *IEEE Trans. Comm.*, COM-28:500–509. (Also in [Gre82].)
- [SaH87] SASAKI, G., and HAJEK, B. 1986. Optimal Dynamic Routing in Single Commodity Networks by Iterative Methods, *IEEE Trans. Comm.*, COM-35:1199–1206.
- [San80] SANT, D. 1980. Throughput of Unslotted Aloha Channels with Arbitrary Packet Interarrival Time Distribution, *IEEE Trans. Comm.*, COM-28:1422–1425.
- [SaO82] SARACHIK, P. E., and OZGUNER, U. 1982. On Decentralized Dynamic Routing for Congested Traffic Networks, *IEEE Trans. Automat. Control*, AC-27:1233–1238.
- [Sar82] SARACHIK, P. E. 1982. An Effective Local Dynamic Strategy to Clear Congested Multidestination Networks, *IEEE Trans. Automat. Control*, AC-27:510–513.
- [Sas91] SASAKI, G. 1991. Input Buffer Requirements for Round Robin Polling Systems with Nonzero Switchover Times, *Proceedings of the 29th Allerton Conference on Communication, Control, and Computing*, Monticello, IL.
- [Sch87] SCHWARTZ, M. 1987. Telecommunication Networks Protocols, Modeling, and Analysis. Reading: Addison Wesley.
- [ScS80] SCHWARTZ, M., and STERN, T. E. 1980. Routing Techniques Used in Computer Communication Networks, *IEEE Trans. Comm.*, COM-28:539–552.
- [Seg81] SEGALL, A. 1981. Advances in Verifiable Fail-Safe Routing Procedures, *IEEE Trans. Comm.*, COM-29:491–497.
- [Seg83] SEGALL, A. 1983. Distributed Network Protocols, *IEEE Trans. Inform. Theory*, IT-29:23–34.
- [Sha48] Shannon, C. E. 1948. A Mathematical Theory of Communication, *Bell Syst. Tech J.*, 27:379–423 (Part 1), 623–656 (Part 2). (Reprinted in book form by the University of Illinois Press, Urbana, IL, 1949.)
- [Sie86] SIEBERT, W. M. 1986. *Circuits, Signals, and Systems*. Cambridge, MA: MIT Press; and New York: McGraw-Hill.
- [SiS81] SIDI, M., and SEGALL, A. 1981. A Busy-Tone-Multiple-Access-Type Scheme for Packet-Radio Networks, in G. Payolk (Ed.), *Performance of Data Communication Systems and Time Applications*. New York: North-Holland, pp. 1–10.
- [SoH86] SOLOWAY, S. R., and HUMBLET, P. A. 1986. On Distributed Network Protocols for Changing Topologies. Codex Corp.
- [SpG89] SPINELLI, J. M., and GALLAGER, R. G. 1989. Event Driven Topology Broadcast without Sequence Numbers, *IEEE Trans. on Comm.*, 37: 468–474.
- [Spi85] Spinelli, J. 1985. Broadcasting Topology and Routing Information in Computer Networks. (Report LIDS-TH-1470). Cambridge, MA.: MIT.
- [Spi89] SPINELLI, J. M. 1989. Reliable Data Communication in Faulty Computer Networks, *Ph.D. Thesis*, *MIT Dept. EECS*, June 1989. Also *MIT LIDS Report LIDS-TH-1882*.

[SpM81] SPROULE, D. E., and MELLOR, F. 1981. Routing, Flow and Congestion Control and the Datapac Network, *IEEE Trans. Comm.*, COM-29:386–391.

- [Sta85] STALLINGS, W. 1985. Data Computer Communications. New York: Macmillan.
- [StA85] STUCK, B. W., and ARTHURS, E. 1985. A Computer Communications Network Performance Analysis Primer. Englewood Cliffs, NJ: Prentice Hall.
- [Sti72] STIDHAM, S., Jr. 1972. $L = \lambda W$: A Discounted Analogue and a New Proof, *Oper. Res.*, 20:1115–1125.
- [Sti74] STIDHAM, S., Jr. 1974. A Last Word on $L = \lambda W$, Oper. Res., 22:417–421.
- [StK85] STASSINOPOULOS, G. I., and KONSTANTOPOULOS, P. 1985. Optimal Congestion Control in Single Destination Networks, *IEEE Trans. Comm.*, COM-33:792–800.
- [Syz90] SYZMANSKI, T. 1990. An Analysis of Hot-Potato Routing in a Fiber Optic Packet Switched Hypercube, *IEEE INFOCOM '90 Proceedings*, 1:918–925.
- [Taj77] TAJIBNAPIS, W. D. 1977. A Correctness Proof of a Topology Information Maintenance Protocol for a Distributed Computer Network, Commun. ACM, 20:477–485.
- [TaK85] TAKAGI, H., and KLEINROCK, L. 1985. Throughput Delay Characteristics of Some Slotted-Aloha Packet Radio Networks, *IEEE Trans. Comm.*, COM-33:1200–1207.
- [Tak86] TAKAGI, H., 1986. Analysis of Polling Systems. Cambridge, MA: MIT Press.
- [Tan89] TANENBAUM, A. S. 1989. *Computer Networks*. (2nd ed.). Englewood Cliffs, NJ: Prentice-Hall.
- [TBF83] TOBAGI, F., BORGONOVO, F., and FRATTA, L. 1983. Express-Net: A High Performance Integrated-Services Local Area Network, *IEEE J. Select Areas Comm.*, SAC-1.
- [ThC86] THAKER, G. H., and CAIN, J. B. 1986. Interactions between Routing and Flow Control Algorithms, *IEEE Trans. Comm.*, COM-34:269–277.
- [Tob74] TOBAGI, F. A. 1974. Random Access Techniques for Data Transmission over Packet Switched Radio Networks, Ph.D. thesis, UCLA, Computer Science Dept., Los Angeles.
- [ToK75] TOBAGI, F. A., and KLEINROCK, L. 1975. Packet Switching in Radio Channels: Part II: The Hidden Terminal Problem in CSMA and Busy-Tone Solution, *IEEE Trans. Comm.*, COM-23:1417–1433.
- [ToW79] Towsley, D., and Wolf, J. K. 1979. On the Statistical Analysis of Queue Lengths and Waiting Times for Statistical Multiplexors with ARQ Retransmission Schemes, *IEEE Trans. Comm.*, COM-27:693–702.
- [Tsa89] TSAI, W. K. 1989. Convergence of Gradient Projection Routing Methods in an Asynchronous Stochastic Quasi-Static Virtual Circuit Network, *IEEE Trans. Aut. Control*, 34:20–33.
- [TsB86] TSITSIKLIS, J. N., and BERTSEKAS, D. P. 1986. Distributed Asynchronous Optimal Routing in Data Networks, *IEEE Trans. Automat. Control* AC-31:325–331.
- [Tsi89] TSITSIKLIS, J. N. 1989. Markov Chains with Rare Transitions and Simulated Annealing Math. of Operations Research, Vol. 14, pp. 70–90.
- [Tsi87] TSITSIKLIS, J. N. 1987. Analysis of a Multiaccess Control Scheme, IEEE Trans. Automat. Control, AC-12:1017–1020.
- [TsM78] TSYBAKOV, B. S., and MIKHAILOV, V. A. 1978. Free Synchronous Packet Access in a Broadcast Channel with Feedback, *Problemy Peredachi Inform*. (USSR), 14(4):32–59.
- [TsM80] TSYBAKOV, B. S., and MIKHAILOV, V. A. 1980. Random Multiple Access of Packets: Part and Try Algorithm, *Problemy Peredachi Inform*. (USSR), 16:65–79.
- [TsR90] TSANG, D., and ROSS, K. 1990. Algorithms to Determine Exact Blocking Probabilities for Multirate Tree Networks, *IEEE Trans. on Comm.*, 38:1266–1271.
- [TsS90] TSITSIKLIS, J. N., and STAMOULIS, G. D. 1990. On the Average Communication Complexity of Asynchronous Distributed Algorithms, MIT LIDS Report LIDS-P-1986.

[Tsy85] TSYBAKOV, B. S. 1985. Survey of USSR Contributions to Random Multiple-Access Communications, *IEEE Trans. Inform. Theory*, IT-31:143–165.

- [Tur86] TURNER, J. 1986. New Directions in Communications (or Which Way to the Information Age), *IEEE Communications Magazine*, 24:8–15.
- [Twe82] TWEEDIE, R. L. 1982. Operator-Geometric Stationary Distributions for Markov Chains with Application to Queueing Models, *Adv. Appl. Probab.*, 14:368–391.
- [Tym81] TYMES, L. 1981. Routing and Flow Control in TYMNET, *IEEE Trans. Comm.*, COM-29:392–398.
- [Var90] VARVARIGOS, E. A. 1990. Optimal Communication Algorithms for Multiprocessor Computers, M.S. Thesis, Dept. of Electrical Engineering and Computer Science, M.I.T., also Center for Intelligent Control Systems Report, CICS-TH-192.
- [Vas79] VASTOLA, K. S. 1979. A Numerical Study of Two Measures of Delay for Network Routing, M.S. thesis, University of Illinois, Dept. of Electrical Engineering, Urbana, IL.
- [VvP83] VVEDENSKAYA, N. D., and PINSKER, M. S. 1983. Non-optimality of the Part-and-Try Algorithm, in Abstracts of the International Workshop of Convolutional Codes, Multiuser Communication, Sochi, USSR, pp. 141–148.
- [Wal83] WALRAND, J. 1983. Probabilistic Look at Networks of Quasi-reversible Queues, *IEEE Trans. Inform. Theory*, IT-29:825–831.
- [Wal88] WALRAND, J. 1988. An Introduction to Queueing Networks. Prentice Hall, Englewood Cliffs, N.J.
- [WaO90] WATANABE, Y., and ODA, T. 1990. Dynamic Routing Schemes for International Networks, *IEEE Communications Magazine*, 28:70–75.
- [Wec80] Wecker, S. 1980. The Digital Network Architecture, *IEEE Trans. Comm.*, COM-28:510-526.
- [Wel82] WELDON, E. J. 1982. An Improved Selective Repeat ARQ Strategy, IEEE Trans. Comm., COM-30:480–486.
- [Whi83a] Whitt, W. 1983. The Queueing Network Analyzer, *The Bell System Technical Journal*, 62:2779–2815.
- [Whi83b] WHITT, W. 1983. Performance of the Queueing Network Analyzer, *The Bell System Technical Journal*, 62:2817–2843.
- [WiE80] WIESELTHIER, J. E., and EPHREMIDES, A. 1980. A New Class of Protocols for Multiple Access in Satellite Networks, *IEEE Trans. Automat. Control*, AC-25:865–880.
- [Wol82a] WOLFF, R. W. 1982. Poisson Arrivals See Time Averages, Oper. Res., 30:223–231.
- [Wol82b] WOLFF, R. W. 1982. Tandem Queues with Dependent Service Times in Light Traffic, Oper. Res., 82:619–635.
- [Wol89] WOLFF, R. W. 1989. Stochastic Modelling and the Theory of Queues. Prentice Hall, Englewood Cliffs, N.J.
- [Yum81] Yum, T. P. 1981. The Design and Analysis of a Semidynamic Deterministic Routing Rule, *IEEE Trans. Comm.*, COM-29:498–504.
- [Zan69] ZANGWILL, W. 1969. Nonlinear Programming: A Unified Approach. Englewood Cliffs, N.J.: Prentice Hall.
- [Zha89] ZHANG, L. 1989. A New Architecture for Packet Switching Network Protocols, Ph.D. Thesis, Dept. of Electrical Engineering and Computer Science, MIT. Cambridge, MA.
- [ZVK89] ZINKY, J., VICHNIAC, G., and KHANNA, A. 1989. Performance of the Revised Routing Metric in the ARPANET and MILNET, *Proc. of MILCOM* '89.