

Handbook of Approximation Algorithms and Metaheuristics

Edited by
Teofilo F. Gonzalez
University of California
Santa Barbara, U.S.A.

 Chapman & Hall/CRC
Taylor & Francis Group

Boca Raton London New York

Chapman & Hall/CRC is an imprint of the
Taylor & Francis Group, an **informa** business

Contents

PART I Basic Methodologies

1	Introduction, Overview, and Notation	<i>Teofilo F. Gonzalez</i>	1-1
2	Basic Methodologies and Applications	<i>Teofilo F. Gonzalez</i>	2-1
3	Restriction Methods	<i>Teofilo F. Gonzalez</i>	3-1
4	Greedy Methods	<i>Samir Khuller, Balaji Raghavachari, and Neal E. Young</i>	4-1
5	Recursive Greedy Methods	<i>Guy Even</i>	5-1
6	Linear Programming	<i>Yuval Rabani</i>	6-1
7	LP Rounding and Extensions	<i>Daya Ram Gaur and Ramesh Krishnamurti</i>	7-1
8	On Analyzing Semidefinite Programming Relaxations of Complex Quadratic Optimization Problems	<i>Anthony Man-Cho So, Yinyu Ye, and Jiawei Zhang</i>	8-1
9	Polynomial-Time Approximation Schemes	<i>Hadas Shachnai and Tami Tamir</i>	9-1
10	Rounding, Interval Partitioning, and Separation	<i>Sartaj Sahni</i>	10-1
11	Asymptotic Polynomial-Time Approximation Schemes	<i>Rajeev Motwani, Liadan O'Callaghan, and An Zhu</i>	11-1
12	Randomized Approximation Techniques	<i>Sotiris Nikolettseas and Paul Spirakis</i>	12-1
13	Distributed Approximation Algorithms via LP-Duality and Randomization	<i>Devdatt Dubhashi, Fabrizio Grandoni, and Alessandro Panconesi</i>	13-1
14	Empirical Analysis of Randomized Algorithms	<i>Holger H. Hoos and Thomas Stütze</i>	14-1
15	Reductions That Preserve Approximability	<i>Giorgio Ausiello and Vangelis Th. Paschos</i>	15-1
16	Differential Ratio Approximation	<i>Giorgio Ausiello and Vangelis Th. Paschos</i>	16-1
17	Hardness of Approximation	<i>Mario Szegedy</i>	17-1

PART II Local Search, Neural Networks, and Metaheuristics

18	Local Search	<i>Roberto Solis-Oba</i>	18-1
19	Stochastic Local Search	<i>Holger H. Hoos and Thomas Stützle</i>	19-1
20	Very Large-Scale Neighborhood Search: Theory, Algorithms, and Applications	<i>Ravindra K. Ahuja, Özlem Ergun, James B. Orlin, and Abraham P. Punnen</i>	20-1
21	Reactive Search: Machine Learning for Memory-Based Heuristics	<i>Roberto Battiti and Mauro Brunato</i>	21-1
22	Neural Networks	<i>Bhaskar DasGupta, Derong Liu, and Hava T. Siegelmann</i>	22-1
23	Principles of Tabu Search	<i>Fred Glover, Manuel Laguna, and Rafael Martí</i>	23-1
24	Evolutionary Computation	<i>Guillermo Leguizamón, Christian Blum, and Enrique Alba</i>	24-1
25	Simulated Annealing	<i>Emile Aarts, Jan Korst, and Wil Michiels</i>	25-1
26	Ant Colony Optimization	<i>Marco Dorigo and Krzysztof Socha</i>	26-1
27	Memetic Algorithms	<i>Pablo Moscato and Carlos Cotta</i>	27-1

PART III Multiobjective Optimization, Sensitivity Analysis, and Stability

28	Approximation in Multiobjective Problems	<i>Eric Angel, Evripidis Bampis, and Laurent Gourvès</i>	28-1
29	Stochastic Local Search Algorithms for Multiobjective Combinatorial Optimization: A Review	<i>Luís Paquete and Thomas Stützle</i>	29-1
30	Sensitivity Analysis in Combinatorial Optimization	<i>David Fernández-Baca and Balaji Venkatachalam</i>	30-1
31	Stability of Approximation	<i>Hans-Joachim Böckenhauer, Juraj Hromkovič, and Sebastian Seibert</i>	31-1

PART IV Traditional Applications

32	Performance Guarantees for One-Dimensional Bin Packing	<i>Edward G. Coffman, Jr. and János Csirik</i>	32-1
33	Variants of Classical One-Dimensional Bin Packing	<i>Edward G. Coffman, Jr., János Csirik, and Joseph Y.-T. Leung</i>	33-1
34	Variable-Sized Bin Packing and Bin Covering	<i>Edward G. Coffman, Jr., János Csirik, and Joseph Y.-T. Leung</i>	34-1
35	Multidimensional Packing Problems	<i>Leah Epstein and Rob van Stee</i>	35-1
36	Practical Algorithms for Two-Dimensional Packing	<i>Shinji Imahori, Mutsunori Yagiura, and Hiroshi Nagamochi</i>	36-1

37	A Generic Primal-Dual Approximation Algorithm for an Interval Packing and Stabbing Problem <i>Sofia Kovaleva and Frits C. R. Spieksma</i>	37-1
38	Approximation Algorithms for Facility Dispersion <i>S. S. Ravi, Daniel J. Rosenkrantz, and Giri K. Tayi</i>	38-1
39	Greedy Algorithms for Metric Facility Location Problems <i>Anthony Man-Cho So, Yinyu Ye, and Jiawei Zhang</i>	39-1
40	Prize-Collecting Traveling Salesman and Related Problems <i>Giorgio Ausiello, Vincenzo Bonifaci, Stefano Leonardi, and Alberto Marchetti-Spaccamela</i>	40-1
41	A Development and Deployment Framework for Distributed Branch and Bound <i>Peter Cappello and Christopher James Coakley</i>	41-1
42	Approximations for Steiner Minimum Trees <i>Ding-Zhu Du and Weili Wu</i>	42-1
43	Practical Approximations of Steiner Trees in Uniform Orientation Metrics <i>Andrew B. Kahng, Ion Măndoiu, and Alexander Zelikovsky</i>	43-1
44	Approximation Algorithms for Imprecise Computation Tasks with 0/1 Constraint <i>Joseph Y.-T. Leung</i>	44-1
45	Scheduling Malleable Tasks <i>Klaus Jansen and Hu Zhang</i>	45-1
46	Vehicle Scheduling Problems in Graphs <i>Yoshiyuki Karuno and Hiroshi Nagamochi</i>	46-1
47	Approximation Algorithms and Heuristics for Classical Planning <i>Jeremy Frank and Ari Jónsson</i>	47-1
48	Generalized Assignment Problem <i>Mutsunori Yagiura and Toshihide Ibaraki</i>	48-1
49	Probabilistic Greedy Heuristics for Satisfiability Problems <i>Rajeev Kohli and Ramesh Krishnamurti</i>	49-1

PART V Computational Geometry and Graph Applications

50	Approximation Algorithms for Some Optimal 2D and 3D Triangulations <i>Stanley P. Y. Fung, Cao-An Wang, and Francis Y. L. Chin</i>	50-1
51	Approximation Schemes for Minimum-Cost k -Connectivity Problems in Geometric Graphs <i>Artur Czumaj and Andrzej Lingas</i>	51-1
52	Dilation and Detours in Geometric Networks <i>Joachim Gudmundsson and Christian Knauer</i>	52-1
53	The Well-Separated Pair Decomposition and Its Applications <i>Michiel Smid</i>	53-1
54	Minimum-Edge Length Rectangular Partitions <i>Teofilo F. Gonzalez and Si Qing Zheng</i>	54-1
55	Partitioning Finite d -Dimensional Integer Grids with Applications <i>Silvia Ghilezan, Jovanka Pantović, and Joviša Žunić</i>	55-1
56	Maximum Planar Subgraph <i>Gruia Calinescu and Cristina G. Fernandes</i>	56-1
57	Edge-Disjoint Paths and Unsplittable Flow <i>Stavros G. Kolliopoulos</i>	57-1

58	Approximating Minimum-Cost Connectivity Problems	<i>Guy Kortsarz and Zeev Nutov</i>	58-1
59	Optimum Communication Spanning Trees	<i>Bang Ye Wu, Chuan Yi Tang, and Kun-Mao Chao</i>	59-1
60	Approximation Algorithms for Multilevel Graph Partitioning	<i>Burkhard Monien, Robert Preis, and Stefan Schamberger</i>	60-1
61	Hypergraph Partitioning and Clustering	<i>David A. Papa and Igor L. Markov</i>	61-1
62	Finding Most Vital Edges in a Graph	<i>Hong Shen</i>	62-1
63	Stochastic Local Search Algorithms for the Graph Coloring Problem	<i>Marco Chiarandini, Irina Dumitrescu, and Thomas Stützle</i>	63-1
64	On Solving the Maximum Disjoint Paths Problem with Ant Colony Optimization	<i>Maria J. Blesa and Christian Blum</i>	64-1

PART VI Large-Scale and Emerging Applications

65	Cost-Efficient Multicast Routing in Ad Hoc and Sensor Networks	<i>Pedro M. Ruiz and Ivan Stojmenovic</i>	65-1
66	Approximation Algorithm for Clustering in Ad Hoc Networks	<i>Lan Wang and Stephan Olariu</i>	66-1
67	Topology Control Problems for Wireless Ad Hoc Networks	<i>Errol L. Lloyd and S. S. Ravi</i>	67-1
68	Geometrical Spanner for Wireless Ad Hoc Networks	<i>Xiang-Yang Li and Yu Wang</i>	68-1
69	Multicast Topology Inference and Its Applications	<i>Hui Tian and Hong Shen</i>	69-1
70	Multicast Congestion in Ring Networks	<i>Sing-Ling Lee, Rong-Jou Yang, and Hann-Jang Ho</i>	70-1
71	QoS Multimedia Multicast Routing	<i>Ion Măndoiu, Alex Olshevsky, and Alexander Zelikovsky</i>	71-1
72	Overlay Networks for Peer-to-Peer Networks	<i>Andréa W. Richa and Christian Scheideler</i>	72-1
73	Scheduling Data Broadcasts on Wireless Channels: Exact Solutions and Heuristics	<i>Alan A. Bertossi, M. Cristina Pinotti, and Romeo Rizzi</i>	73-1
74	Combinatorial and Algorithmic Issues for Microarray Analysis	<i>Carlos Cotta, Michael A. Langston, and Pablo Moscato</i>	74-1
75	Approximation Algorithms for the Primer Selection, Planted Motif Search, and Related Problems	<i>Sanguthevar Rajasekaran, Jaime Davila, and Sudha Balla</i>	75-1
76	Dynamic and Fractional Programming-Based Approximation Algorithms for Sequence Alignment with Constraints	<i>Abdullah N. Arslan and Ömer Eğecioğlu</i>	76-1
77	Approximation Algorithms for the Selection of Robust Tag SNPs	<i>Yao-Ting Huang, Kui Zhang, Ting Chen, and Kun-Mao Chao</i>	77-1

78	Sphere Packing and Medical Applications	<i>Danny Z. Chen and Jinhui Xu</i>	78-1
79	Large-Scale Global Placement	<i>Jason Cong and Joseph R. Shinnerl</i>	79-1
80	Multicommodity Flow Algorithms for Buffered Global Routing	<i>Christoph Albrecht, Andrew B. Kahng, Ion Măndoiu, and Alexander Zelikovsky</i>	80-1
81	Algorithmic Game Theory and Scheduling	<i>Eric Angel, Evripidis Bampis, and Fanny Pascual</i>	81-1
82	Approximate Economic Equilibrium Algorithms	<i>Xiaotie Deng and Li-Sha Huang</i>	82-1
83	Approximation Algorithms and Algorithm Mechanism Design	<i>Xiang-Yang Li and Weizhao Wang</i>	83-1
84	Histograms, Wavelets, Streams, and Approximation	<i>Sudipto Guha</i>	84-1
85	Digital Reputation for Virtual Communities	<i>Roberto Battiti and Anurag Garg</i>	85-1
86	Color Quantization	<i>Zhigang Xiang</i>	86-1
	Index		IN-1