

References

- Ahmed, S., M. Tawarmalani, and N. V. Sahinidis (2000). A finite branch and bound algorithm for two-stage stochastic integer programs. <http://archimedes.scs.uiuc.edu/papers/sip.pdf>.
- Albareda-Sambola, M., J. A. Díaz, and E. Fernández (2002). A compact model and tight bounds for a combined location\routing problem. Research Report 2002-14, Centre de Recherche sur les Transports, Université de Montréal.
- Albareda-Sambola, M. and E. Fernández (2000). The stochastic generalised assignment problem with Bernoulli demands. *TOP* 8, 165–190.
- Albareda-Sambola, M., M. H. van der Vlerk, and E. Fernández (2002). Exact solutions to a class of stochastic generalized assignment problems. Research Report 02A11, SOM, University of Groningen, <http://som.rug.nl>.
- Amini, M. M. and M. Racer (1995). A hybrid heuristic for the generalized assignment problem. *European Journal of Operational Research* 87, 343–348.
- Averbakh, I. and O. Berman (1994). Routing and location-routing p-delivery men problems on a path. *Transportation Science* 28, 162–166.
- Balachandran, V. (1972). An integer generalized transportation problem for optimal job assignment in computer networks. Technical Report 43-72-3, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh. Published in 1976 in *Operations Research*.
- Balachandran, V. (1976). An integer generalized transportation model for optimal job assignment in computer networks. *Operations Research* 24, 742–759.
- Barnhart, C., E. L. Johnson, G. L. Nemhauser, M. W. P. Savelsbergh, and P. H. Vance (1988). Branch-and-price: Column generation for solving huge integer programs. *Operations Research* 46, 316–329.
- Benders, J. F. (1962). Partitioning procedures for solving mixed-variables programming problems. *Numerische Mathematik* 4, 238–252.
- Benders, J. F. and J. A. van Nunen (1983). A property of assignment type mixed linear programming problems. *Operations Research Letters* 2, 47–52.
- Berman, O. and D. Simchi-Levi (1988). Finding the optimal a priori tour and location of a traveling salesman with nonhomogeneous customers. *Transportation Science* 22, 148–154.
- Birge, J. R. and F. V. Louveaux (1997). *Introduction to Stochastic Programming*. Wiley, New York.
- Bookbinder, J. H. and K. E. Reece (1988). Vehicle routing considerations in distribution system design. *European Journal of Operational Research* 37, 204–213.
- Bramel, J. and D. Simchi-Levi (2002). Set-covering-based algorithms for the capacitated vrp. In P. Toth and D. Vigo (Eds.), *The Vehicle Routing Problem*, pp. 85–108. SIAM, Philadelphia.
- Carøe, C. C. and J. Tind (1998). L-shaped decomposition of two-stage stochastic programs with integer recourse. *Mathematical Programming* 83, 451–464.

- Carøe, C. C. and R. Schultz (1999). Dual decomposition in stochastic integer programming. *Operations Research Letters* 24, 37–45.
- Catrysse, D. G. (1990). *Set Partitioning Approaches to Combinatorial Optimization*. Ph. D. thesis, Centrum Industrieel Beleid, Katholieke Universiteit Leuven, Belgium.
- Catrysse, D. G., Z. Degraeve, and J. Tistaert (1998). Solving the generalised assignment problem using polyhedral results. *European Journal of Operational Research* 108, 618–628.
- Catrysse, D. G. and L. N. Van Wassenhove (1992). A survey of algorithms for the generalized assignment problem. *European Journal of Operational Research* 60, 260–272.
- Cerny, V. (1985). A thermodynamical approach to the traveling salesman problem: an efficient solution algorithm. *Journal of Optimization Theory and Applications* 45, 41–51.
- Chardaire, P. (1999). Hierarchical two level location problems. In B. Sansò and P. Soriano (Eds.), *Telecommunications Network Planning*, pp. 33–54. Kluwer, Boston.
- Chien, T. W. (1993). Heuristic procedures for practical sized uncapacitated location-capacitated routing problems. *Decision Sciences* 24, 995–1021.
- Chu, P. C. and J. E. Beasley (1997). A genetic algorithm for the generalised assignment problem. *Computers & Operations Research* 24, 17–23.
- Cook, W. J., W. H. Cunningham, P. W. R., and A. Schrijver (1998). *Combinatorial Optimization*. Wiley, Chichester.
- Cornuéjols, G., G. L. Nemhauser, and L. A. Wosley (1989). The Uncapacitated Facility Location Problem. In P. V. Mirchandani and R. L. Francis (Eds.), *Discrete Location Theory*, pp. 119–171. Wiley, Chichester.
- Cornuéjols, G., R. Sridharan, and J. M. Thizy (1991). A comparison of heuristics and relaxations for the capacitated location problem. *European Journal of Operational Research* 50, 280–297.
- Crainic, T. G. and G. Laporte (Eds.) (1998). *Fleet Management and Logistics*. Kluwer, Boston.
- Dantzig, G. B. (1955). Linear programming under uncertainty. *Management Science* 1, 197–206.
- Dantzig, G. B. and P. Wolfe (1960). Decomposition principle for linear programs. *Operations Research* 8, 101–111.
- Daskin, M. S. (1995). *Network and Discrete Location: Models, Algorithms, and Applications*. Wiley, New York.
- De Maio, A. and C. Roveda (1971). An all zero-one algorithm for a certain class of transportation problems. *Operations Research* 19, 1406–1418.
- Desrochers, M., J. Desrosiers, and M. Solomon (1992). A new optimization algorithm for the vehicle routing problem with time windows. *Operations Research* 40, 342–354.
- Desrochers, M. and G. Laporte (1991). Improvements and extensions to the Miller-Tucker-Zemlin subtour elimination constraints. *Operations Research Letters* 10, 27–36.
- Desrosiers, J., Y. Dumas, M. Solomon, and F. Soumis (1995). Time constrained routing and scheduling. In M. O. Ball, T. L. Magnanti, C. L. Monma, and G. L. Nemhauser (Eds.), *Network Routing. Handbooks in Operations Research and Management Science*, 8, pp. 35–139. North-Holland, Amsterdam.
- Díaz, J. A. (2001). *Algorithmic Approaches for the Single Source Capacitated Plant Location Problem*. Ph. D. thesis, Universitat Politècnica de Catalunya, Barcelona.
- Díaz, J. A. and E. Fernández (2001). A tabu search heuristic for the generalized assignment problem. *European Journal of Operational Research* 132, 22–38.

-
- Díaz, J. A. and E. Fernández (2002). A branch-and-price algorithm for the single source capacitated plant location problem. *Journal of the Operational Research Society* 53, 728–740.
- Dorigo, M. (1992). *Ottimizzazione, apprendimento automatico, ed algoritmi basati su metafora naturale (Optimization Natural Algorithms)*. Ph. D. thesis, Politecnico di Milano, Italy.
- Dorigo, M. and G. Di Caro (1999). The ant colony optimization meta-heuristic. In D. Corne, M. Dorigo, and F. Glover (Eds.), *New Ideas in Optimization*, pp. 11–32. McGraw-Hill.
- Drezner, Z. and H. Hamacher (2002). *Facility Location: Applications and Theory*. Springer Verlag, New York.
- Dror, M. (1994). Note on the complexity of the shortest path models for column generation in VRPTW. *Operations Research* 42, 977–978.
- Dror, M. (Ed.) (2000). *Arc Routing: Theory, Solutions and Applications*. Kluwer, Boston.
- Dror, M., G. Laporte, and P. Trudeau (1989). Vehicle routing with stochastic demands: properties and solution frameworks. *Transportation Science* 23, 166–176.
- Edmonds, J. (1965). Maximum matching and a polyhedron with 0-1 vertices. *Journal of Research of the National Bureau of Standards* B69, 125–130.
- Feillet, D., P. Dejax, and M. Gendreau (2001). Traveling salesman problems with profits: an overview. In *Proceedings of ORP³, Paris*. Available at <http://mapage.noos.fr/orp-3/proceed.htm>.
- Feo, T. A. and M. G. C. Resende (1989). A probabilistic heuristic for a computationally difficult set covering problem. *Operations Research Letters* 8, 67–71.
- Feo, T. A. and M. G. C. Resende (1995). Greedy randomized adaptive search procedures. *Journal of Global Optimization* 2, 1–27.
- Fisher, M. L. (1981). The lagrangian relaxation method for solving integer programming problems. *Management Science* 27, 1–18.
- Fisher, M. L. and L. N. Jaikumar (1981). A generalized assignment heuristic for the large scale vehicle routing. *Networks* 11, 109–124.
- Fisher, M. L., R. Jaikumar, and L. N. Van Wassenhove (1986). A multiplier adjustment method for the generalized assignment problem. *Management Science* 32, 1095–1103.
- Ford, L. R. and D. R. Fulkerson (1958). A suggested computation for maximal multicommodity network flows. *Management Science* 5, 97–101.
- Geandreau, M., G. Laporte, and J.-Y. Potvin (2002). Metaheuristics for the capacitated vrp. In P. Toth and D. Vigo (Eds.), *The Vehicle Routing Problem*, pp. 85–108. SIAM, Philadelphia.
- Gendreau, M., A. Hertz, and G. Laporte (1994). A tabu search heuristic for the vehicle routing problem. *Management Science* 40, 1276–1290.
- Gendreau, M., G. Laporte, and R. Séguin (1996). A tabu search heuristic for the vehicle routing problem with stochastic demands and customers. *Operations Research* 44, 469–477.
- Gensch, D. H. (1978). An industrial application of the traveling salesman subtour problem. *AIEE Transactions* 10, 362–370.
- Geoffrion, A. M. (1974). Lagrangian relaxation for integer programming. *Mathematical Programming Study* 2, 82–114.
- Ghosh, J. K. (1981). A generalized reduced gradient based approach to round-trip location problem. In N. K. Jaiswal (Ed.), *Scientific Management of Transport Systems*, pp. 209–213. North-Holland, Amsterdam.

- Gillett, B. and J. Johnson (1976). Multi-terminal vehicle-dispatch algorithm. *Omega* 4, 711–718.
- Gilmore, P. C. and R. E. Gomory (1961). A linear programming approach to the cutting stock problem. *Operations Research* 9, 849–859.
- Glover, F. (1986). Future paths for integer programming and links to artificial intelligence. *Computers & Operations Research* 13, 533–549.
- Glover, F. and M. Laguna (1997). *Tabu Search*. Kluwer, Boston.
- Göthe-Lundgren, M., F. Maffioli, and P. Värbrand (1995). A lagrangian decomposition approach for a prize collecting traveling salesman type problem. Technical Report LiTH-MATH-R-1995-10, Linköping Institute of Technology, Linköping, Sweden.
- Gross, D. and C. E. Pinkus (1972). Optimal allocation of ships to yards for regular overhauls. Technical Report 63095, Institute of Management Science Engineering. George Washington University, Washington D. C.
- Gueguen, C., P. Dejax, M. Dror, D. Feillet, and M. Gendreau (2000). An exact algorithm for the elementary shortest path problem with resource constraints: Application to some vehicle routing problems. Research Report 2000-15, CRT.
- Guignard, M. and M. B. Rosenwein (1989). An improved dual based algorithm for the generalized assignment problem. *Operations Research* 37, 658–663.
- Hadjiconstantinou, E. and D. Roberts (2002). Routing under uncertainty: An application in the scheduling of field service engineers. In P. Toth and D. Vigo (Eds.), *The Vehicle Routing Problem*, pp. 331–352. SIAM, Philadelphia.
- Hakimi, S. L. (1965). Optimum distribution of switching centers in a communication network and some related graph theoretic problems. *Operations Research* 13, 462–475.
- Hansen, P. and N. Mladenović (1997). Variable neighborhood search. *Computers & Operations Research* 24, 1097–1100.
- Hansen, P. and N. Mladenović (2001). *Developments of Variable Neighborhood Search*, pp. 413–439. Kluwer, Boston.
- Held, M., P. Wolfe, and H. P. Crowder (1974). Validation of subgradient optimization. *Mathematical Programming* 6, 62–88.
- Holland, J. H. (1975). *Adaptation in Natural and Artificial Systems*. University of Michigan Press.
- (1999). *CPLEX6.5 User's Manual*.
- Jacobsen, S. K. and O. B. G. Madsen (1980). A comparative study of heuristics for a two-level location-routing problem. *European Journal Operational Research* 5, 378–387.
- Jaillet, P. (1985). *Probabilistic Traveling Salesman Problems*. Ph. D. thesis, Massachusetts Institute of Technology, Cambridge, Mass.
- Jaillet, P. (1988). A priori solution of a traveling salesman problem in which a random subset of the customers are visited. *Operations Research* 36, 929–936.
- Jaillet, P. (1993). Analysis of probabilistic combinatorial optimization problems in euclidean spaces. *Mathematics of Operations Research* 18, 51–70.
- Johnson, E. L., G. L. Nemhauser, and M. W. P. Savelsbergh (2000). Progress in linear programming-based algorithms programming: An exposition. *INFORMS Journal on Computing* 12, 2–23.
- Kall, P. and S. W. Wallace (1994). *Stochastic Programming*. Wiley, Chichester.
- Karabakal, N., J. Bean, and J. Lohmann (1992). A steepest descent multiplier adjustment method for the generalized assignment problem. Technical Report 92-11, Department of Industrial and Operations Engineering, University of Michigan.

-
- Kirpatrick, S., C. D. Gelatt, and M. P. Vecchi (1993). Optimization by simulated annealing. *Science* 220, 671–680.
- Klastorin, T. D. (1979). An effective subgradient algorithm for the generalized assignment problem. *Computers & Operations Research* 6, 155–164.
- Klein Haneveld, W. K., L. Stougie, and M. H. van der Vlerk (1996). An algorithm for the construction of convex hulls in simple integer recourse programming. *Annals of Operations Research* 64, 67–81.
- Klein Haneveld, W. K. and M. H. van der Vlerk (1999). Stochastic integer programming: general models and algorithms. *Annals of Operations Research* 85, 39–57.
- Klein Haneveld, W. K. and M. H. van der Vlerk (2001). Stochastic Programming (Lecture Notes). Available on request, e-mail m.h.van.der.vlerk@eco.rug.nl.
- Kuhn, H. W. (1955). The hungarian method for the assignment problem. *Naval Research Logistic Quarterly* 2, 83–97.
- Laporte, G. (1988). Location-routing problems. In B. L. Golden and A. A. Assad (Eds.), *Vehicle routing: Methods and Studies*, pp. 0–1. North-Holland, Amsterdam.
- Laporte, G. and P. J. Dejax (1989). Dynamic location-routing problems. *Journal of the Operational Research Society* 40, 471–482.
- Laporte, G. and F. V. Louveaux (1992). The integer L-shaped method for stochastic integer programs with complete recourse. *Operations Research Letters* 13, 133–142.
- Laporte, G. and F. V. Louveaux (1998). Solving stochastic routing problems. In T. G. Crainic and G. Laporte (Eds.), *Fleet Management and Logistics*, pp. 159–168. Kluwer, Boston.
- Laporte, G., F. V. Louveaux, and H. Mercure (1994). An exact solution for the a priori otimization of the probabilistic traveling salesman problem. *Operations Research* 39, 71–78.
- Laporte, G. and Y. Nobert (1983). A branch and bound algorithm for the capacitated vehicle routing problem. *Operations Research Spektrum* 5, 77–85.
- Laporte, G., Y. Nobert, and D. Arpin (1986). An exact algorithm for solving a capacitated location-routing problem. *Annals of Operations Research* 6, 293–310.
- Laporte, G., Y. Nobert, and P. Pelletier (1983). Hamiltonian location problems. *European Journal of Operational Research* 12, 82–89.
- Laporte, G., Y. Nobert, and S. Taillefer (1988). Solving a family of multi-depot vehicle routing and location-routing problems. *Transportation Science* 22, 161–172.
- Laporte, G. and F. Semet (2002). Classical heuristics for the capacitated vrp. In P. Toth and D. Vigo (Eds.), *The Vehicle Routing Problem*. SIAM, Philadelphia.
- List, G. F. and P. Mirchandani (1991). An integrated network/planar multiobjective model for routing and siting for hazardous materials and wastes. *Transportation Science* 25, 146–156.
- Lorena, L., M. Narciso, and J. Beasley (2002). A constructive genetic algorithm for the generalized assignment problem. *Evolutionary Optimzation (accepted)*.
- Lorena, L. A. N. and M. G. Narciso (1996). Relaxation heuristics for a generalized assignment problem. *European Journal of Operational Research* 91, 600–610.
- Louveaux, F. V. (1993). Stochastic location analysis. *Location Science* 1, 127–154.
- Louveaux, F. V. and M. H. van der Vlerk (1993). Stochastic programming with simple integer recourse. *Mathematical Programming* 61, 301–325.

- Martello, S. and P. Toth (1990). *Knapsack Problems. Algorithms and Computer Implementations*. Wiley, Chichester.
- Michalewicz, Z. (1992). *Genetic Algorithms + Data Structures = Evolution Programs*. Springer.
- Miller, C. E., A. W. Tucker, and R. A. Zemlin (1960). Integer programming formulations and traveling *Journal of the ACM* 7, 326–329.
- Min, H., V. Jayaraman, and R. Srivastava (1998). Combined location-routing problems: A synthesis and future research directions. *European Journal of Operational Research* 108, 1–15.
- Mine, H., M. Fukushima, K. Ishikawa, and I. Sawa (1983). An algorithm for the assignment problem with stochastic side constraints. Memoirs of the faculty of engineering, Kyoto University.
- Mirchandani, P. B. and R. L. Francis (1990). *Discrete Location Theory*. Wiley, Chichester.
- Mirzaian, A. (1985). Lagrangian relaxation for the star-star concentrator location problem: Approximation algorithm and bounds. *Networks* 15, 1–20.
- Naddef, D. and G. Rinaldi (2002). Branch-and-cut algorithms for the capacitated vrp. In P. Toth and D. Vigo (Eds.), *The Vehicle Routing Problem*, pp. 53–84. SIAM, Philadelphia.
- Nambiar, J. M., L. F. Gelders, and L. N. Van Wassenhove (1981). A large scale location-allocation problem in the natural rubber industry. *European Journal of Operational Research* 6, 183–189.
- Narciso, M. G. and L. A. N. Lorena (1999). Lagrangean/surrogate relaxation for generalized assignment problems. *European Journal of Operational Research* 114, 165–177.
- Nemhauser, G. L. and L. A. Wolsey (1988). *Integer and Combinatorial Optimization*. Wiley, Chichester.
- Norkin, V. I., Y. M. Ermolieva, and A. Ruszczyński (1998). On optimal allocation of indivisibles under uncertainty. *Operations Research* 46, 381–395.
- Osman, I. H. (1995). Heuristics for the generalized assignment problem: Simulated annealing and tabu search approaches. *OR Spektrum* 17, 211–225.
- Padberg, M. W. and G. Rinaldi (1987). Optimization of a 532 city symmetric traveling salesman problem by branch-and-cut. *Operations Research* 6, 1–7.
- Padberg, M. W. and G. Rinaldi (1991). A branch and cut algorithm for the resolution of large-scale symmetric traveling saslesman problems. *SIAM Review* 33, 60–100.
- Perl, J. and M. S. Daskin (1984). A unified warehouse location-routing methodology. *Journal of Business Logistics* 5, 92–111.
- Perl, J. and M. S. Daskin (1985). A warehouse location-routing model. *Transportation Research* 19B, 381–396.
- Pirkul, H. (1986). An integer programming model for the allocation of databases in a distributed computer system. *European Journal of Operational Research* 26, 842–861.
- Powell, W. B., P. Jaillet, and A. Odoni (1995). Stochastic and dynamic networks and routing. In M. O. Ball, T. L. Magnanti, C. L. Monma, and G. L. Nemhauser (Eds.), *Network Routing. Handbooks in Operations Research and Management Science*, 8, pp. 141–295. North-Holland, Amsterdam.
- Prékopa, A. (1995). *Stochastic programming*, Volume 324 of *Mathematics and its Applications*. Kluwer, Boston.
- Racer, M. and M. M. Amini (1994). A robust heuristic for the generalized assignment problem. *Annals of Operations Research* 50, 487–503.

-
- Ramaiah, E. and D. Serra (2002). Adaptive approach heuristics for the generalized assignment problem. *Mathware and Soft Computing*. (forthcomming).
- ReVelle, C. S., J. Cohon, and D. Shobrys (1991). Simultaneous siting and routing in the disposal of hazardous wastes. *Transportation Science* 25, 138–145.
- Romeijn, H. E. and D. Romero Morales (2000). A class of greedy algorithms of the generalized assignment problem. *Discrete applied Mathematics* 103, 209–235.
- Romero Morales, M. (2000). *Optimization Problems in Supply Chain Management*. Ph. D. thesis, Erasmus University, Rotterdam.
- Ross, G. T. and R. M. Soland (1975). A branch and bound algorithm for the generalized assignment problem. *Mathematical Programming* 8, 91–103.
- Ross, G. T. and R. M. Soland (1977). Modeling facility location problems as generalized assignment problems. *Management Science* 24, 345–357.
- Salhi, S. and G. K. Rand (1989). The effect of ignoring routes when locating depots. *European Journal of Operational Research* 39, 150–156.
- Savelsbergh, M. W. P. (1997). A Branch-and-Price algorithm for the Generalized Assignment Problem. *Operations Research* 45, 831–841.
- Schrijver, A. (1998). *Theory of linear and integer programming*. Wiley, Chichester.
- Schultz, R. (1993). Continuity properties of expectation functions in stochastic integer programming. *Mathematics of Operations Research* 18, 578–589.
- Schultz, R., L. Stougie, and M. H. van der Vlerk (1996). Two-stage stochastic integer programming: a survey. *Statistica Neerlandica* 50, 404–416.
- Schultz, R., L. Stougie, and M. H. van der Vlerk (1998). Solving stochastic programs with complete integer recourse: A framework using Gröbner Bases. *Mathematical Programming* 83, 229–252.
- Shapiro, J. F. (1979). A survey of lagrangian techniques for discrete optimization. *Annals of Discrete Mathematics* 5, 113–138.
- Shor, N. Z. (1985). *Minimization Methods for Nondifferentiable Functions*. Springer-Verlag, Berlin.
- Sridharan, R. (1995). The capacitated plant location problem. *European Journal of Operational Research* 87, 203–213.
- Srivastava, R. (1993). Alternate solution procedures for the location-routing problem. *Omega* 21, 497–506.
- Srivastava, R. and W. C. Benton (1990). The location-routing problem: Consideration in a physical distribution design. *Computers & Operations Research* 6, 427–435.
- Stewart, W. R. and B. L. Golden (1983). Stochastic vehicle routing: A comprehensive approach. *European Journal of Operational Research* 14, 371–385.
- Stougie, L. and M. H. van der Vlerk (1997). Stochastic integer programming. In M. Dell'Amico, F. Maffioli, and S. Martello (Eds.), *Annotated Bibliographies in Combinatorial Optimization*, pp. 127–141. Wiley, Chichester.
- Stowers, C. L. and U. S. Palekar (1993). Location models with routing considerations for a single obnoxious facility. *Transportation Science* 27, 350–362.
- Stubbs, R. A. and S. Mehrotra (1999). A branch-and-cut method for 0-1 mixed convex programming. *Mathematical Programming* 86, 515–532.
- Toth, P. and F. Carpaneto (1995). The asymmetric traveling salesman problem. *Transactions on Mathematical Software* 21, 410–415.

- Toth, P. and D. Vigo (2002a). Branch-and-bound algorithms for the capacitated vrp. In P. Toth and D. Vigo (Eds.), *The Vehicle Routing Problem*, pp. 29–51. SIAM, Philadelphia.
- Toth, P. and D. Vigo (Eds.) (2002b). *The Vehicle Routing Problem*. SIAM, Philadelphia.
- Trick, M. A. (1992). A linear relaxation heuristic for the generalized assignment problem. *Naval Research Logistic* 39, 137–151.
- van der Vlerk, M. H. (1996-2002). Stochastic programming bibliography. <http://mally.eco.rug.nl/biblio/stoprog.html>.
- Van Slyke, R. and R. Wets (1969). L-shaped linear programs with applications to optimal control and stochastic linear programs. *SIAM journal on Applied Mathematics* 17, 638–663.
- Webb, M. H. J. (1968). Cost functions in the location of depot for multiple delivery journeys. *Operational Research Quaterly* 19, 311–320.
- Wilson, J. M. (1997). A genetic algorithm for the generalised assignment problem. *Journal of the Operational Research Society* 48, 804–809.
- Wollmer, R. D. (1980). Two stage linear programming under uncertainty with 0-1 integer first stage variables. *Mathematical Programming* 19, 279–288.
- Wolsey, L. A. (1998). *Integer Programming*. Wiley Interscience Series in Discrete Mathematics and Optimization. Wiley, Chichester.
- Yagiura, M., T. Ibaraki, and F. Glover (1999). An ejection chain approach for the generalized assignment problem. Technical Report 99013, Departament of Applied Mathematics and Physics, Graduate School of Informatics, Kyoto University.
- Yagiura, M., T. Tamaguchi, and T. Ibaraki (1998). A Variable Depth Search algorithm with branching search for the Generalized Assignment Problem. *Optimization Methods and Software* 10, 419–441.
- Zimokha, V. A. and M. I. Rubinshtein (1988). R&D planning and the generalized assignment problem. *Automation and Remote Control* 49, 484–492.
- Zografos, K. G. and S. Samara (1989). Combined location-routing model for hazardous waste transporation and disposal. *Transportation Research Record* 1245, 52–59.