

An Introduction to Bin packing

Edward G. Coffman, Jr.¹ János Csirik² David S. Johnson³
Gerhard J. Woeginger⁴

May 13, 2004

¹Department of Electrical Engineering, Columbia University, 1312 S.W. Mudd, 500 West 120th Street, New York, NY 10027, USA. egc@ee.columbia.edu

²Department of Computer Science, University of Szeged, Árpád tér 2, H-6720 Szeged, Hungary. csirk@inf.u-szeged.hu

³AT&T Labs Research, 180 Park Ave., Florham Park, NJ 07932, USA.
dsj@research.att.com

⁴Department of Mathematics and Computer Science, Eindhoven University of Technology, P.O. Box 513, 5600 MB Eindhoven, The Netherlands. gwoegi@win.tue.nl

Bibliography

- [AA76] M. Adamowicz and A. Albano. A solution of the rectangular cutting-stock problem. *IEEE Trans. Sys. Man. Cyb.*, 6:302–310, 1976.
- [AAC⁺98] N. Alon, Y. Azar, J. Csirik, L. Epstein, S. Sevastianov, A. Vestjens, and G. J. Woeginger. On-line and off-line approximation algorithms for vector covering problems. *Algorithmica*, 21:104–118, 1998.
- [AAGR01] A. C. F. Alvim, D. J. Aloise, F. Glover, and C. C. Ribeiro. A hybrid improvement heuristic for the bin packing problem. In *Extended Abstracts of the IV Metaheuristics International Conference*, pages 63–68, 2001.
- [AAJ⁺02] E. Asgeirsson, U. Ayesta, E. G. Coffman Jr., J. Etra, P. Momcilovic, D. Phillips, V. Vokhshoori, Z. Wang, and J. Wolfe. Closed on-line bin packing. *Acta Cybernetica*, 15:361–367, 2002.
- [AAWY97] N. Alon, Y. Azar, G. J. Woeginger, and T. Yadid. Approximation schemes for scheduling. In *Proc. of the Eighth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 493–500. SIAM, 1997.
- [ABD⁺03] D. L. Applegate, L. Buriol, B. Dillard, D. S. Johnson, and P. W. Shor. The cutting-stock approach to bin packing: Theory and experiments. In *Proc. of the Fifth Workshop on Algorithm Engineering and Experiments*, pages 1–15. SIAM, 2003.
- [ABF⁺00] Y. Azar, J. Boyar, L. M. Favrholdt, K. S. Larsen, and M. N. Nielsen. Fair versus unrestricted bin packing. In *SWAT '00, 9th Scandinavian Workshop on Algorithm Theory*, volume 1851 of *LNCS*, pages 321–332. Springer, 2000.
- [ABF⁺02] Y. Azar, J. Boyar, L. M. Favrholdt, K. S. Larsen, and M. N. Nielsen. Fair versus unrestricted bin packing. *Algorithmica*, 34:181–196, 2002.
- [ABG⁺01] G. A. Alvarez, E. Borowsky, S. Go, T. H. Romer, R. Becker-Szendy, R. Golding, A. Merchant, M. Spasojevic, A. Veitch, and J. Wilkes.

- MINERVA: an automated resource provisioning tool for large-scale storage systems. *ACM Trans. on Comp. Syst.*, 19:483–518, 2001.
- [ABMV80] A. Aiello, E. Burattini, A. Massarotti, and F. Ventriglia. A posteriori evaluation of bin packing approximation algorithms. *Disc. Appl. Math.*, 2:159–161, 1980.
- [ABSL94] S. Anily, J. Bramel, and D. Simchi-Levi. Worst-case analysis of heuristics for the bin packing problem with general cost structures. *Oper. Res.*, 42:287–298, 1994.
- [AC81] J. O. Achugbue and F. Y. Chin. Bounds on schedules for independent tasks with similar execution times. *J. ACM*, 28:81–99, 1981.
- [AE96] Y. Azar and L. Epstein. On two dimensional packing. In *SWAT '96, 5th Scandinavian Workshop on Algorithm Theory*, volume 1097 of *LNCS*, pages 321–332. Springer, 1996.
- [AE97a] Y. Azar and L. Epstein. On-line machine covering. In *European Symposium on Algorithms*, volume 1284 of *LNCS*, pages 23–36. Springer, 1997.
- [AE97b] Y. Azar and L. Epstein. On-line machine covering. *J. of Scheduling*, 1:67–77, 1997.
- [AE97c] Y. Azar and L. Epstein. On two dimensional packing. *J. Algorithms*, 25:290–310, 1997.
- [AGRA99] A. C. F. Alvim, F. Glover, C. C. Ribeiro, and D. J. Aloise. Local search for the bin packing problem. In *Extended abstracts of the 3rd Metaheuristics International Conference*, pages 7–12, 1999.
- [AJKL84] S. B. Assman, D. S. Johnson, D. J. Kleitman, and J. Y-T. Leung. On a dual version of the one-dimensional bin packing problem. *J. Algorithms*, 5:502–525, 1984.
- [AKT84] M. Ajtai, J. Komlós, and G. Tusnády. On optimal matchings. *Combinatorica*, 4:259–264, 1984.
- [Alb98] S. Albers. Better bound for on-line scheduling. In *Proc. of the 29th Annual ACM Symposium on Theory of Computing*, pages 290–299. SIAM, 1998.
- [AM98] S. Albers and M. Mitzenmacher. Average-case analyses of first fit and random fit bin packing. In *Proc. of the Ninth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 290–299. SIAM, 1998.

- [AM00] S. Albers and M. Mitzenmacher. Average-case analyses of first fit and random fit bin packing. *Random Structures and Algorithms*, 16:240–259, 2000.
- [AMW89] R. J. Anderson, E. W. Mayr, and M. K. Warmuth. Parallel approximation algorithms for bin packing. *Inf. and Comp.*, 82:262–277, 1989.
- [Ang00] E. Angelelli. Semi on-line scheduling on two parallel processors with known sum and lower bound on the size of the tasks. *CEJOR*, 8:285–295, 2000.
- [AR98] Y. Azar and O. Regev. On-line bin-stretching. In *RANDOM: International Workshop on Randomization and Approximation Techniques in Computer Science*, volume 1518 of *LNCS*, pages 71–81. Springer, 1998.
- [AR01] Y. Azar and O. Regev. On-line bin-stretching. *Theor. Comp. Sci.*, 268:17–41, 2001.
- [AR04] A. C. F. Alvim and C. C. Ribeiro. A hybrid bin-packing heuristic to multiprocessor scheduling. In *WAE 2004*, volume 3059 of *LNCS*, pages 1–13. Springer, 2004.
- [ARGA04] A. C. F. Alvim, C. C. Ribeiro, F. Glover, and D. J. Aloise. A hybrid improvement heuristic for the one-dimensional bin packing problem. *J. of Heuristics*, 10:205–229, 2004.
- [AS92a] P. K. Agarwal and M. T. Shing. Oriented aligned rectangle packing problem. *Eur. J. Oper. Res.*, 62:210–220, 1992.
- [AS92b] N. Alon and J. H. Spencer. *The Probabilistic Method*. Wiley-Interscience, New York, 1992.
- [Ass83] S. B. Assmann. *Problems in Discrete Applied Mathematics*. PhD thesis, Department of Mathematics, MIT, Cambridge, MA, 1983.
- [Bak85] B. S. Baker. A new proof for the first-fit decreasing bin-packing algorithm. *J. Algorithms*, 6:49–70, 1985.
- [Bar79] F. W. Barnes. Packing the maximum number of $m \times n$ tiles in a large $p \times q$ rectangle. *Disc. Math.*, 26:93–100, 1979.
- [BB84] M. Biró and E. Boros. Network flows and non-guillotine cutting patterns. *Eur. J. Oper. Res.*, 16:211–221, 1984.
- [BBK81] B. S. Baker, D. J. Brown, and H. P. Katseff. A 5/4 algorithm for two-dimensional packing. *J. Algorithms*, 2:348–368, 1981.

- [BBK82] D. J. Brown, B. S. Baker, and H. P. Katseff. Lower bounds for on-line two-dimensional packing algorithms. *Acta Informatica*, 18:207–225, 1982.
- [BC81] B. S. Baker and E. G. Coffman, Jr. A tight asymptotic bound for next-fit-decreasing bin-packing. *SIAM J. Alg. Disc. Meth.*, 2:147–152, 1981.
- [BC96] B. S. Baker and E. G. Coffman, Jr. Mutual exclusion scheduling. *Theor. Comp. Sci.*, 162:225–243, 1996.
- [BCCL83] B. S. Baker, A. R. Calderbank, E. G. Coffman, Jr., and J. C. Lagarias. Approximation algorithms for maximizing the number of squares packed into a rectangle. *SIAM J. Alg. Disc. Meth.*, 4:383–397, 1983.
- [BCKK01] L. Babel, B. Chen, H. Kellerer, and V. Kotov. On-line algorithms for cardinality constrained bin packing problems. In *ISAAC 2001*, volume 2223 of *LNCS*, pages 695–706. Springer, 2001.
- [BCR80] B. S. Baker, E. G. Coffman, Jr., and R. L. Rivest. Orthogonal packings in two dimensions. *SIAM J. Comput.*, 9:846–855, 1980.
- [BCS90] A. Bestavros, T. Cheatham, and D. Stefanescu. Parallel bin packing using first-fit and K-delayed best-fit heuristics. In *Proceedings of the 2nd IEEE Symposium on Parallel and Distributed Processing*, Dallas, Texas, 1990.
- [BCS01] E. K. Burke, P. Cowling, and J. D. Landa Silva. Hybrid population-based metaheuristic approaches for the space allocation problem. In *CEC 2001*, pages 232–239. Seoul, 2001.
- [BCSM01] E. K. Burke, P. Cowling, J. D. Landa Silva, and B. McCollum. Three methods to automate the space allocation process in uk universities. In *PATAT 2000*, LNCS 2079, pages 254–272. Springer, 2001.
- [BCSP01] E. K. Burke, P. Cowling, J. D. Landa Silva, and S. Petrovic. Combining hybrid metaheuristics and populations for the multiobjective optimisation of space allocation problems. In *GECCO 2001*, pages 1252–1259. San Francisco, 2001.
- [BD85] J. L. Bruno and P. J. Downey. Probabilistic bounds for dual bin packing. *Acta Informatica*, 22:333–345, 1985.
- [BD86] J. L. Bruno and P. J. Downey. Probabilistic bounds on the performance of list scheduling. *SIAM J. Comput.*, 15:409–417, 1986.

- [BDHR04] B. Brugger, K. F. Doerner, R. F. Hartl, and M. Reimann. AntPacking - an ant colony optimization approach for the one-dimensional bin packing problem. In *EvoCOP 2004*, LNCS 3004, pages 41–50. Springer, 2004.
- [BDSdW94] J. Błazewicz, M. Drozdowski, G. Schmidt, and D. de Werra. Scheduling independent multiprocessor tasks on a uniform k-processor system. *Parallel Computing*, 20:15–28, 1994.
- [BE83] J. Błazewicz and K. Ecker. A linear time algorithm for restricted bin packing and scheduling problems. *Oper. Res. Lett.*, 2:80–83, 1983.
- [BE94] J. Błazewicz and K. Ecker. Multiprocessor task scheduling with resource requirements. *Real-Time Systems*, 6:37–53, 1994.
- [Bea00] J. E. Beasley. A population heuristic for constrained two-dimensional non-guillotine cutting, 2000.
- [Bea04] J. E. Beasley. Benchmark bin packing data set, 2004.
- [Ben82] B. E. Bengtsson. Packing rectangular pieces - a heuristic approach. *Computer J.*, 25:353–357, 1982.
- [Ber88] J. O. Berkey. Massively parallel computing applied to the one-dimensional bin packing problem. In *FMPSC: Frontiers of Massively Parallel Scientific Computation*. National Aeronautics and Space Administration (NASA), IEEE Computer Society Press, 1988.
- [Bes90] A. Bestavros. Parallel bin packing simulation. In *Proceedings of PDPS'90: The ISMM International Conference on Parallel and Distributed Computing, and Systems*, New York, New York, 1990.
- [BESW93] J. Błazewicz, K. Ecker, G. Schmidt, and J. Weglarz. *Scheduling in Computer and Manufacturing Systems*. Springer-Verlag, Berlin, 1993.
- [BFKV92] Y. Bartal, A. Fiat, H. Karloff, and R. Vohra. New algorithms for an ancient scheduling problem. In *Proc. of the 24th Annual ACM Symposium on Theory of Computing*, pages 51–58, 1992.
- [BFLN01] J. Boyar, L. M. Favrholt, K. S. Larsen, and M. N. Nielsen. The competitive ratio for on-line dual bin packing with restricted input sequences. *Nordic J. of Comp.*, 8:463–472, 2001.
- [BGK00] J. Békési, G. Galambos, and H. Kellerer. A $5/4$ linear time bin packing algorithm. *JCSS*, 60:145–160, 2000.

- [BH01] J. E. Beasley and N. P. Hoare. Placing boxes on shelves: a case study. *Journal of the Operational Research Society*, 52:605–614, 2001.
- [BHK⁺03] E. K. Burke, E. Hart, G. Kendall, J. Newall, P. Ross, and S. Schuelenburg. Hyper-heuristics: An emerging direction in modern search technology. In F. Glover, editor, *Handbook of Meta-Heuristics*, pages 457–474. Kluwer, 2003.
- [Bil96] G. Bilchev. Evolutionary metaphors for the bin packing problem. *Evolutionary Programming*, pages 333–341, 1996.
- [BJL⁺84] J. L. Bentley, D. S. Johnson, F. T. Leighton, C. C. McGeoch, and L. A. McGeoch. Some unexpected expected behavior results for bin packing. In *Proc. of the 16th Annual ACM Symposium on Theory of Computing*, pages 279–288. ACM, 1984.
- [BJLM83] J. L. Bentley, D. S. Johnson, F. T. Leighton, and C. C. McGeoch. An experimental study of bin packing. In *Proc. of the 21st Annual Allerton Conference on Communication, Control, and Computing*, pages 51–60, Urbana, 1983. University of Illinois.
- [BK99] E. K. Burke and G. Kendall. Comparison of meta-heuristic algorithms for clustering rectangles. *Computers & Industrial Engineering*, 37:383–386, 1999.
- [BKR94] Y. Bartal, H. Karloff, and Y. Rabani. A better lower bound for on-line scheduling. *Inf. Proc. Lett.*, 50:113–116, 1994.
- [BLM00] L. Becchetti, S. Leonardi, and S. Muthukrishnan. Scheduling to minimize average stretch without migration. In *Proc. of the Eleventh Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 548–557. ACM-SIAM, 2000.
- [BLN99] J. Boyar, K. S. Larsen, and M. N. Nielsen. The accommodation function - a generalization of the competitive ratio. In *Sixth Int. Workshop on Algorithms and Data Structures*, volume 1663 of *LNCS*, pages 74–79. Springer, 1999.
- [BLN01] J. Boyar, K. S. Larsen, and M. N. Nielsen. The accommodation function: a generalization of the competitive ratio. *SIAM J. Comput.*, 31:233–258, 2001.
- [BLS01] N. Bansal, Z. Liu, and A. Sankar. Bin-packing with fragile objects. In *IFIP TCS*, volume 223 of *IFIP Conference Proceedings*, pages 38–46. Kluwer, 2001.
- [BM88] A. Bestavros and W. McKeeman. Parallel approaches for bin packing simulation on the connection machine. Technical Report TR-16-88, Department of Computer Science, Harvard University, Cambridge, MA, 1988.

- [BM01] J. A. Boyan and A. W Moore. Learning evaluation functions to improve optimization by local search. *Journal of Machine Learning Research*, 1:77–112, 2001.
- [BN99] J. Boyar and M. N. Nielsen. An improved lower bound on first-fit's accommodating ratio for the unit price bin packing problem. Technical Report PP-1999-11, Department of Mathematics and Computer Science, Odense University, 1999.
- [BNLT04] A. Bar-Noy, R. E. Ladner, and T. Tamir. Windows scheduling as a restricted version of bin packing. In *Proc. of the 15th Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 224–233. ACM, 2004.
- [Bor00] A. Bortfeldt. A heuristic for multiple container loading problems. *OR Spektrum*, 22:239–261, 2000.
- [Bos04] M. A. Boschetti. New lower bounds for the three-dimensional finite bin packing problem. *Disc. Appl. Math.*, ?:?: 2004.
- [Box84] O. J. Boxma. A probabilistic analysis of the LPT scheduling rule. In *Performance '84: Proceedings of the Tenth International Symposium on Models of Computer System Performance*, pages 475–490. North-Holland, 1984.
- [Box85] O. J. Boxma. A probabilistic analysis of multiprocessor list scheduling: the Erlang case. *Stoch. Models*, 1:209–220, 1985.
- [BR03] R. Berghammer and F. Reuter. A linear approximation algorithm for bin packing with absolute approximation factor $3/2$. *Science of Computer Programming*, 48:67–80, 2003.
- [BR04] J. M. Bourjolly and V. Rebetez. An analysis of lower bound procedures for the bin packing problem. *Computers and Operations Research*, ?:?: 2004.
- [Bra93] J. D. Bramel. *Analytical results and algorithms for vehicle routing with bin-packing features*. PhD thesis, Columbia University, 1993.
- [Bre68] L. Breiman. *Probability*. Addison-Wesley, Reading, Mass., 1968.
- [Bro71] A. R. Brown. *Optimum Packing and Depletion*. American Elsevier, New York, 1971.
- [Bro79] D. J. Brown. A lower bound for on-line one-dimensional bin packing algorithms. Technical Report R-864, Coordinated Science Laboratory, University of Illinois, Urbana, IL, 1979.
- [Bro80] D. J. Brown. An improved BL lower bound. *Inf. Proc. Lett.*, pages 11:37–39, 1980.

- [BRW99] T. Batu, R. Rubinfeld, and P. White. Fast approximate PCPs for multidimensional bin-packing problems. *LNCS*, 1671:245–256, 1999.
- [Brz92] J. Brzustowski. Can you win at Tetris? Master’s thesis, The University of British Columbia, 1992.
- [BS] E. K. Burke and J. D. Landa Silva. The influence of the fitness evaluation method on the performance of multiobjective search algorithms. to appear.
- [BS70] B. E. Blaisdell and H. Solomon. On random sequential packing in the plane and a conjecture of pulasti. *J. Appl. Prob.*, 7:667–698, 1970.
- [BS83] B. S. Baker and J. S. Schwarz. Shelf algorithms for two-dimensional packing problems. *SIAM J. Comput.*, 12:508–525, 1983.
- [BS04] N. Bansal and M. Sviridenko. New approximability and inapproximability results for 2-dimensional bin packing. In *Proc. of the 15th Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 196–203. ACM, 2004.
- [BTJ97] M. P. Brusco, G. M. Thompson, and L. W. Jacobs. A morph-based simulated annealing heuristic for a modified bin-packing problem. *Journal of the Operational Research Society*, 48:433–439, 1997.
- [BT91] K. H. Borgwardt and B. Tremel. The average quality of greedy algorithms for the subset-sum-maximization problem. *Z. Oper. Res.*, 35:113–149, 1991.
- [Bur96] H. Burgiel. How to lose at Tetris. Technical report, The Geometry Center, Minneapolis, MN, 1996.
- [BvVW96] D. Blitz, A. van Vliet, and G. J. Woeginger. Lower bounds on the asymptotic worst-case ratio of online bin packing algorithms. Unpublished manuscript, 1996.
- [BVZ89] J. J. Bartholdi, J. H. Vande Vate, and J. Zhang. Expected performance of the shelf heuristic for two-dimensional packing. *Oper. Res. Lett.*, 8:11–16, 1989.
- [BW87] J. O. Berkey and P. Y. Wang. Two-dimensional finite binpacking algorithms. *Journal of the Operational Research Society*, 38:423–429, 1987.
- [BW90] J. O. Berkey and P. Y. Wang. Transputer implementation of heuristic algorithms for the one-dimensional bin packing problem. In *Transputer Research and Applications 2*, pages 339–348. IOS Press, 1990.

- [BW91] J. O. Berkey and P. Y. Wang. A parallel approximation algorithm for solving one-dimensional bin packing problems. In *5th International Parallel Processing Symp. (5th IPPS'91)*, pages 138–143. IEEE, 1991.
- [BW94] J. O. Berkey and P. Y. Wang. A systolic-based parallel bin packing algorithm. *IEEE Transactions on Parallel and Distributed Systems*, 5:769–772, 1994.
- [BW01] J. Blazewicz and R. Walkowiak. A new parallel approach for multi-dimensional packing problems. In *PPAM 2001*, LNCS 2328, pages 194–201. Springer, 2001.
- [BZ97] R. E. Burkard and G. Zhang. Bounded space on-line variable-sized bin packing. *Acta Cybernetica*, 13:63–76, 1997.
- [CA99] C. B. Chu and J. Antonio. Approximation algorithms to solve real-life multicriteria cutting stock problems. *Oper. Res.*, 47:495–508, 1999.
- [Cap98] A. Caprara. Properties of some ILP formulations of a class of partitioning problems. *Disc. Appl. Math.*, 87:11–23, 1998.
- [Cap02] A. Caprara. Packing 2-dimensional bins in harmony. In *Proc. of the 23rd Annual Symposium on Foundations of Computer Science*, pages 490–499. IEEE Computer Society, 2002.
- [CCG⁺91] E. G. Coffman, Jr., C. Courcoubetis, M. R. Garey, D. S. Johnson, L. A. McGeoch, P. W. Shor, R. R. Weber, and M. Yannakakis. Fundamental discrepancies between average-case analyses under discrete and continuous distributions. In *Proc. of the 23rd Annual ACM Symposium on Theory of Computing*, pages 230–240, New York, 1991. ACM Press.
- [CCG⁺00] E. G. Coffman, Jr., C. Courcoubetis, M. R. Garey, D. S. Johnson, P. W. Shor, R. R. Weber, and M. Yannakakis. Bin packing with discrete item sizes, Part I: Perfect packing theorems and the average case behavior of optimal packings. *SIAM J. Disc. Math.*, 13:384–402, 2000.
- [CCG⁺02] E. G. Coffman, Jr., C. Courcoubetis, M. R. Garey, D. S. Johnson, P. W. Shor, R. R. Weber, and M. Yannakakis. Perfect packing theorems and the average-case behavior of optimal and online bin packing. *SIAM Review*, 44:95–108, 2002.
- [CCI⁺01] M. Chrobak, J. Csirik, C. Imreh, J. Noga, J. Sgall, and G. J. Woeginger. The buffer minimization problem for multiprocessor scheduling with conflicts. In *Lecture Notes in Computer Science*, volume 2076, pages 862–874. Springer, 2001.

- [CCLe95] P. Chrétienne, E. G. Coffman, Jr., J. K. Lenstra, and Z. Liu (eds). *Scheduling Theory and its Applications*. John Wiley & Sons, Chichester, 1995.
- [CDW02] E. G. Coffman, Jr., P. J. Downey, and P. Winkler. Packing rectangles in a strip. *Acta Informatica*, 38:673–693, 2002.
- [CF90] J. Csirik and J. B. G. Frenk. A dual version of bin packing. *ALCOM: Algorithms Review, Newsletter of the ESPRIT II Basic Research Actions Program Project no. 3075 (ALCOM)*, 1, 1990.
- [CFF⁺86] J. Csirik, J. B. G. Frenk, A. Frieze, G. Galambos, and A. H. G. Rinnooy Kan. A probabilistic analysis of the next fit decreasing bin packing heuristic. *Oper. Res. Lett.*, 5:233–236, 1986.
- [CFG91] J. Csirik, J. B. G. Frenk, G. Galambos, and A. H. G. Rinnooy Kan. Probabilistic analysis of algorithms for dual bin packing problems. *J. Algorithms*, 12:189–203, 1991.
- [CFJR90] E. G. Coffman, Jr., G. Fayolle, P. Jacquet, and P. Robert. Largest-first sequential selection with a sum constraint. *Oper. Res. Lett.*, 9:141–146, 1990.
- [CFL84a] E. G. Coffman, Jr., L. Flatto, and G. S. Lueker. Expected makespans for largest-first multiprocessor scheduling. In E. Gelenbe, editor, *Performance '84: Proceedings of the Tenth International Symposium on Models of Computer System Performance*, pages 475–490. North-Holland, 1984.
- [CFL84b] E. G. Coffman, Jr., G. N. Frederickson, and G. S. Lueker. A note on expected makespans for largest-first sequences of independent tasks on two processors. *Math. Oper. Res.*, 9:260–266, 1984.
- [CFL90] J. Csirik, J. B. G. Frenk, and M. Labb. *Two dimensional rectangle packing: On line methods and results*. ARIDAM V, Rutgers University, 1990.
- [CFL93] J. Csirik, J. B. G. Frenk, and M. Labb. Two-dimensional rectangle packing: on-line methods and results. *Disc. Appl. Math.*, 45:197–204, 1993.
- [CFLZ90] J. Csirik, J. B. G. Frenk, M. Labb, and S. Zhang. On the multidimensional vector bin packing. *Acta Cybernetica*, 9:361–369, 1990.
- [CFLZ97] J. Csirik, J. B. G. Frenk, M. Labb, and S. Zhang. Two simple algorithms for bincovering. *Acta Cybernetica*, 14:13–25, 1997.
- [CFW87] E. G. Coffman, Jr., L. Flatto, and R. R. Weber. Optimal selection of stochastic intervals under a sum constraint. *J. Appl. Prob.*, 19:454–473, 1987.

- [CFW94] E. G. Coffman, Jr., L. Flatto, and W. Whitt. *Stochastic limit laws for schedule makespans*. AT&T Bell Laboratories, Murray Hill, NJ 07974, 1994.
- [CG84] E. G. Coffman, Jr. and E. N. Gilbert. Dynamic first-fit packings in two or more dimensions. *Inf. and Cont.*, 61:1–14, 1984.
- [CG85] E. G. Coffman, Jr. and E. N. Gilbert. On the expected relative performance of list scheduling. *Oper. Res.*, 33:548–561, 1985.
- [CG86] J. Csirik and G. Galambos. An $O(n)$ bin-packing algorithm for uniformly distributed data. *Computing*, 36:313–319, 1986.
- [CG87] J. Csirik and G. Galambos. On the expected behaviour of the NF algorithm for a dual bin packing problem. *Acta Cybernetica*, 8:5–9, 1987.
- [CGJ78] E. G. Coffman, Jr., M. R. Garey, and D. S. Johnson. An application of bin-packing to multiprocessor scheduling. *SIAM J. Comput.*, 7:1–17, 1978.
- [CGJ82] F. R. K. Chung, M. R. Garey, and D. S. Johnson. On packing two-dimensional bins. *SIAM J. Alg. Disc. Meth.*, 3:66–76, 1982.
- [CGJ83] E. G. Coffman, Jr., M. R. Garey, and D. S. Johnson. Dynamic bin packing. *SIAM J. Comput.*, 12:227–258, 1983.
- [CGJ84] E. G. Coffman, Jr., M. R. Garey, and D. S. Johnson. Approximation algorithms for bin-packing: An updated survey. In G. Ausiello, M. Lucertini, and P. Serafini, editors, *Algorithm Design for Computer System Design*, pages 49–106. Springer-Verlag, Wien, 1984. CISM Courses and Lectures Number 284.
- [CGJ87] E. G. Coffman, Jr., M. R. Garey, and D. S. Johnson. Bin packing with divisible item sizes. *J. Complexity*, 3:405–428, 1987.
- [CGJ97] E. G. Coffman, Jr., M. R. Garey, and D. S. Johnson. Approximation algorithms for bin-packing: A survey. In D. Hochbaum, editor, *Approximation Algorithms for NP-Hard Problems*, pages 46–93. PWS Publishing, Boston, 1997.
- [CGJT80] E. G. Coffman, Jr., M. R. Garey, D. S. Johnson, and R. E. Tarjan. Performance bounds for level-oriented two-dimensional packing algorithms. *SIAM J. Comput.*, 9:808–826, 1980.
- [CGMV98] E. G. Coffman, Jr., G. Galambos, S. Martello, and D. Vigo. Bin packing approximation analysis: Combinatorial analysis. In D. Z. Du and P. M. Pardalos, editors, *Handbook of Combinatorial Optimization*. Kluwer, 1998.

- [CGT83] J. Csirik, G. Galambos, and Gy. Turán. Some results on bin-packing. In *Proc. EURO VI*, page 52. Vienna, 1983.
- [CH99] S.-Y. Chang and H.-C. Hwang. The worst-case analysis of MULTIFIT algorithm for scheduling nonsimultaneous parallel machines. *Disc. Appl. Math.*, 92:135–147, 1999.
- [Cha83] B. Chazelle. The bottom-left bin-packing heuristic: An efficient implementation. *IEEE Trans. Comp.*, 32:697–707, 1983.
- [Cha92] B. Chandra. Does randomization help in on-line bin packing? *Inf. Proc. Lett.*, 43:15–19, 1992.
- [Che91] B. Chen. Tighter bound for MULTIFIT scheduling on uniform processors. *Disc. Appl. Math.*, 31:227–260, 1991.
- [Che93] B. Chen. A note on LPT scheduling. *Oper. Res. Lett.*, 14:139–142, 1993.
- [Che94] B. Chen. *Worst-Case Performance of Scheduling Heuristics*. Doctoral Dissertation, Erasmus University, Rotterdam, Netherlands, 1994.
- [CHJMR93] E. G. Coffman, Jr., S. Halpin, A. Jean-Marie, and P. Robert. Stochastic analysis of a slotted FIFO communication channel. *IEEE Trans. Inf. Th.*, 39:1–12, 1993.
- [CHQ95] H.-Yi Chao, M. P. Harper, and R. W. Quong. A tight lower bound for optimal bin packing. *Oper. Res. Lett.*, 18:133–138, 1995.
- [CHW77] A. K. Chandra, D. S. Hirschberg, and C. K. Wong. Bin packing with geometric constraints in computer network design. Technical Report RC 6895, IBM Research Center, Yorktown Heights, New York, 1977.
- [CI89] J. Csirik and B. Imreh. On the worst-case performance of the NkF bin-packing heuristic. *Acta Cybernetica*, 9:89–105, 1989.
- [CJ91] J. Csirik and D. S. Johnson. Bounded space on-line bin packing: Best is better than first. In *Proc. of the Second Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 309–319. SIAM, 1991.
- [CJ01] J. Csirik and D. S. Johnson. Bounded space on-line bin packing: Best is better than first. *Algorithmica*, 31:115–138, 2001.
- [CJK⁺99] J. Csirik, D. S. Johnson, C. Kenyon, P. W. Shor, and R. R. Weber. A self organizing bin packing heuristic. In *Proc. of the 1999 Workshop on Algorithm Engineering and Experimentation*, pages 246–265. LNCS 1619, Springer, 1999.

- [CJK⁺00] J. Csirik, D. S. Johnson, C. Kenyon, J. B. Orlin, P. W. Shor, and R. R. Weber. On the sum-of-squares algorithm for bin packing. In *Proc. of the 32nd Annual ACM Symposium on Theory of Computing*, pages 208–217. ACM, 2000.
- [CJK01] J. Csirik, D. S. Johnson, and C. Kenyon. Better approximation algorithms for bin covering. *Proc. of the twelfth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 557–566, 2001.
- [CJM⁺] E. G. Coffman, Jr., D. S. Johnson, L. A. McGeoch, P. W. Shor, and R. R. Weber. Bin packing with discrete item sizes, Part III: Average case behavior of FFD and BFD. (In preparation).
- [CJSWa] E. G. Coffman, Jr., D. S. Johnson, P. W. Shor, and R. R. Weber. Bin packing with discrete item sizes, Part IV: Markov chains, computer proofs, and average-case analysis of Best Fit bin packing. (In preparation).
- [CJSWb] E. G. Coffman, Jr., D. S. Johnson, P. W. Shor, and R. R. Weber. Bin packing with discrete item sizes, Part V: Tight bounds on Best Fit. (In preparation).
- [CJSW93] E. G. Coffman, Jr., D. S. Johnson, P. W. Shor, and R. R. Weber. Markov chains, computer proofs, and average-case analysis of Best Fit bin packing. In *Proc. of the 25th Annual ACM Symposium on Theory of Computing*, pages 412–421. ACM Press, 1993.
- [CJSW97] E. G. Coffman, Jr., D. S. Johnson, P. W. Shor, and R. R. Weber. Bin packing with discrete item sizes, part II: Tight bounds on first fit. *Random Structures and Algorithms*, 10:69–101, 1997.
- [CK99] C. Chekuri and S. Khanna. On multi-dimensional packing problems. In *Proc. of the Tenth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 185–194. ACM-SIAM, 1999.
- [CK04] J. R. Correa and C. Kenyon. Approximation schemes for multidimensional packing. In *Proc. of the 15th Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 186–195. ACM, 2004.
- [CKP00] A. Caprara, H. Kellerer, and U. Pferschy. Approximation schemes for ordered vector packing problems. In *APPROX-RANDOM*, LNCS 2129, pages 63–75. Springer, 2000.
- [CKP02] A. Caprara, H. Kellerer, and U. Pferschy. Approximation schemes for correlated vector packing problems. *Naval Research Logistics*, 50:58–69, 2002.
- [CKW92] J. Csirik, H. Kellerer, and G. Woeginger. The exact LPT-bound for maximizing the minimum completion time. *Oper. Res. Lett.*, 11:281–287, 1992.

- [CKWW89] C. Courcoubetis, P. Konstantopoulos, J. Walrand, and R. R. Weber. Stabilizing an uncertain production system. *Queueing Sys.: Th. Appl.*, 5:37–54, 1989.
- [CL79] E. G. Coffman, Jr. and J. Y. Leung. Combinatorial analysis of an efficient algorithm for processor and storage allocation. *SIAM J. Comput.*, 8:202–217, 1979.
- [CL84] E. G. Coffman, Jr. and M. A. Langston. A performance guarantee for the greedy set partitioning algorithm. *Acta Informatica*, 21:409–415, 1984.
- [CL89a] E. G. Coffman, Jr. and J. C. Lagarias. Algorithms for packing squares: A probabilistic analysis. *SIAM J. Comput.*, 18:166–185, 1989.
- [CL89b] E. G. Coffman, Jr. and F. T. Leighton. A provably efficient algorithm for dynamic storage allocation. *Journal of Computer and System Sciences*, 38:2–35, 1989.
- [CL91] E. G. Coffman, Jr. and G. S. Lueker. *An Introduction to the Probabilistic Analysis of Packing and Partitioning Algorithms*. Wiley & Sons, New York, 1991.
- [CL01a] C. Chu and R. La. Variable-sized bin packing: Tight absolute worst-case performance ratios for four approximation algorithms. *SIAM J. Comput.*, 30:2069–2083, 2001.
- [CL01b] E. G. Coffman, Jr. and G. S. Lueker. Approximation algorithms for extensible bin packing. In *Proc. of the Twelfth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 586–588. ACM Press, 2001.
- [CLM02] A. Caprara, A. Lodi, and M. Monaci. An approximation scheme for the two-stage, two-dimensional bin packing problem. *IPCO 2002*, pages 315–328, 2002.
- [CLM04] A. Caprara, A. Lodi, and M. Monaci. Fast approximation schemes for two-stage, two-dimensional bin packing, 2004. accepted.
- [CLR88] E. G. Coffman, Jr., G. S. Lueker, and A. H. G. Rinnooy Kan. Asymptotic methods in the probabilistic analysis of sequencing and packing heuristics. *Man. Sci.*, 34:266–290, 1988. Focused Issue on Heuristics.
- [CLSS87] F. Chauny, R. Loulou, S. Sadones, and F. Soumis. A two-phase heuristic for strip packing: Algorithm and probabilistic analysis. *Oper. Res. Lett.*, 6:25–33, 1987.

- [CLSW00] E. G. Coffman Jr., G. S. Lueker, J. Spencer, and P. M. Winkler. Average-case analysis of retangle packings. *LATIN 2000*, 2000:292–297, 2000.
- [CLT78] E. G. Coffman, Jr., J. Y. Leung, and D. W. Ting. Bin packing: maximizing the number of pieces packed. *Acta Informatica*, 9:263–271, 1978.
- [CM86] J. Csirik and E. Máté. The probabilistic behaviour of the NFD bin packing algorithm. *Acta Cybernetica*, 7:241–245, 1986.
- [CM04] A. Caprara and M. Monaci. On the 2-dimensional knapsack problem. *Oper. Res. Lett.*, 32:5–14, 2004.
- [CML⁺04] B. Codenotti, G. De Marco, M. Leoncini, M. Montangero, and M. Santini. Approximation algorithms for a hierarchically structured bin packing problem. *Inf. Proc. Lett.*, 89:215–221, 2004.
- [CMM67] R. W. Conway, W. L. Maxwell, and L. W. Miller. *Theory of Scheduling*. Addison-Wesley, Reading, 1967.
- [Cof76] E. G. Coffman, Jr. *Computer and Job-Shop Scheduling Theory*. John Wiley & Sons, 1976.
- [Cof82] E. G. Coffman, Jr. An introduction to proof techniques for bin-packing approximation algorithms. In M. A. H. Dempster, J. K. Lenstra, and A. H. G. Rinnooy Kan, editors, *Deterministic and Stochastic Scheduling*, pages 245–270. D. Reidel Publishing Co, Dordrecht, Holland, 1982. Proceedings of the NATO Advanced Study and Research Institute on Theoretical Approaches to Scheduling Problems, Durham, England, July 6–17, 1981.
- [cOM03] G. c. Onwubolu and M. Mutingi. A genetic approach for the cutting stock problem. *Journal of Intelligent Manufacturing*, 14:209–218, 2003.
- [CP04] A. Caprara and U. Pferschy. Worst-case analysis of the subset sum algorithm for bin packing. *Oper. Res. Lett.*, 32:159–166, 2004.
- [CR89] D. Coppersmith and P. Raghavan. Multidimensional on-line bin packing: Algorithms and worst-case analysis. *Oper. Res. Lett.*, 8:17–20, 1989.
- [CS76] E. G. Coffman, Jr. and R. Sethi. A generalized bound on LPT sequencing. *RAIRO Informatique*, 10:17–25, 1976.
- [CS90] E. G. Coffman, Jr. and P. W. Shor. Average-case analysis of cutting and packing in two dimensions. *Eur. J. Oper. Res.*, 44:134–144, 1990.

- [CS91] E. G. Coffman, Jr. and P. W. Shor. A simple proof of the $O(\sqrt{n} \log^{3/4} n)$ up-right matching bound. *SIAM J. Disc. Math.*, 4:48–57, 1991.
- [CS93] E. G. Coffman, Jr. and P. W. Shor. Packing in two dimensions: Asymptotic average-case analysis of algorithms. *Algorithmica*, 9:253–277, 1993.
- [CS96] B. Chen and Srivastava. An improved lower bound for the bin packing problem. *Disc. Appl. Math.*, 66:81–94, 1996.
- [CS99] E. G. Coffman, Jr. and A. L. Stolyar. Fluid limits, bin packing, and stochastic analysis of algorithms. In *Proc. of the Tenth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 877–878, New York, 1999. ACM Press.
- [CSHY80] E. G. Coffman, Jr., K. So, M. Hofri, and A. C. Yao. A stochastic model of bin-packing. *Inf. and Cont.*, 44:105–115, 1980.
- [Csi86] J. Csirik. Bin packing as a random walk: A note on Knödel’s paper. *Oper. Res. Lett.*, 5:161–163, 1986.
- [Csi89] J. Csirik. An on-line algorithm for variable-sized bin packing. *Acta Informatica*, 26:697–709, 1989.
- [Csi93] J. Csirik. The parametric behavior of the first-fit decreasing bin packing algorithm. *J. Algorithms*, 15:1–28, 1993.
- [CSLB98] L. M. A. Chan, D. Simchi-Levi, and J. Bramel. Worst-case analyses, linear programming, and the bin-packing problem. *Math. Prog.*, 83:213–227, 1998.
- [CT88] J. Csirik and V. Totik. On-line algorithms for a dual version of bin packing. *Disc. Appl. Math.*, 21:163–167, 1988.
- [CT01] A. Caprara and P. Toth. Lower bounds and algorithms for the 2-dimensional vector packing problem. *Disc. Appl. Math.*, 111:231–262, 2001.
- [CvV93a] B. Chen and A. van Vliet. On the on-line scheduling algorithm RLS. Technical Report 9325/A, Econometric Institute, Erasmus University Rotterdam, The Netherlands, 1993.
- [CvV93b] J. Csirik and A. van Vliet. An on-line algorithm for multidimensional bin packing. *Oper. Res. Lett.*, 13:149–158, 1993.
- [CvVW94a] B. Chen, A. van Vliet, and G. J. Woeginger. A lower bound for randomized on-line scheduling algorithms. *Inf. Proc. Lett.*, 51:219–222, 1994.

- [CvVW94b] B. Chen, A. van Vliet, and G. J. Woeginger. New lower and upper bounds for on-line scheduling. *Oper. Res. Lett.*, 16:221–230, 1994.
- [CW75] A. K. Chandra and C. K. Wong. Worst-case analysis of a placement algorithm related to storage allocation. *SIAM J. Comput.*, 4:249–263, 1975.
- [CW77] N. Christofides and C. Whitlock. An algorithm for two-dimensional cutting problem. *Oper. Res.*, 25:30–44, 1977.
- [CW86a] C. Courcoubetis and R. R. Weber. A bin-packing system for objects with sizes from a finite set: Necessary and sufficient conditions for stability and some applications. In *Proceedings of the 25th IEEE Conference on Decision and Control*, pages 1686–1691, Athens, Greece, 1986.
- [CW86b] C. Courcoubetis and R. R. Weber. Necessary and sufficient conditions for stability of a bin packing system. *J. Appl. Prob.*, 23:989–999, 1986.
- [CW90] C. Courcoubetis and R. R. Weber. Stability of on-line bin packing with random arrivals and long-run average constraints. *Probability in the Engineering and Informational Sciences*, 4:447–460, 1990.
- [CW92] N. S. Coleman and P. Y. Wang. An asymptotically optimal parallel bin-packing algorithm. In *Proc. Frontiers '92: Fourth Symp. on Massively Parallel Computation*, pages 515–516. IEEE, 1992.
- [CW94] C. Courcoubetis and R. R. Weber. Stability of flexible manufacturing systems. *Oper. Res.*, 42:947–957, 1994.
- [CW97] J. Csirik and G. J. Woeginger. Shelf algorithms for on-line strip packing. *Inf. Proc. Lett.*, 63:171–175, 1997.
- [CW00] J. Csirik and G. J. Woeginger. Resource augmentation for online bounded space bin packing. In *ICALP*, LNCS 1853, pages 296–304. Springer, 2000.
- [CWK93] E.-E. Chang, W. Wang, and M. S. Kankanhalli. Multidimensional on-line bin-packing: An algorithm and its average-case analysis. *Inf. Proc. Lett.*, 48:121–125, 1993.
- [DFJ⁺81] M. A. H. Dempster, M. L. Fisher, L. Jansen, B. J. Lageweg, J. K. Lenstra, and A. H. G. Rinnooy Kan. Analysis of heuristics for stochastic programming: Results for hierarchical scheduling problems. *Oper. Res.*, 29:707–716, 1981.
- [DFL82] B. L. Deuermeyer, D. K. Friesen, and M. A. Langston. Scheduling to maximize the minimum processor finish time in a multiprocessor system. *SIAM J. Alg. Disc. Meth.*, 3:190–196, 1982.

- [DGP98] M. Demange, P. Grisoni, and V. T. Paschos. Differential approximation algorithms for some combinatorial optimization problems. *Theor. Comp. Sci.*, 209:107–022, 1998.
- [DKST98] P. Dell’Olmo, H. Kellerer, M. G. Speranza, and Zs. Tuza. A 13/12 approximation algorithm for bin packing with extendable bins. *Inf. Proc. Lett.*, 65:229–233, 1998.
- [DL] F. Ducatelle and J. Levine. Ant colony optimisation for bin packing and cutting stock problems.
- [DL89] J. Du and J. Leung. Complexity of scheduling parallel task systems. *SIAM J. Disc. Math.*, 2:473–487, 1989.
- [DMP99] M. Demange, Monnot, and V. T. Paschos. Bridging gap between standard and differential polynomial approximation: The case of bin-packing. *AMLETS: Applied Mathematics Letters*, 12, 1999.
- [DMT89] F. Dexter, A. Macario, and R. D. Traub. Which algorithm for scheduling add-on elective cases maximizes operating room utilization? use of bin packing algorithms and fuzzy constraints in operating room management. *Anesthesiology*, 91:1491–1500, 1989.
- [DMV02] M. Dell’Amico, S. Martello, and D. Vigo. A lower bound for the non-oriented two-dimensional bin packing problem. *Disc. Appl. Math.*, 118:13–24, 2002.
- [DP02] M. Demange and V. T. Paschos. On new concepts for the analysis of approximation algorithms: unified formalism and approximation classes. *RAIRO-Operations Research*, 36:237–277, 2002.
- [DP03] Z. Degraeve and M. Peeters. Optimal integer solutions to industrial cutting-stock problems: Part 2, benchmark results. *INFORMS Journal on Computing*, 15:58–81, 2003.
- [Dro90] M. Dror. Cost allocation: The traveling salesman, bin packing, and the knapsack. *Applied Mathematics and Computation*, 35:191–207, 1990.
- [DS99] P. Dell’Olmo and M. G. Speranza. Approximation algorithms for partitioning small items in unequal bins to minimize the total size. *Disc. Appl. Math.*, 94:181–191, 1999.
- [DW94] P. J. Downey and P. E. Wright. The ratio of the extreme to the sum in a random sequence, with applications. Technical Report TR94-18, Dept. of Computer Science, University of Arizona, Tucson, AZ, June 1994.
- [Dyc90] H. Dyckhoff. A typology of cutting and packing problems. *Eur. J. Oper. Res.*, 44:145–159, 1990.

- [Dyc92] H. Dyckhoff. *Cutting and Packing in Production and Distribution*. Physica-Verlag, Heidelberg, 1992.
- [EF02] L. Epstein and L. M. Favrholdt. On-line maximizing the number of items packed in variable-sized bins. *COCOON*, pages 467–475, 2002.
- [EF03] L. Epstein and L. M. Favrholdt. On-line maximizing the number of items packed in variable-sized bins. *Acta Cybernetica*, 16:57–66, 2003.
- [EG75] P. Erdős and R. L. Graham. On packing squares with equal squares. *J. Comb. Th. Ser. A*, 19:119–123, 1975.
- [Ele03] M. Eley. A bottleneck assignment approach to the multiple container loading problem. *OR Spektrum*, 25:45–64, 2003.
- [Elh03] S. Elhedhli. Ranking lower bound for the bin-packing problem. *Eur. J. Oper. Res.*, ?:?: 2003.
- [Eps99] L. Epstein. *Integer Packing and Covering Problems*. PhD thesis, Tel-Aviv University, 1999.
- [Eps01] L. Epstein. On-line variable sized covering. *Inf. and Comp.*, 171:294–303, 2001.
- [Eps03a] L. Epstein. Bin stretching revisited. *Acta Informatica*, 35:97–117, 2003.
- [Eps03b] L. Epstein. On variable sized vector packing. *Acta Cybernetica*, 16:47–56, 2003.
- [Eps03c] L. Epstein. Two dimensional packing: the power of rotation. In *MFCS*, LNCS 2747, pages 398–407. Springer, 2003.
- [ESvS02] L. Epstein, S. Seiden, and R. van Stee. New bounds for variable-sized and resource augmented online bin packing. In *ICALP*, LNCS 2380, pages 306–317. Springer, 2002.
- [ET03a] M. A. Eisenstein-Taylor. Polytopes, permutation shapes and bin packing. *Advances in Applied Mathematics*, 30:96–109, 2003.
- [ET03b] L. Epstein and T. Tassa. Vector assignment problems: a general framework. *J. Algorithms*, pages 360–384, 2003.
- [EvSa] L. Epstein and R. van Stee. On variable-sized multidimensional packing.
- [EvSb] L. Epstein and R. van Stee. Online bin packing with resource augmentation.

- [EvS04] L. Epstein and R. van Stee. Optimal online bounded space multi-dimensional packing. In *Proc. of the 15th Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 214–223. ACM, 2004.
- [EW75] M. C. Easton and C. K. Wong. The effect of a capacity constraint on the minimal cost of a partition. *J. ACM*, 22:441–449, 1975.
- [Fal96] E. Falkenauer. A hybrid grouping genetic algorithm for bin packing. *J. of Heuristics*, 2:5–30, 1996.
- [Fal98] E. Falkenauer. On method overfitting. *J. of Heuristics*, 4:281–287, 1998.
- [FD92] E. Falkenauer and A. Delchambre. A genetic algorithm for bin packing and line balancing. In *Proc. Of IEEE 1992 Int. Conf. On Robotics and Automation*, pages 1186–1192. IEEE, 1992.
- [Fel66] W. Feller. *An Introduction to Probability Theory and Its Applications, Volume II*. Wiley & Sons, New York, New York, 1966.
- [Fel68] W. Feller. *An Introduction to Probability Theory and Its Applications, Volume I*. Wiley & Sons, New York, New York, 3rd edition, 1968.
- [FG87] J. B. G. Frenk and G. Galambos. Hybrid next-fit algorithm for the two-dimensional rectangle bin packing problem. *Computing*, 39:201–217, 1987.
- [FH79] G. Finn and E. Horowitz. A linear time approximation algorithm for multiprocessor scheduling. *BIT*, 19:312–320, 1979.
- [FH00] S. Fujita and T. Hada. Two-dimensional on-line bin packing problem with rotatable items. In *COCOON: Annual International Conference on Computing and Combinatorics*, LNCS 1858, pages 210–220, 2000.
- [FH02a] K. Fleszar and K. S. Hindi. New heuristics for one-dimensional bin-packing. *Computers and Op. Res.*, 29:821–839, 2002.
- [FH02b] S. Fujita and T. Hada. Two-dimensional on-line bin packing problem with rotatable items. *Theor. Comp. Sci.*, 289:939–952, 2002.
- [Fis88] D. C. Fisher. Next-fit packs a list and its reverse into the same number of bins. *Oper. Res. Lett.*, 7:291–293, 1988.
- [FK88] D. K. Friesen and F. S. Kuhl. Analysis of a hybrid algorithm for packing unequal bins. *SIAM J. Comput.*, 17:23–40, 1988.
- [FK91] S. Floyd and R. M. Karp. FFD bin packing for item sizes with distributions on $[0, 1/2]$. *Algorithmica*, 6:222–240, 1991.

- [FK98] U. Faigle and W. Kern. Approximate core allocation for binpacking games. *SIAM J. Disc. Math.*, 11:387–399, 1998.
- [FKST93] A. Feldmann, M.-Y. Kao, J. Sgall, and S.-H. Teng. Optimal on-line scheduling of parallel jobs with dependencies. In *Proc. of the Twenty-Fifth Annual ACM Symposium on Theory of Computing*, pages 542–651, 1993.
- [FKT89] U. Faigle, W. Kern, and Gy. Turán. On the performance of on-line algorithms for partition problems. *Acta Cybernetica*, 9:107–119, 1989.
- [FL81] W. Fernandez de la Vega and G. S. Lueker. Bin packing can be solved within $1 + \epsilon$ in linear time. *Combinatorica*, 1:349–355, 1981.
- [FL83] D. K. Friesen and M. A. Langston. Bounds for MULTIFIT scheduling on uniform processors. *SIAM J. Comput.*, 12:60–70, 1983.
- [FL84] D. K. Friesen and M. A. Langston. A storage-selection problem. *Inf. Proc. Lett.*, 18:295–296, 1984.
- [FL86a] D. K. Friesen and M. A. Langston. Evaluation of a multifit-based scheduling algorithm. *J. Algorithms*, 7:35–59, 1986.
- [FL86b] D. K. Friesen and M. A. Langston. Variable sized bin packing. *SIAM J. Comput.*, 15:222–230, 1986.
- [FL87] D. K. Friesen and M. A. Langston. Bin packing: On optimizing the number of pieces packed. *BIT*, 27:148–156, 1987.
- [FL91] D. K. Friesen and M. A. Langston. Analysis of a compound bin-packing algorithm. *SIAM J. Disc. Math.*, 4:61–79, 1991.
- [FM87] M. Fischetti and S. Martello. Worst-case analysis of the differencing method for the partition problem. *Math. Prog.*, 37:117–120, 1987.
- [FMW] A. M. Frisch, I. Miguel, and T. Walsh. Symmetry and implied constraints in the steel mill slab design problem. Unpublished manuscript 2001.
- [FMW99] C. E. Ferreira, F. K. Miyazawa, and Y. Wakabayashi. Packing of squares into squares. *Pesquisa Operacional*, 19:223–237, 1999.
- [FMW03] A. M. Frisch, I. Miguel, and T. Walsh. Cgrass: A system for transforming constraint satisfaction problems. In *Constraint Solving and CLP*, LNAI 2627, pages 15–30. Springer, 2003.
- [FPZ03] O. Faroe, D. Pisinger, and M. Zachariasen. Guided local search for the three-dimensional bin-packing problem. *INFORMS Journal on Computing*, 15:267–283, 2003.

- [FR87] J. B. G. Frenk and A. H. G. Rinnooy Kan. The asymptotic optimality of the LPT rule. *Math. Oper. Res.*, 12:241–254, 1987.
- [Fre80] G. N. Frederickson. Probabilistic analysis of simple one- and two-dimensional bin packing algorithms. *Inf. Proc. Lett.*, 11:156–161, 1980.
- [Fri77] D. K. Friesen. Sensitivity analysis for heuristic algorithms. Technical Report UIUCDCS-R-78-939, Dept. Comp. Sci., Univ. of Illinois, Urbana, IL, 1977.
- [Fri84] D. K. Friesen. Tighter bounds for the MULTIFIT processor scheduling algorithm. *SIAM J. Comput.*, 13:170–181, 1984.
- [Fri87] D. K. Friesen. Tighter bounds for LPT scheduling on uniform processors. *SIAM J. Comput.*, 16:554–560, 1987.
- [FS98] S. P. Fekete and J. Schepers. New classes of lower bounds for bin packing problems. In *Integer Programming and Combinatorial Optimization, Proc. 6th International IPCO Conference*, volume 1412 of *LNCS*, pages 257–270. Springer, 1998.
- [Fuj02] S. Fujita. On-line grid-packing with a single active grid. In *CO-COON: Annual International Conference on Computing and Combinatorics*, LNCS 2387, pages 476–483, 2002.
- [FV89] D. P. Foster and R. V. Vohra. Probabilistic analysis of a heuristic for the dual bin packing problem. *Inf. Proc. Lett.*, 31:287–290, 1989.
- [FvR97] A. Federgruen and G. van Ryzin. Probabilistic analysis of a generalized bin packing problem and applications. *Oper. Res.*, 45:596–609, 1997.
- [FW78] S. Fortune and J. Wyllie. Parallelism in random access machines. In *Proc. of the tenth Annual ACM Symposium on Theory of Computing*, pages 114–118, New York, 1978. ACM Press.
- [FW99] A. Fiat and G. J. Woeginger. On-line scheduling on a single machine: minimizing the total completion time. *Acta Informatica*, 36:287–293, 1999.
- [FZ95] W. Fernandez de la Vega and V. Zissimopoulos. An approximation scheme for strip-packing of rectangles with bounded dimensions. Technical Report LRI, University of Paris XI, France, 1995.
- [Gal86] G. Galambos. Parametric lower bound for on-line bin-packing. *SIAM J. Alg. Disc. Meth.*, 7:362–367, 1986.
- [Gal88] G. Galambos. Notes on Lee’s harmonic fit algorithm. *Annales Univ. Sci. Budapest. Sect. Comp.*, 9:121–126, 1988.

- [Gal91] G. Galambos. A 1.6 lower-bound for the two-dimensional on-line rectangle bin-packing. *Acta Cybernetica*, 10:21–24, 1991.
- [Gar79] M. Gardner. Some packing problems that cannot be solved by sitting on the suitcase. *Scientific American*, pages 18–26, Oct. 1979.
- [GCG⁺02] X. D. Gu, G. L. Chen, J. Gu, L. S. Huang, and Y. J. Jung. Performance analysis and improvement for some linear on-line bin-packing algorithms. *Journal of Combinatorial Optimization*, 6:455–471, 2002.
- [GCX02] X. D. Gu, G. L. Chen, and Y. L. Xu. Deep performance analysis of refined harmonic bin packing algorithm. *Journal of Computer Science and Technology*, 17:213–218, 2002.
- [Gen98] I. P. Gent. Heuristic solution of open bin packing problems. *J. of Heuristics*, 3:299–304, 1998.
- [GF93] G. Galambos and J. B. G. Frenk. A simple proof of Liang’s lower bound for on-line bin packing and the extension to the parametric case. *Disc. Appl. Math.*, 41:173–178, 1993.
- [GG61] P. C. Gilmore and R. E. Gomory. A linear programming approach to the cutting stock problem. *Oper. Res.*, 9:948–859, 1961.
- [GG63] P. C. Gilmore and R. E. Gomory. A linear programming approach to the cutting stock program — Part II. *Oper. Res.*, 11:863–888, 1963.
- [GG65] P. C. Gilmore and R. E. Gomory. Multistage cutting stock problems of two and more dimensions. *Oper. Res.*, 13:94–120, 1965.
- [GG74] M. R. Garey and R. L. Graham. Bounds on multiprocessor scheduling with resource constraints. *SIAM J. Comput.*, 4:187–200, 1974.
- [GGJ77] M. R. Garey, R. L. Graham, and D. S. Johnson. On a number-theoretic bin packing conjecture. In *Proc. 5th Hungarian Combinatorics Colloquium*, pages 377–392, Amsterdam, 1977. North-Holland.
- [GGJY76] M. R. Garey, R. L. Graham, D. S. Johnson, and A. C. Yao. Resource constrained scheduling as generalized bin packing. *J. Comb. Th. Ser. A*, 21:257–298, 1976.
- [GGU72] M. R. Garey, R. L. Graham, and J. D. Ullman. Worst-case analysis of memory allocation algorithms. In *Proc. of the 4th Annual ACM Symposium on Theory of Computing*, pages 143–150, New York, 1972. ACM.

- [GH99] J. N. D. Gupta and J. C. Ho. A new heuristic algorithm for the one-dimensional bin-packing problem. *Production planning & Control*, 10:598–603, 1999.
- [GJ76] M. R. Garey and D. S. Johnson. Approximation algorithms for combinatorial problems: an annotated bibliography. In J. F. Traub, editor, *Algorithms and Complexity: New Directions and Recent Results*, pages 41–52. Academic Press, New York, 1976.
- [GJ79] M. R. Garey and D. S. Johnson. *Computers and Intractability: A Guide to the Theory of NP-completeness*. W. H. Freeman, New York, New York, 1979.
- [GJ81] M. R. Garey and D. S. Johnson. Approximation algorithms for bin-packing problems: A survey. In G. Ausiello and M. Lucertini, editors, *Analysis and Design of Algorithms in Combinatorial Optimization*, pages 147–172. Springer-Verlag, New York, 1981.
- [GJ85] M. R. Garey and D. S. Johnson. A 71/60 theorem for bin packing. *J. Complexity*, 1:65–106, 1985.
- [GKW94] G. Galambos, H. Kellerer, and G. J. Woeginger. A lower bound for on-line vector-packing algorithms. *Acta Cybernetica*, 11:23–34, 1994.
- [GLLK79] R. L. Graham, E. L. Lawler, J. K. Lenstra, and A. H. G. Rinnooy Kan. Optimization and approximation in deterministic sequencing and scheduling: a survey. *Annals Disc. Math.*, 5:287–326, 1979.
- [GLS04] M. Gendreau, G. Laporte, and F. Semet. Heuristics and lower bound for the bin packing problem with conflicts. *Computers & Operations Research*, 31:347–358, 2004.
- [Gol81] I. Golan. Performance bounds for orthogonal, oriented two-dimensional packing algorithms. *SIAM J. Comput.*, 10:571–582, 1981.
- [GPT90a] G. Gambosi, A. Postiglione, and M. Talamo. New algorithms for on-line bin packing. In R. Petreschi G. Ausiello, D. P. Bovet, editor, *Algorithms and Complexity, Proceedings of the First Italian Conference*, pages 44–59, Singapore, 1990. World Scientific.
- [GPT90b] G. Gambosi, A. Postiglione, and M. Talamo. On the average performance of some algorithms for on-line bin packing. *EATCS Bulletin*, 41:202–209, 1990.
- [GPT97] G. Gambosi, A. Postiglione, and M. Talamo. On-line maintenance of an approximate bin-packing solution. *Nordic Journal of Computing*, 4:151–166, 1997.

- [GPT00] G. Gambosi, A. Postiglione, and M. Talamo. Algorithms for the relaxed online bin-packing model. *SIAM J. Comput.*, 30:1532–1551, 2000.
- [Gra66] R. L. Graham. Bounds for certain multiprocessing anomalies. *Bell Sys. Tech. J.*, 45:1563–1581, 1966.
- [Gra69] R. L. Graham. Bounds on multiprocessing timing anomalies. *SIAM J. Alg. Disc. Meth.*, 17:263–269, 1969.
- [Gra72] R. L. Graham. Bounds on multiprocessing anomalies and related packing algorithms. In *Proc. 1972 Spring Joint Computer Conference*, pages 205–217, Montvale, NJ, 1972. AFIPS Press.
- [Gra76] R. L. Graham. Bounds on performance of scheduling algorithms. In E. G. Coffman, Jr., editor, *Computer and Job-Shop Scheduling Theory*, pages 165–227. John Wiley & Sons, New York, 1976.
- [Gro95] E. F. Grove. Online bin packing with lookahead. In *Proc. of the Sixth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 430–436. SIAM, 1995.
- [GvV93] G. Galambos and A. van Vliet. An improved lower bound for on-line algorithms for the 2-dimensional rectangle bin packing problem. Technical Report 9323/A, Econometric Institute, Erasmus University Rotterdam, The Netherlands, 1993.
- [GvV94] G. Galambos and A. van Vliet. Lower bounds for 1-, 2- and 3-dimensional on-line bin packing algorithms. *Computing*, 52:281–297, 1994.
- [GW93a] G. Galambos and G. J. Woeginger. An on-line scheduling heuristic with better worst case ratio than Graham’s List Scheduling. *SIAM J. Comput.*, 22:349–355, 1993.
- [GW93b] G. Galambos and G. J. Woeginger. Repacking helps in bounded space on-line bin-packing. *Computing*, 49:329–338, 1993.
- [GW95a] G. Galambos and G. J. Woeginger. Online bin packing - a restricted survey. *ZOR – Mathematical Methods of Operations Research*, 42:25–45, 1995.
- [GW95b] T. Gau and G. Wäscher. CUTGEN1: a problem generator for the one-dimensional cutting stock problem. *Eur. J. Oper. Res.*, 84:572–579, 1995.
- [GW97] I. P. Gent and T. Walsh. From approximate to optimal solutions: constructing pruning and propagation rules. In *IJCAI*, pages 1396–1401, 1997.

- [Haj82] B. Hajek. Hitting-time and occupation-time bounds implied by drift analysis with applications. *Adv. Appl. Prob.*, 14:502–525, 1982.
- [Hal89] S. Halfin. Next-fit bin packing with random piece sizes. *J. Appl. Prob.*, 26:503–511, 1989.
- [Hal97] L. A. Hall. Approximation algorithms for scheduling. In D. S. Hochbaum, editor, *Approximation algorithms for NP-hard problems*, pages 1–45. PWS Publ. Company, 1997.
- [HB01] D. Hong and J.-C. Birget. Approximation of some NP-hard optimization problems by finite machines, in probability. *Theor. Comp. Sci.*, 259:323–339, 2001.
- [Her72] J. Herz. Recursive computational procedure for two dimensional stock cutting. *IBM J. Res. Dev.*, 16:462–469, 1972.
- [HGK⁺88] N. G. Hall, S. Ghosh, R. D. Kankey, S. Narasimhan, and W. T. Rhee. Bin packing problems in one dimension: heuristic solutions and confidence intervals. *Computers & Operations Research*, 15:171–177, 1988.
- [HHL92] S. Han, D. Hong, and J. Y.-T. Leung. Random processes for bin covering and bin packing. Technical Report 68588, University of Nebraska-Lincoln, Lincoln, NE, 1992.
- [HHL95] S. Han, D. Hong, and J. Y.-T. Leung. On the asymptotic optimality of multiprocessor scheduling heuristics for the makespan minimization problem. *ORSA J. on Computing*, 7:201–204, 1995.
- [HHL96] S. Han, D. Hong, and J. Y.-T. Leung. Probabilistic analysis of a bin covering algorithm. *Oper. Res. Lett.*, 18:193–199, 1996.
- [HK86] M. Hofri and S. Kamhi. A stochastic analysis of the NFD bin-packing algorithm. *J. Algorithms*, 7:489–509, 1986.
- [HK88] T. C. Hu and A. B. Kahng. Anatomy of on-line bin packing. Technical Report CSE-137, Department of Computer Science and Engineering, University of California at San Diego, La Jolla, CA, 1988.
- [HL93] D. Hong and J. Y.-T. Leung. On the asymptotic optimality of dual bin packing heuristics. Technical Report 68588, University of Nebraska-Lincoln, Lincoln, NE, 1993.
- [HL95] D. Hong and J. Y.-T. Leung. Probabilistic analysis of k -dimensional packing algorithms. *Inf. Proc. Lett.*, 55:17–24, 1995.

- [HL97] D. Hong and J. Y.-T. Leung. General probabilistic bounds for dual bin packing heuristics. *The Journal of Comb. Math. and Comb. Comp.*, 24:85–96, 1997.
- [Hoe63] W. Hoeffding. Probability inequalities for sums of bounded random variables. *J. American Statistical Association*, 58:13–30, 1963.
- [Hof80] M. Hofri. Two dimensional packing: Expected performance of simple level algorithms. *Inf. and Cont.*, 45:1–17, 1980.
- [Hof82] U. Hoffman. A class of simple stochastic online bin packing algorithms. *Computing*, 29:227–239, 1982.
- [Hof84] M. Hofri. A probabilistic analysis of the next fit bin packing algorithm. *J. Algorithms*, 5:547–556, 1984.
- [Hof87] M. Hofri. *Probabilistic Analysis of Algorithms*. Springer-Verlag, New York, 1987.
- [Hoy88] O. Hoyland. Bin packing in 1.5 dimensions. In *SWAT 88: Proc. 1st Scandinavian Workshop on Algorithm Theory*, LNCS 318, pages 129–137. Springer, 1988.
- [Hoy92] O. Hoyland. *Bin-Packing in “1.5 Dimension” and Variants of the Next-Fit Rule for One-Dimensional Packing*. PhD thesis, University of Bergen, Department of Informatics, Bergen, Norway, 1992.
- [HRC⁺02] Y. Huand, S. M. Reddy, W. T. Cheng, P. Reuter, N. Mukherjee, C. c. Tsai, O. Samman, and Y. Zaidan. Optimal core wrapper width selection and SOC test scheduling based on 3-D bin packing algorithm. In *International Test Conference*, pages 74–74. IEEE Computer Society, 2002.
- [HS86] D. S. Hochbaum and D. B. Shmoys. A packing problem you can almost solve by sitting on your suitcase. *SIAM J. Alg. Disc. Meth.*, 7:247–257, 1986.
- [HS87] D. S. Hochbaum and D. B. Shmoys. Using dual approximation algorithms for scheduling problems: Theoretical and practical results. *J. ACM*, 34:144–162, 1987.
- [HS88] D. S. Hochbaum and D. B. Shmoys. A polynomial approximation scheme for scheduling uniform processors: using the dual approximation approach. *SIAM J. Comput.*, 17:539–551, 1988.
- [HS97] S. A. Hussain and V. U. K. Sastry. Application of genetic algorithm for bin packing. *International Journal of Computer Mathematics*, 63:203–214, 1997.

- [HT00] E. Hopper and B. C. H. Turton. An empirical investigation of meta-heuristic and heuristic algorithms for a 2d packing problem. *Eur. J. Oper. Res.*, 128:34–57, 2000.
- [HT01] E. Hopper and B. C. H. Turton. A review of the application of meta-heuristic algorithms to 2d packing problems. *Artificial Intelligence Review*, 16:257–300, 2001.
- [IK77] O. H. Ibarra and C. E. Kim. Heuristic algorithms for scheduling independent tasks on nonidentical processors. *J. ACM*, 24:280–289, 1977.
- [Ike87] K. Ikeuchi. Recompiling a geometrical model into an interpretation tree for object recognition in bin-packing tasks. In *Image Understanding Workshop (Los Angeles, CA, Feb. 23-25, 1987)*, pages 321–329. Morgan Kaufmann, 1987.
- [IL93] Z. Ivković and E. Lloyd. Fully dynamic algorithms for bin packing: Being myopic helps. In *Proc. of the First European Symposium on Algorithms*, number No. 726 in LNCS, pages 224–235. Springer, 1993. Journal version to appear in *SIAM J. Comput.*
- [IL94] Z. Ivković and E. Lloyd. Partially dynamic bin packing can be solved within $1 + \epsilon$ in (amortized) polylogarithmic time. Technical report, Department of Computer and Information Sciences, University of Delaware, Newark, DE 19716, 1994.
- [IL96] Z. Ivković and E. Lloyd. A fundamental restriction on fully dynamic maintenance of bin packing. *Inf. Proc. Lett.*, 59:229–232, 1996.
- [IL98] Z. Ivković and E. Lloyd. Fully dynamic algorithms for bin packing: Being (mostly) myopic helps. *SIAM J. Comput.*, 28:574–611, 1998.
- [IMM89] N. Ivancic, K. Mathur, and B. B. Mohanty. An integer programming based heuristic approach to the three-dimensional packing problem. *An integer programming based heuristic approach to the three-dimensional packing problem*, 2:268–298, 1989.
- [Imr01] Cs. Imreh. Online strip packing with modifiable boxes. *Oper. Res. Lett.*, 29:79–85, 2001.
- [Isl82] M. U. Islam. Analysis of two dimensional packing heuristics, 1982. Research Notes CS-8202, School of Computer Science, Acadia University, Nova Scotia.
- [Ivá84] A. Iványi. Performance bounds for simple bin packing algorithms. *Annales Univ. Sci. Budapest., Annale IV, Sectio Combinatorica*, 5, 1984.

- [Ivá85] A Iványi. Tight worst-case bounds for bin packing algorithms. In *LOVSZEM: Colloquium on the Theory of Algorithms*. North-Holland, 1985.
- [IYTK98] Izumi, Yokomaru, Takahashi, and Kajitani. Computational complexity analysis of set-bin-packing problem. *TIEICE: IEICE Transactions on Communications/Electronics/Information and Systems*, 1998.
- [Jan97] K. Jansen. An approximation scheme for bin packing with conflicts. *Journal of Combinatorial Optimization*, 5:275–289, 1997.
- [Jan98] K. Jansen. An approximation scheme for bin packing with conflicts. In *SWAT: Scandinavian Workshop on Algorithm Theory*, volume 1432, pages 35–46, 1998.
- [JDU⁺74] D. S. Johnson, A. Demers, J. D. Ullman, M. R. Garey, and R. L. Graham. Worst-case performance bounds for simple one-dimensional packing algorithms. *SIAM J. Comput.*, 3:299–325, 1974.
- [JG85] D. S. Johnson and M. R. Garey. A 71/60 Theorem for bin packing. *J. Complexity*, 1:65–106, 1985.
- [JIO03] Z. H. Jin, T. Ito, and K. Ohno. The three-dimensional bin packing problem and its practical algorithm. *JSME International Journal Series C- Mechanical Systems Machine elements and Manufacturing*, 46:60–66, 2003.
- [JJ90] Ji and Jeng. Bin-packing adjustable rectangles and applications to task scheduling on partitionable parallel computers. In *SPDP: 2nd IEEE Symposium on Parallel and Distributed Processing*. ACM Special Interest Group on Computer Architecture (SIGARCH), and IEEE Computer Society, 1990.
- [JL94a] J. Januszewski and M. Lassak. On-line covering by boxes and by convex bodies. *Bull. Pol. Acad. Math.*, 42:69–76, 1994.
- [JL94b] J. Januszewski and M. Lassak. On-line covering the unit cube by cubes. *Discrete Comput. Geom.*, 12:433–438, 1994.
- [JL95a] J. Januszewski and M. Lassak. Efficient on-line covering of large cubes by convex bodies of at most unit diameters. *Bull. Pol. Acad. Math.*, 43:305–315, 1995.
- [JL95b] J. Januszewski and M. Lassak. On-line covering the unit square by squares and the three-dimensional unit cube by cubes. *Demonstratio Math.*, 28:143–149, 1995.

- [JL96] J. Januszewski and M. Lassak. On-line packing the unit cube by cubes. unpublished manuscript, University of Bydgoszcz, Poland, 1996.
- [JLRW96] J. Januszewski, M. Lassak, G. Rote, and G. J. Woeginger. On-line q-adic covering by the method of the n-th segment and its application to on-line covering by cubes. *Beitr. Algebra Geom.*, 37:94–100, 1996.
- [JÖ97] K. Jansen and S. Öhring. Approximation algorithms for time constrained scheduling. *Inf. and Cont.*, 32:85–108, 1997.
- [Joh73] D. S. Johnson. *Near-Optimal Bin Packing Algorithms*. PhD thesis, Massachusetts Institute of Technology, Department of Mathematics, Cambridge, 1973.
- [Joh74] D. S. Johnson. Fast algorithms for bin packing. *Journal of Computer and System Sciences*, 8:272–314, 1974.
- [Joh81] D. S. Johnson. The NP-completeness column: An ongoing guide. *J. Algorithms*, 2:393–405 (and succeeding issues), 1981.
- [Joh82] D. S. Johnson. The NP-completeness column: An ongoing guide. *J. Algorithms*, 3:288–300, 1982.
- [JSO03] K. Jansen and R. Solis-Oba. An asymptotic fully polynomial time approximation scheme for bin covering. *Theor. Comp. Sci.*, 306:543–551, 2003.
- [JZ04] K. Jansen and G. Zhang. On rectangle packing: maximizing benefits. In *Proc. of the 15th Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 204–213. ACM, 2004.
- [Kar72] R. M. Karp. Reducibility among combinatorial problems. In R. E. Miller and J. W. Thatcher, editors, *Complexity of Computer Computations*, pages 85–103. Plenum Press, New York, 1972.
- [Kar82a] N. Karmarkar. Probabilistic analysis of some bin-packing algorithms. In *Proc. of the 23rd Annual Symposium on Foundations of Computer Science*, pages 107–111, 1982. IEEE Computer Soc.
- [Kar82b] R. M. Karp. Lecture notes. Computer Science Division, University of California, Berkeley, 1982.
- [Kar86] R. M. Karp. Combinatorics, complexity and randomness. *Comm. of ACM*, 29:98–109, 1986.
- [Kat97] Gy. Y. Katona. Edge disjoint polyp packing. *Disc. Appl. Math.*, 78:133–152, 1997.

- [Kau74] M. T. Kaufman. An almost-optimal algorithm for the assembly line scheduling problem. *IEEE Trans. Comp.*, C-23:1169–1174, 1974.
- [KD02] L. Kos and J. Duhovnik. Cutting optimization with variable-sized stock and inventory status data. *International Journal of Production Research*, 40:2289–2301, 2002.
- [KdPRS01] S. O. Krumke, W. de Paepe, J. Rambau, and L. Stougie. Online bin-coloring. In *ESA*, pages 74–85. LNCS 2161, Springer, 2001.
- [Ken96] C. Kenyon. Best-fit bin-packing with random order. In *Proc. of the Seventh Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 359–364. SIAM, 1996.
- [KK75] D. J. Kleitman and M. K. Krieger. An optimal bound for two-dimensional bin packing. In *Proc. of the 16th Annual Symposium on Foundations of Computer Science*, pages 163–168, 1975. IEEE Computer Society.
- [KK82a] N. Karmarkar and R. M. Karp. An efficient approximation scheme for the one-dimensional bin packing problem. In *Proc. of the 23rd Annual Symposium on Foundations of Computer Science*, pages 312–320, 1982. IEEE Computer Soc.
- [KK82b] N. Karmarkar and R. M. Karp. The differencing method of set partitioning. Technical Report UCB/CSD 82/113, Computer Science Division (EECS), University of California, Berkeley, December 1982.
- [KK03] H. Kellerer and V. Kotov. An approximation algorithm with absolute worst-case performance ratio 2 for two-dimensional vector packing. *Oper. Res. Lett.*, 31:35–41, 2003.
- [KKLO86] N. Karmarkar, R. M. Karp, G. S. Lueker, and A. M. Odlyzko. Probabilistic analysis of optimum partitioning. *J. Appl. Prob.*, 23:626–645, 1986.
- [KKST97] H. Kellerer, V. Kotov, M. G. Speranza, and Zs. Tuza. Semi on-line algorithms for the partition problem. *Oper. Res. Lett.*, 21:235–242, 1997.
- [KL88] N. G. Kinnersley and M. A. Langston. Online variable-sized bin packing. *Disc. Appl. Math.*, 22:143–148, 1988.
- [KLKY01] J.-K. Kim, H. Lee-Kwang, and S. W. Yoo. Fuzzy bin packing problem. *Fuzzy Sets and Systems*, 120:429–434, 2001.
- [KLMK84] R. M. Karp, J. K. Lenstra, C. J. H. McDiarmid, and A. H. G. Rinnooy Kan. Probabilistic analysis of combinatorial algorithms. Technical Report OS-R8411, Centre for Mathematics and Computer Science, Amsterdam, 1984.

- [KLMS84] R. M. Karp, M. Luby, and A. Marchetti-Spaccamela. A probabilistic analysis of multidimensional bin packing problems. In *Proc. of the Sixteenth Annual ACM Symposium on Theory of Computing*, pages 289–298, 1984.
- [KLV87] K. Krause, L. Larmore, and D. Volper. Packing items from a triangular distribution. *Inf. Proc. Lett.*, 25:351–361, 1987.
- [KM77] L. T. Kou and G. Markowsky. Multidimensional bin packing algorithms. *IBM J. Res. Dev.*, 21:443–448, 1977.
- [KM00] C. Kenyon and M. Mitzenmacher. Linear waste of best fit bin packing on skewed distributions. In IEEE, editor, *Proc. of the 41st Annual Symposium on Foundations of Computer Science*, pages 582–589. IEEE Computer Society Press, 2000.
- [KM02] C. Kenyon and M. Mitzenmacher. Linear waste of best fit bin packing on skewed distributions. *Random Structures and Algorithms*, 20:441–464, 2002.
- [KMP98] S. Khanna, S. Muthukrishnan, and M. Paterson. On approximating rectangle tiling and packing. In *Proc. of the ninth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 384–393, 1998.
- [KMRW] Y. Kohayakawa, F. K. Miyazawa, P. Raghavan, and Y. Wakabayashi. Multidimensional cube packing.
- [Knö81] W. Knödel. A bin packing algorithm with complexity $O(n \log n)$ in the stochastic limit. In *Proc. 10th Symp. on Mathematical Foundations of Computer Science*, pages 369–378. LNCS 118, Springer, 1981.
- [Knö83] W. Knödel. Über das mittlere Verhalten von on-line packungsalgorithmen. *Elektr. Inf. und Kybern.*, 19:427–433, 1983.
- [Knu81] D. E. Knuth. *The Art of Computer Programming, Volume 2: Seminumerical Algorithms*. 2nd Edition, Addison-Wesley, Reading, MA, 1981.
- [Kor02] R. E. Korf. A new algorithm for optimal bin packing. In *Proceedings of the Eighteenth National Conference on Artificial Intelligence and Fourteenth Conference on Innovative Applications of Artificial Intelligence*, pages 731–736. AAAI/IAAI, 2002.
- [KP99] H. Kellerer and U. Pferschy. Cardinality constrained bin-packing problems. *Annals of Operations Research*, 92:335–348, 1999.
- [KP03] J. Kang and S. Park. Algorithms for the variable sized bin packing problem. *Eur. J. Oper. Res.*, 147(2):365–372, 2003.

- [KPT94] D. R. Karger, S. J. Phillips, and Eric Torng. A better algorithm for an ancient scheduling problem. In *Proc. of the Fifth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 132–140, 1994.
- [KPT96] D. R. Karger, S. J. Phillips, and Eric Torng. A better algorithm for an ancient scheduling problem. *J. Algorithms*, 20:400–430, 1996.
- [KR96] C. Kenyon and E. Remila. Approximate strip packing. In *Proc. of the 37th Annual Symposium on Foundations of Computer Science*, pages 31–36. IEEE Computer Society Press, 1996.
- [KR00] C. Kenyon and E. Remila. A near optimal solution to a two-dimensional cutting stock problem. *Math. Oper. Res.*, 25, 2000.
- [Krö93] B. Kröger. *Parallele genetische Algorithmen zur Lösung eines zweidimensionalen Bin Packing Problems*. PhD thesis, University of Osnabrück, Osnabrück, Germany, 1993.
- [Krö95] B. Kröger. Guillotineable bin packing: a genetic approach. *Eur. J. Oper. Res.*, 84:645–661, 1995.
- [KRS96] C. Kenyon, Y. Rabani, and A. Sinclair. Biased random walks, Lyapunov functions, and stochastic analysis of best fit bin packing. In *Proc. of the Seventh Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 351–358. SIAM, 1996.
- [KRS98] C. Kenyon, Y. Rabani, and A. Sinclair. Biased random walks, Lyapunov functions, and stochastic analysis of best fit bin packing. *J. Algorithms*, 27:218–235, 1998.
- [KSH95] S. Khuri, M. Schtz, and J. Heitktter. Evolutionary heuristics for the bin packing problem. In D. W. Pearson, N. C. Steele, and R. F. Albrecht, editors, *Artificial Neural Nets and Genetic Algorithms: Proceedings of the International Conference in Ales, France, 1995*, 1995.
- [KSS75] K. L. Krause, Y. Y. Shen, and H. D. Schwetman. Analysis of several task-scheduling algorithms for a model of multiprogramming computer systems. *J. ACM*, 22:522–550, 1975.
- [Kui98] J. Kuipers. Bin packing games. *Mathematical Methods of Operations Research*, 47:499–510, 1998.
- [KV92] B. Kröger and O. Vornberger. *Enumerative vs. genetic optimization: two parallel algorithms for the bin packing problem*, chapter Data structures and efficient algorithms. Final report on the DFG Special Initiative, pages 330–362. Springer, 1992.

- [Lan81] M. A. Langston. *Processor scheduling with improved heuristic algorithms*. PhD thesis, Texas A&M University, College Station, Texas, 1981.
- [Lan82a] M. A. Langston. Improved 0/1 interchange scheduling. *BIT*, 22:282–290, 1982.
- [Lan82b] M. A. Langston. Improved LPT scheduling for identical processor systems. *RAIRO-Technique et Science Informatiques*, 1:69–75, 1982.
- [Lan84] M. A. Langston. Performance of heuristics for a computer resource allocation problem. *SIAM J. of Alg. Disc. Meth.*, 5:154–161, 1984.
- [LC89] K. Li and K. H. Cheng. Complexity of resource allocation and job scheduling problems in partitionable mesh connected systems. In *Proceedings, First Annual IEEE Symposium on Parallel and Distributed Computing*, pages 358–365. IEEE Computer Society, 1989.
- [LC90a] K. Li and K. H. Cheng. Generalized first-fit algorithms in two and three dimensions. *Int. J. Foundations Comp. Sci.*, 1:131–150, 1990.
- [LC90b] K. Li and K.-H. Cheng. A generalized harmonic algorithm for on-line multidimensional bin packing. Technical Report TR UH-Cs-90-2, University of Houston, January 1990.
- [LC90c] K. Li and K. H. Cheng. On three dimensional packing. *SIAM J. Comput.*, 19:847–867, 1990.
- [LC92] K. Li and K. H. Cheng. Heuristic algorithms for on-line packing in three dimensions. *J. Algorithms*, 13:589–605, 1992.
- [LD] J. Levine and F. Ducatelle. Ant colony optimization and local search for bin packing and cutting stock problems.
- [LDY01] J. Y.-T. Leung, M. Dror, and G. H. Young. A note on an open-end bin packing problem. *J. of Scheduling*, 4:201–207, 2001.
- [Len83] H. W. Lenstra, Jr. Integer programming with a fixed number of variables. *Math. Oper. Res.*, 8:538–548, 1983.
- [Leu82] J. Y.-T. Leung. On scheduling independent tasks with restricted execution times. *Oper. Res.*, 30:163–171, 1982.
- [Leu89] J. Y.-T. Leung. Bin packing with restricted pieces. *Inf. Proc. Lett.*, 31:145–149, 1989.

- [Li99] K. Li. Analysis of an approximation algorithm for scheduling independent parallel tasks. *Discr. Math. and Theor. Comp. Sci.*, 3:155–166, 1999.
- [Lia80] F. M. Liang. A lower bound for on-line bin packing. *Inf. Proc. Lett.*, 10:76–79, 1980.
- [LKK99] W. Leinberger, G. Karypis, and V. Kumar. Multi-capacity bin-packing algorithms with applications to job scheduling under multiple constraints. In *Proceedings of the 28th International Conference on Parallel Processing (28th ICPP'99)*. University of Aizu, 1999.
- [LL85] C. C. Lee and D. T. Lee. A simple on-line packing algorithm. *J. ACM*, 32:562–572, 1985.
- [LL87] C. C. Lee and D. T. Lee. Robust on-line bin packing algorithms. Technical report, Department of Electrical Engineering and Computer Science, Northwestern University, Evanston, IL, 1987.
- [LLKS93] E. L. Lawler, J. K. Lenstra, A. H. G. Rinnooy Kan, and D. B. Shmoys. Sequencing and scheduling: Algorithms and complexity. In S. C. Graves, A. H. G. Rinnooy Kan, and P. H. Zipkin, editors, *Handbooks in Operations Research and Management Science Vol. 4, Logistics of Production and Inventory*, pages 445–522. North Holland, 1993.
- [LLM95] M. Labb, G. Laporte, and S. Martello. An exact algorithm for the dual bin packing problem. *Oper. Res. Lett.*, 17:9–18, 1995.
- [LLM03] M. Labb, G. Laporte, and S. Martello. Upper bounds and algorithms for the maximum cardinality bin packing problem. *Eur. J. Oper. Res.*, 149(3):490–498, 2003.
- [LM03] A. Lodi and M. Monaci. Integer linear programming models for the 2-staged two-dimensional knapsack problem. *Math. Prog.*, 94:257–278, 2003.
- [LMM02] A. Lodi, S. Martello, and M. Monaci. Two-dimensional packing problems: a survey. *Eur. J. Oper. Res.*, 141:241–252, 2002.
- [LMV99a] A. Lodi, S. Martello, and D. Vigo. Approximation algorithms for the oriented two-dimensional bin packing problem. *Eur. J. Oper. Res.*, 112:158–166, 1999.
- [LMV99b] A. Lodi, S. Martello, and D. Vigo. Heuristic and meta-heuristic approaches for a class of two-dimensional bin packing problems. *INFORMS Journal on Computing*, 11:345–357, 1999.

- [LMV02a] A. Lodi, S. Martello, and D. Vigo. Heuristic algorithms for the three-dimensional bin packing problem. *Eur. J. Oper. Res.*, 114:410–420, 2002.
- [LMV02b] A. Lodi, S. Martello, and D. Vigo. Recent advances on two-dimensional bin packing problems. *Disc. Appl. Math.*, 123:379–396, 2002.
- [LMV04a] A. Lodi, S. Martello, and D. Vigo. Models and bounds for two-dimensional level packing problems, 2004. accepted.
- [LMV04b] A. Lodi, S. Martello, and D. Vigo. Tspack: A unified tabu search code for multi-dimensional bin packing problems, 2004. accepted.
- [Lo99] L. K. Lo. A genetic algorithm to solve the 2-D bin packing problem. In John R. Koza, editor, *Genetic Algorithms and Genetic Programming at Stanford 1999*, pages 122–130. Stanford Bookstore, 1999.
- [Lou84a] R. Loulou. Probabilistic behavior of optimal bin-packing solutions. *Oper. Res. Lett.*, 3:129–135, 1984.
- [Lou84b] R. Loulou. Tight bounds and probabilistic analysis of two heuristics for parallel processor scheduling. *Math. Oper. Res.*, 9:142–150, 1984.
- [LS89] T. Leighton and P. Shor. Tight bounds for minimax grid matching with applications to the average case analysis of algorithms. *Combinatorica*, 9:161–187, 1989.
- [LS96] W.-P. Liu and J. B. Sidney. Bin packing using semi-ordinal data. *Oper. Res. Lett.*, 19:101–104, 1996.
- [LT94] W. Ludwig and P. Tiwari. Scheduling malleable and nonmalleable parallel tasks. In *Proc. of the Fifth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 167–176, 1994.
- [LT97] H. S. Lee and M. Trumbo. An approximate 0-1 edge-labeling algorithm for constrained bin-packing problem. In *Proceedings of the 15th International Joint Conference on Artificial Intelligence (IJCAI-97)*, pages 1402–1411. Morgan Kaufmann Publishers, 1997.
- [LTW⁺90] J. Y.-T. Leung, T. W. Tam, C. S. Wong, G. H. Young, and F. Y. L. Chin. Packing squares into a square. *Journal of Parallel and Distributed Computing*, 10:271–275, 1990.
- [Lue82] G. S. Lueker. An average-case analysis of bin packing with uniformly distributed item sizes. Technical Report Report No 181, Dept. of Information and Computer Science, University of California, Irvine, CA, 1982.

- [Lue83] G. S. Lueker. Bin packing with items uniformly distributed over intervals $[a, b]$. In *Proc. of the 24th Annual Symposium on Foundations of Computer Science*, pages 289–297, 1983.
- [Lue87] G. S. Lueker. A note on the average-case behavior of a simple differencing method for partitioning. *Oper. Res. Lett.*, 6:285–287, 1987.
- [Lue95] G. S. Lueker. Exponentially small bounds on the expected optimum of the partition and subset sum problems. Technical report, Department of Information and Computer Science, University of California, Irvine, CA 92717, 1995.
- [LY97] R. H. Li and M. Y. Yue. The proof of $\text{FFD}(L) \leq 11/9\text{OPT}(L) + 7/9$. *Chinese Science Bulletin*, 42:1262–1265, 1997.
- [LYH98] G.-H. Lin, E.-Y. Yao, and Y. He. Parallel machine scheduling to maximize the minimum load with nonsimultaneous machine available times. *Oper. Res. Lett.*, 22:75–81, 1998.
- [LZ91] M. Lassak and J. Zhang. An on-line potato-stack problem. *Discrete Comput. Geom.*, 6:1–7, 1991.
- [Mao90] W. Mao. *Scheduling and Bin Packing: A Study of Worst-Case Performance Bounds*. PhD thesis, Princeton University, Department of Computer Science, Princeton, NJ, 1990.
- [Mao93a] W. Mao. Best- k -fit bin packing. *Computing*, 50:265–270, 1993.
- [Mao93b] W. Mao. Tight worst-case performance bounds for next- k -fit bin packing. *SIAM J. Comput.*, 22:46–56, 1993.
- [Mar85] C. U. Martel. A linear time bin-packing algorithm. *Oper. Res. Lett.*, 4:189–192, 1985.
- [May01] P. Maymounkov. *Divergence-proving Techniques for Best Fit Bin Packing and Random Fit*. PhD thesis, BA Thesis, Harvard College, Cambridge, MA, 2001.
- [MCCC03] Y.-C. Ma, J.-C. Chiu, T.-F. Chen, and C.P. Chung. Variable-sized data item placement for load and storage balancing. *The Journal of Systems and Software*, 66:157–166, 2003.
- [McG87] C. C. McGeoch. *Experimental Analysis of Algorithms*. PhD thesis, Carnegie-Mellon University, Department of Computer Science, 1987.
- [MCG98] C. A. Mandal, P. P. Chakrabarti, and S. Ghose. Complexity of fragmentable object bin packing and an application. *CANDM: An International Journal: Computers and Mathematics, with Applications*, 35:91–97, 1998.

- [MCT77] K. Maruyama, S. K. Chang, and D. T. Tang. A general packing algorithm for multidimensional resource requirements. *Internat. J. Comput. Infor. Sci.*, 6:131–149, 1977.
- [MIH83] I. Moribara, T. Ibaraki, and T. Hasegawa. Bin packing and multi-processor scheduling problems with side constraints on job types. *Disc. Appl. Math.*, 6:173–191, 1983.
- [Min91] Y. Minyi. A simple proof of the inequality $\text{ffd}(l) \leq \frac{11}{9}\text{opt}(l) + 1$, $\forall l$, for the ffd bin-packing algorithm. *Acta Mathematicae Applicatae Sinica*, 7:321–331, 1991.
- [MM67] J. W. Moon and L. Moser. Some packing and covering theorems. *Colloq. Math.*, 17:103–110, 1967.
- [MM68] A. Meir and L. Moser. On packing of squares and cubes. *J. Combin. Th.*, 5:126–134, 1968.
- [MMI94] B. B. Mohanty, K. Mathur, and N. J. Ivancic. Value considerations in three dimensional packing - a heuristic procedure using the fractional knapsack problem. *Eur. J. Oper. Res.*, 74:143–151, 1994.
- [MMV03] S. Martello, M. Monaci, and D. Vigo. An exact approach to the strip packing problem. *INFORMS Journal on Computing*, 15:310–319, 2003.
- [MPV00] S. Martello, D. Pisinger, and D. Vigo. The three dimensional bin packing problem. *Oper. Res.*, 48:256–267, 2000.
- [MPV⁺04] S. Martello, D. Pisinger, D. Vigo, Edgar den Boef, and Jan Korst. Algorithms for general and robot-packable variants of the three-dimensional bin packing problem. *ACM Transactions on Mathematical Software*, 2004. Accepted for Publication.
- [MR01a] N. Menakerman and R. Rom. Average case analysis of bounded space bin packing algorithms. Technical Report CCIT 340, Technion EE, 2001.
- [MR01b] N. Menakerman and R. Rom. Bin packing with item fragmentation. In *WADS*, LNCS 2125, pages 313–324. Springer, 2001.
- [MT90] S. Martello and P. Toth. Lower bounds and reduction procedures for the bin packing problem. *Disc. Appl. Math.*, 28:59–70, 1990.
- [MT93] S. P. Meyn and R. L. Tweedie. *Markov Chains and Stochastic Stability*. Springer-Verlag, Berlin, 1993.
- [MT04] M. Monaci and P. Toth. A set-covering based heuristic approach for bin-packing problems, 2004. accepted.

- [Mur85] F. D. Murgolo. *Approximation Algorithms for Combinatorial Optimization Problems*. PhD thesis, University of California at Irvine, 1985.
- [Mur88a] F. D. Murgolo. Anomalous behavior in bin packing algorithms. *Disc. Appl. Math.*, 21:229–243, 1988.
- [Mur88b] F. D. Murgolo. An efficient approximation scheme for variable-sized bin packing. *SIAM J. Comput.*, 21:229–243, 1988.
- [MV98] S. Martello and D. Vigo. Exact solution of the two-dimensional finite bin packing problem. *Man. Sci.*, 44:388–399, 1998.
- [MW97] F. K. Miyazawa and Y. Wakabayashi. An algorithm for the three-dimensional packing problem with asymptotic performance analysis. *Algorithmica*, 18:122–144, 1997.
- [MW99] F. K. Miyazawa and Y. Wakabayashi. Approximation algorithms for the orthogonal z -oriented three-dimensional packing problem. *SIAM J. Comput.*, 29:1008–1029, 1999.
- [MW03a] F. K. Miyazawa and Y. Wakabayashi. Cube packing. *Theor. Comp. Sci.*, 297:355–366, 2003.
- [MW03b] F. K. Miyazawa and Y. Wakabayashi. Parametric on-line algorithms for packing rectangles and boxes. *Eur. J. Oper. Res.*, 150:281–292, 2003.
- [MW04] F.K. Miyazawa and Y. Wakabayashi. Packing problems with orthogonal rotations. In *Proc. of Latin American Theoretical Informatics.*, volume 2976 of *Lecture Notes in Computer Science*, pages 359–368. Springer-Verlag, 2004.
- [NASW96] L. D. Nicklas, R. W. Atkins, S. K. Setia, and P. Y. Wang. A parallel solution to the cutting stock problem for a cluster of workstations. In *Proc. of the High Performance Distributed Computing*, pages 521–530. IEEE, 1996.
- [NR02] N. Naaman and R. Rom. Packet scheduling with fragmentation. In *INFOCOM 2002*. IEEE, 2002.
- [OMW84] H. L. Ong, M. J. Magazine, and T. S. Wee. Probabilistic analysis of bin packing heuristics. *Oper. Res.*, 32:993–998, 1984.
- [OO03] T. Osogami and H. Okamo. Local search algorithms for the bin packing problem and their relationships to various construction heuristics. *J. of Heuristics*, 9:29–49, 2003.
- [OS95] Y. Oh and S. H. Son. On a constrained bin-packing problem. Technical Report CS-95-14, Department of Computer Science, University of Virginia, 1995.

- [Pic93] C. Picouleau. Packing squares into a square. Technical Report LITP93.03, Institut Blaise Pascal, Université Paris VI, 1993.
- [Pic95] C. Picouleau. Worst-case analysis of fast heuristics for packing squares into a square. Technical Report LITP 95/10, Institut Blaise Pascal, Université Paris VI, Feb. 1995.
- [PJ93] R. P. Pargas and R. Jain. A parallel stochastic optimization algorithm for solving 2D bin packing problems. In *Proceedings of the 9th Conference on Artificial Intelligence for Applications (CAIA '93)*, pages 18–26. IEEE Computer Society Press, 1993.
- [Pro92] H. Prodinger. Einige Kommentare zu einer bin-packing Aufgabe von W. Knödel. (German) [Some comments on a bin-packing problem of W. Knodel]. *Computing*, 47:247–254, 1992.
- [PS02] D. Pisinger and M. M. Sigurd. Using decomposition techniques and constraint programming for solving the two-dimensional bin packing problem. Technical Report DIKU-03/01, Department of Computer Science, University of Copenhagen, Denmark, 2002. conditionally accepted for publication.
- [PS04a] R. J Petch and S. Salhi. A multi-phase constructive heuristic for the vehicle routing problem with multiple trips. *Disc. Appl. Math.*, 133:69–92, 2004.
- [PS04b] D. Pisinger and M. M. Sigurd. The two-dimensional variable-sized bin packing problem, 2004. Technical Report 08/04, DIKU, University of Copenhagen.
- [PST95] S. A. Plotkin, D. B. Shmoys, and E. Tardos. Fast approximation algorithms for fractional packing and covering problems. *Math. Oper. Res.*, 20:257–301, 1995.
- [PSTW02] C. A. Phillips, C. Stein, E. Torng, and J. Wein. Optimal time-critical scheduling via resource augmentation. *Algorithmica*, 32:163–200, 2002.
- [PW93] S. Phillips and J. Westbrook. On-line load balancing and network flow. In *Proc. of the 25th Annual ACM Symposium on Theory of Computing*, pages 402–411. ACM, 1993.
- [Ram89] P. Ramanan. Average-case analysis of the smart next fit algorithm. *Inf. Proc. Lett.*, 31:221–225, 1989.
- [RBLL89] P. Ramanan, D. J. Brown, C. C. Lee, and D. T. Lee. On-line bin packing in linear time. *J. Algorithms*, 10:305–326, 1989.
- [RF86] A. H. G. Rinnooy Kan and J. B. G. Frenk. On the rate of convergence to optimality of the LPT rule. *Disc. Appl. Math.*, 14:187–198, 1986.

- [Rhe85] W. T. Rhee. Convergence of optimal stochastic bin packing. *Oper. Res. Lett.*, 4:121–123, 1985.
- [Rhe87] W. T. Rhee. Probabilistic analysis of the next fit decreasing algorithm for bin packing. *Oper. Res. Lett.*, 6:189–191, 1987. Correction: *Oper. Res. Lett.*, 7:211, 1988.
- [Rhe88] W. T. Rhee. Optimal bin packing with items of random sizes. *Math. Oper. Res.*, 13:140–151, 1988.
- [Rhe89] W. T. Rhee. Some inequalities for bin packing. *Optimization*, 20:299–304, 1989.
- [Rhe90] W. T. Rhee. A note on optimal bin packing and optimal bin covering with items of random size. *SIAM J. Comput.*, 19:705–710, 1990.
- [Rhe91] W. T. Rhee. Stochastic analysis of a modified first fit decreasing packing. *Math. Oper. Res.*, 16:162–175, 1991.
- [Rhe93a] W. T. Rhee. Inequalities for Bin Packing – II. *Math. Oper. Res.*, 18:685–693, 1993.
- [Rhe93b] W. T. Rhee. Optimal bin packing of items of sizes uniformly distributed over $[0, 1]$. *Math. Oper. Res.*, 18:694–704, 1993.
- [Rhe94] W. T. Rhee. Inequalities for Bin Packing – III. *Optimization*, 29:381–385, 1994.
- [RI94a] R. L. Rao and S. S. Iyengar. Bin-packing by simulated annealing. *CANDM: An International Journal: Computers and Mathematics, with Applications*, 27, 1994.
- [RI94b] R. L. Rao and S. S. Iyengar. A stochastic approach to the bin-packing problem. In *Proceedings of the 1994 ACM symposium on Applied computing*, pages 261–265. ACM Press, 1994.
- [Ric91] M. B. Richey. Improved bounds for harmonic-based bin packing algorithms. *Disc. Appl. Math.*, 34:203–227, 1991.
- [RJJ96] T. P. Runarsson, M. T. Jonsson, and P. Jensson. Dynamic dual bin packing using fuzzy objectives. In *Int. Conf on Evolutionary Comp.*, pages 219–222, 1996.
- [RK98] G. R. Raidl and G. Kodydek. Genetic algorithms for the multiple container packing problem. In *PPSN*, LNCS 1498, pages 875–884. Springer, 1998.
- [RMBSH03] P. Ross, J. G. Marin-Blazquez, S. Schulenburg, and E. Hart. Learning a procedure that can solve hard bin-packing problems: a new GA-base approach to hyper-heuristics. In *GECCO 2003*, number 2724 in LNCS, pages 1295–1306. Springer, 2003.

- [Ros83] S. M. Ross. *Introduction to Stochastic Dynamic Programming*. Academic Press, New York, 1983.
- [RT87] W. T. Rhee and M. Talagrand. Martingale inequalities and NP-complete problems. *Math. Oper. Res.*, 12:177–181, 1987.
- [RT88a] W. T. Rhee and M. Talagrand. Exact bounds for the stochastic upward matching problem. *Trans. Amer. Math. Soc.*, 307:109–125, 1988.
- [RT88b] W. T. Rhee and M. Talagrand. Some distributions that allow perfect packing. *J. ACM*, 35:564–578, 1988.
- [RT89a] P. Ramanan and K. Tsuga. Average-case analysis of the modified harmonic algorithm. *Algorithmica*, 4:519–533, 1989.
- [RT89b] W. T. Rhee and M. Talagrand. The complete convergence of best fit decreasing. *SIAM J. Comput.*, 18:909–918, 1989.
- [RT89c] W. T. Rhee and M. Talagrand. The complete convergence of first fit decreasing. *SIAM J. Comput.*, 18:919–938, 1989.
- [RT89d] W. T. Rhee and M. Talagrand. Optimal bin covering with items of random size. *SIAM J. Comput.*, 18:487–498, 1989.
- [RT89e] W. T. Rhee and M. Talagrand. Optimal bin packing with items of random sizes – III. *SIAM J. Comput.*, 18:473–486, 1989.
- [RT89f] W. T. Rhee and M. Talagrand. Optimal bin packing with items of random sizes—II. *SIAM J. Comput.*, 18:139–151, 1989.
- [RT91] W. T. Rhee and M. Talagrand. Multidimensional optimal bin packing with items of random size. *Math. Oper. Res.*, 16:490–503, 1991.
- [RT92] W. T. Rhee and M. Talagrand. Packing random items of three colors. *Combinatorica*, 12:331–350, 1992.
- [RT93a] W. T. Rhee and M. Talagrand. Dual bin packing with items of random size. *Math. Prog.*, 58:229–242, 1993.
- [RT93b] W. T. Rhee and M. Talagrand. On line bin packing with items of random size. *Math. Oper. Res.*, 18:438–445, 1993.
- [RT93c] W. T. Rhee and M. Talagrand. On line bin packing with items of random sizes – II. *SIAM J. Comput.*, 22:1251–1256, 1993.
- [RT99] D. J. Robb and D. Trietsch. Maximizing the number of mixed packages subject to variety constraints. *Computers and Operations Research*, 26:1323–1333, 1999.

- [Rv93] A. H. G. Rinnooy Kan and A. van Vliet. Probabilistic analysis of packing and partitioning algorithms. *SIAM Review*, 35:153–??, 1993.
- [Sah76] S. Sahni. Algorithms for scheduling independent tasks. *J. ACM*, 23:116–127, 1976.
- [Sch] J. E. Schoenfeld. Fast, exact solution of open bin packing problems without linear programming.
- [Sch79] A. Schrijver, editor. *Packing and Covering in Combinatorics*. Mathematical Centre, Tweede Boerhaavestraat 49, Amsterdam, 1979.
- [Sch91] Scheithauer. A three-dimensional bin packing algorithm. *EIK: Journal of Information Processing and Cybernetics EIK (formerly Elektronische Informationsverarbeitung und Kybernetik)*, 27, 1991.
- [Sch94] I. Schiermeyer. Reverse-Fit: A 2-optimal algorithm for packing rectangles. In *Proceedings, 2nd European Symposium on Algorithms*, volume 855 of *Lecture Notes in Computer Science*, pages 290–299. Springer, 1994.
- [SD00] V. A. Sujan and S. Dubowsky. Application of a model-free algorithm for the packing irregular shaped objects in semiconductor manufacture. In *Proc. of the 2000 IEEE International Conference on Robotics and Automation, ICRA*, pages 1545–1550. IEEE, 2000.
- [Sei00] S. S. Seiden. An optimal online algorithm for bounded space variable-sized bin packing. *ICALP*, pages 283–295, 2000.
- [Sei01a] S. S. Seiden. On the online bin packing problem. *ICALP*, pages 237–248, 2001.
- [Sei01b] S. S. Seiden. An optimal online algorithm for bounded space variable-sized bin packing. *SIAM J. Disc. Math.*, pages 458–470, 2001.
- [Sei02] S. S. Seiden. On the online bin packing problem. *J. ACM*, 49:640–671, 2002.
- [SH02] S. B. Shouraki and G. Haffari. Different local search algorithms in STAGE for solving bin packing problem. In *EurAsia-ICT 2002*, volume 2510 of *LNCS*, pages 102–109. Springer, 2002.
- [Sha77] S. D. Shapiro. Performance of heuristic bin packing algorithms with segments of random length. *Inf. and Cont.*, 35:146–148, 1977.
- [She81] J. B. Shearer. A counterexample to a bin packing conjecture. *SIAM J. Alg. Disc. Meth.*, 2:309–310, 1981.

- [Sho85] P. W. Shor. *Random Planar Matching and Bin Packing*. PhD thesis, Massachusetts Institute of Technology, Cambridge, September 1985.
- [Sho86] P. W. Shor. The average case analysis of some on-line algorithms for bin packing. *Combinatorica*, 6:179–200, 1986.
- [Sho91] P. W. Shor. How to pack better than Best Fit: Tight bounds for average-case on-line bin packing. In *Proc. of the 32nd Annual Symposium on Foundations of Computer Science*, pages 752–759, New York, 1991. IEEE Computer Society Press.
- [Sil03] J. D. Landa Silva. *Metaheuristic and Multiobjective Approaches for Space Allocation*. PhD thesis, School of Computer Science and Information Technology, University of Nottingham, UK, 2003.
- [SKJ97] A. Scholl, R. Klein, and C. Jürgens. BISON: a fast hybrid procedure for exactly solving the one-dimensional bin packing problem. *Computers & Ops Res.*, 24:627–645, 1997.
- [SL94] D. Simchi-Levi. New worst-case results for the bin packing problem. *Nav. Res. Log.*, 41:579–585, 1994.
- [Sle80] D. D. Sleator. A 2.5 times optimal algorithm for bin packing in two dimensions. *Inf. Proc. Lett.*, 10:37–40, 1980.
- [Smi85] D. Smith. Bin packing with adaptive search. In John J. Grefenstette, editor, *Proceedings of the 1st International Conference on Genetic Algorithms and their Applications*, pages 202–207. Lawrence Erlbaum Associates, 1985.
- [Spi94] F. C. R. Spieksma. A branch-and-bound algorithm for the two-dimensional vector packing problem. *Computers & Operations Research*, 21:19–25, 1994.
- [SS94] A. Srivastav and P. Stangier. Tight approximation for resource constrained scheduling and bin packing. In *ESA '94*, volume 855 of *LNCS*, pages 307–318. Springer, 1994.
- [SS97a] A. Srivastav and P. Stangier. A parallel approximation algorithm for resource constrained scheduling and bin packing. In *IRREGULAR: IRREGULAR, International Workshop on Parallel Algorithms for Irregularly Structured Problems*, volume 1253 of *LNCS*. Springer, 1997.
- [SS97b] A. Srivastav and P. Stangier. Tight approximation for resource constrained scheduling and bin packing. In *Proc. of the 4th Twente Workshop on Graphs and Combinatorial Optimization (Enschede, 1995)*, volume 79, pages 223–245, 1997.

- [ST99] M. G. Speranza and Zs. Tuza. On-line approximation algorithms for scheduling tasks on identical machines with extendable working time. *Annals of Op. Res.*, 86:491–506, 1999.
- [ST02] H. Shachnai and T. Tamir. Tight bounds for online class-constrained packing. In *LATIN 2002*, volume 2286 of *LNCS*, pages 569–583. Springer, 2002.
- [Ste97] A. Steinberg. A strip packing algorithm with absolute performance bound 2. *SIAM J. Comput.*, 26:401–409, 1997.
- [Sto79] J. A. Storer. An improved lower bound for on-line two dimensional packing with decreasing width. Unpublished manuscript, 1979.
- [SvS02] S. S. Seiden and R. van Stee. New bounds for multidimensional packing. In *Proc. of the 13th Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 486–495. ACM, 2002.
- [SvS03] S. S. Seiden and R. van Stee. New bounds for multidimensional packing. *Algorithmica*, 36(3):261–293, 2003.
- [SvSE03] S. S. Seiden, R. van Stee, and L. Epstein. New bounds for variable-sized online bin packing. *SIAM J. Comput.*, 33:455–469, 2003.
- [SW93] F. C. R. Spieksma and G. J. Woeginger. The computational complexity of a bin packing game. Technical Report 274, Institut für Mathematik, Technische Universität Graz, 1993.
- [SW97] P. Schwerin and G. Wäscher. The bin-packing problem: A problem generator and some numerical experiments with FFD packing and MTP. *Int. Trans. Opl. Res.*, 4:377–389, 1997.
- [SW99] P. Schwerin and G. Wäscher. A new lower bound for the bin-packing problem and its integration into MTP and BISON. *Pesquisa Operacional*, 19:111–129, 1999.
- [TÓ00] P. Tóth. Optimization engineering techniques for the exact solution of NP-hard combinatorial optimization problems. *Eur. J. Oper. Res.*, 125:222–238, 2000.
- [Tal94] M. Talagrand. Matching theorems and empirical discrepancy computations using majorizing measures. *J. Amer. Math. Soc.*, 7:455–537, 1994.
- [Tay79] D. B. Taylor. Container stacking: an application of mathematical programming, 1979.
- [Tin93] G. Tinhofer. Bin-packing and matchings in threshold graphs. *Disc. Appl. Math.*, 62:279–289, 1993.

- [TS81] D. L. Tuomenoksa and H. J. Siegel. Application of two-dimensional bin packing algorithms for task scheduling in the PASM multicomputer system. In *Nineteenth Allerton Conference on Communication, Control and Computing*, page 542, 1981.
- [Tsa90] L.-H. Tsai. An algorithm for flow time minimization and its asymptotic makespan properties. *Inf. Proc. Lett.*, 43:41–46, 1990.
- [Tsa92] L.-H. Tsai. Asymptotic analysis of an algorithm for balanced parallel-processor scheduling. *SIAM J. Comput.*, 21:59–64, 1992.
- [TWY92] J. Turek, J. Wolf, and P. Yu. Approximate algorithms for scheduling parallelizable tasks. In *4th Annual ACM Symposium on Parallel Algorithms and Architectures*, pages 323–332. ACM, 1992.
- [Ull71] J. D. Ullman. The performance of a memory allocation algorithm. Technical Report 100, Princeton University, Princeton, NJ, October 1971.
- [V. 99] J. M. V. de Carvalho. Exact solutions of bin-packing problems using column generation and branch and bound. *Annals of Operations Research*, 86:629–659, 1999.
- [Vai89] P. M. Vaidya. Speeding-up linear programming using fast matrix multiplication. In *Proc. of the 30th Annual Symposium on Foundations of Computer Science*, pages 332–337. IEEE Computer Society Press, 1989.
- [Val02] J. M. Valério de Carvalho. LP models for bin packing and cutting stock problems. *Eur. J. Oper. Res.*, 141:253–273, 2002.
- [Van99] F. Vanderbeck. Computational study of a column generation algorithm for bin packing and cutting stock problems. *Math. Prog.*, 86:565–594, 1999.
- [VCNS93] F. J. Vasko, M. L. Cregger, D. D. Newhart, and K. L. Stott. A real-time one-dimensional cutting stock algorithm for balanced cutting patterns. *Oper. Res. Lett.*, 14:275–282, 1993.
- [vS] R. van Stee. An approximation algorithm for square packing.
- [vV92] A. van Vliet. An improved lower bound for on-line bin packing algorithms. *Inf. Proc. Lett.*, 43:277–284, 1992.
- [vV95] A. van Vliet. *Lower and Upper Bounds for On-Line Bin Packing and Scheduling Heuristic*. PhD thesis, Erasmus University, Rotterdam, Netherlands, 1995.
- [vV96] A. van Vliet. On the asymptotic worst case behavior of harmonic fit. *J. ACM*, 20:113–136, 1996.

- [Wag85] Wagon. Bin-packing. *MATHINT: The Mathematical Intelligencer*, 7, 1985.
- [WG96] G. Wäscher and T. Gau. Heuristics for the integer one-dimensional cutting stock problem - a computational study. *OR Spektrum*, 18:131–144, 1996.
- [WM82] T. S. Wee and M. J. Magazine. Assembly line balancing as generalized bin-packing. *Oper. Res. Lett.*, 1:56–58, 1982.
- [Woe93] G. J. Woeginger. Improved space for bounded-space, on-line bin-packing. *SIAM J. Disc. Math.*, 6:575–581, 1993.
- [Woe97] G. J. Woeginger. There is no asymptotic PTAS for two-dimensional vector packing. *Inf. Proc. Lett.*, 64:293–297, 1997.
- [Won76] C. K. Wong. *Algorithmic Studies in Mass Storage Systems*. Computer Science Press, New York, 1976.
- [Wot96] M. Wottawa. *Struktur und algorithmische Behandlung von praxisorientierten dreidimensionalen Packungsproblemen*. PhD thesis, Köln, 1996.
- [WY76] C. K. Wong and A. C.-C. Yao. A combinatorial optimization problem related to data set allocation. *RAIRO Informatique*, 10:83–95, 1976.
- [WZ99] G. J. Woeginger and G. Zhang. Optimal on-line algorithms for variable-sized bin covering. *Oper. Res. Lett.*, 25:47–50, 1999.
- [Xin02] W. Xing. A bin packing problem with over-sized items. *Oper. Res. Lett.*, 30:83–88, 2002.
- [XL] J. Xie and Z. Liu. New worst-case bound of first-fit heuristic for bin packing problem.
- [Xu93] K. Xu. *A Bin-Packing Problem with Item Sizes in the Interval $(0, \alpha]$ for $\alpha \leq \frac{1}{2}$* . PhD thesis, Chinese Academy of Sciences, Institute of Applied Mathematics, Beijing, China, 1993.
- [Xu00] K. Xu. The asymptotic worst-case behavior of the ffd heuristics for small items. *J. Algorithms*, 37:237–246, 2000.
- [Yak93] B. Yakir. The differencing method LDM for partitioning: A proof of a conjecture of Karmarkar and Karp. Technical Report TR-93/03, Dept. of Biostatistics, University of Rochester, 1993. *Math. Oper. Res.* (to appear).
- [Yao80] A. C. Yao. New algorithms for bin packing. *J. ACM*, 27:207–227, 1980.

- [YL03] J. Yang and J. Y-T. Leung. The ordered open-end bin packing problem, 2003.
- [Yue91a] M. Yue. On the exact bound for the multifit processor scheduling algorithm. *Ann. Op. Res.*, 24:233–259, 1991.
- [Yue91b] M. Yue. A simple proof of the inequality $\text{FFD}(L) \leq \frac{11}{9}\text{OPT}(L) + 1$ $\forall L$, for the FFD bin-packing algorithm. *Acta Math. App. Sinica*, 7:321–331, 1991.
- [Yue98] M. Yue. The FFD bin packing algorithm and its extension for VLSI circuit partitioning. *Electronics and Communications in Japan Part III - Fundamental Electronic Science*, 81:37–44, 1998.
- [YZ04] D. Ye and G. Zhang. On-line extensible bin packing with unequal bin sizes. In Klaus Jansen and Roberto Solis-Oba, editors, *WAOA*, volume 2909 of *LNCS*, pages 235–247. Springer, 2004.
- [ZCW00] G. Zhang, X. Cai, and C. K. Wong. Linear time-approximation algorithms for bin packing. *Oper. Res. Lett.*, 26:217–222, 2000.
- [Zha94] G. Zhang. Tight worst-case performance bound for AFB_k . Technical Report 015, Institute of Applied Mathematics, Academia Sinica, Beijing, china, May 1994.
- [Zha96] G. Zhang. Worst-case analysis of the FFH algorithm for online variable-sized bin packing. *Computing*, 56:165–172, 1996.
- [Zha97] G. Zhang. A new version of on-line variable-sized bin packing. *Disc. Appl. Math.*, 72:193–197, 1997.
- [Zha98] G. Zhang. Parameterized on-line open-end bin packing. *Computing*, 60:267–273, 1998.
- [Zha01] G. Zhang. An on-line bin batching problem. *Disc. Appl. Math.*, 108:329–333, 2001.
- [ZIG] B. W. Zulawinski, W. F. Punch III, and E. D. Goodman. The grouping genetic algorithm (gga) applied to the bin balancing problem.