

References

- Aggarwal, A. and J. K. Park (1990), Improved Algorithms for Economic Lot-Size Problems. Working Paper, Laboratory for Computer Science, MIT, Cambridge, MA.
- Agrawal, V. and S. Seshadri (2000), Impact of Uncertainty and Risk Aversion on Price and Order Quantity in the Newsvendor Problem. *Manufacturing Service Operations Management*, **2**(4), pp. 410–423.
- Aho, A. V., J. E. Hopcroft and J. D. Ullman (1974), *The Design and Analysis of Computer Algorithms*, Addison-Wesley, Reading, MA.
- Altinkemer, K. and B. Gavish (1987), Heuristics for Unequal Weight Delivery Problems with a Fixed Error Guarantee. *Oper. Res. Lett.* **6**, pp. 149–158.
- Altinkemer, K. and B. Gavish (1990), Heuristics for Delivery Problems with Constant Error Guarantees. *Transportation Sci.* **24**, pp. 294–297.
- Angel, R. D., W. L. Caudle, R. Noonan and A. Whinston (1972), Computer-Assisted School Bus Scheduling. *Management Sci. B* **18**, pp. 279–288.
- Anily, S. (1991), Multi-Item Replenishment and Storage Problems (MIRSP): Heuristics and Bounds. *Oper. Res.* **39**, pp. 233–239.
- Anily, S., J. Bramel and D. Simchi-Levi (1994), Worst-Case Analysis of Heuristics for the Bin-Packing Problem with General Cost Structures. *Oper. Res.* **42**, pp. 287–298.
- Archibald, B. and E. A. Silver (1978), (s, S) Policies Under Continuous Review and Discrete Compound Poisson Demand. *Management Sci.* **24**, pp. 899–908.
- Arkin, E., D. Joneja and R. Roundy (1989), Computational Complexity of Uncapacitated Multi-Echelon Production Planning Problems. *Oper. Res. Lett.* **8**, pp. 61–66.
- Arrow, K., T. Harris and J. Marschak (1951), Optimal Inventory Policy. *Econo-*

- metrica* **19**, pp. 250-272.
- Atkins, D. R. and P. Iyogun (1988), A Heuristic with Lower Bound Performance Guarantee for the Multi-Product Dynamic Lot-Size Problem. *IIE Transactions* **20**, pp. 369-373.
- Azuma, K. (1967), Weighted Sums of Certain Dependent Random Variables. *Tohoku Math. J.* **19**, pp. 357-367.
- Baker, B. S. (1985), A New Proof for the First-Fit Decreasing Bin Packing Algorithm. *J. Algorithms* **6**, pp. 49-70.
- Baker, K. R., P. Dixon, M. J. Magazine and E. A. Silver (1978), An Algorithm for the Dynamic Lot-Size Problem with Time-Varying Production Capacity Constraints. *Management Sci.* **24**, pp. 1710-1720.
- Balakrishnan, A. and S. Graves (1989), A Composite Algorithm for a Concave-Cost Network Flow Problem. *Networks* **19**, pp. 175-202.
- Balinski, M. L. (1965), Integer Programming: Methods, Uses, Computation. *Management Sci.* **12**, pp. 253-313.
- Balinski, M. L. and R. E. Quandt (1964), On an Integer Program for a Delivery Problem. *Oper. Res.* **12**, pp. 300-304.
- Ball, M. O., T. L. Magnanti, C. L. Monma and G. L. Nemhauser (eds.) (1995), Network Routing, *Handbooks in Operations Research and Management Science* North-Holland, North-Holland, Amsterdam.
- Ballou, R. H. (1992), *Business Logistics Management*. Prentice-Hall, Englewood Cliffs, NJ, 3rd edition.
- Barcelo, J. and J. Casanovas (1984), A Heuristic Lagrangian Algorithm for the Capacitated Plant Location Problem. *Eur. J. Oper. Res.* **15**, pp. 212-226.
- Beardwood, J., J. L. Halton and J. M. Hammersley (1959), The Shortest Path Through Many Points. *Proc. Cambridge Phil. Soc.* **55**, pp. 299-327.
- Beasley, J. (1983), Route First-Cluster Second Methods for Vehicle Routing. *Omega* **11**, pp. 403-408.
- Bell, C. (1970), Improved Algorithms for Inventory and Replacement Stock Problems. *SIAM J. Appl. Math.* **18**, pp. 558-566.
- Bennett, B. and D. Gazis (1972), School Bus Routing by Computer. *Transportation Res.* **6**, pp. 317-326.
- Bertsekas, D. P. (1987), *Dynamic Programming*. Prentice-Hall, Englewood Cliffs, NJ.
- Bertsimas, D. and D. Simchi-Levi (1996), The New Generation of Vehicle Routing Research: Robust Algorithms Addressing Uncertainty. *Oper. Res.* **44**, pp. 286-304.
- Bienstock, D. and D. Simchi-Levi (1993), A Note on the Prize Collecting Traveling Salesman Problem. Working Paper, Columbia University.
- Bienstock, D., J. Bramel and D. Simchi-Levi (1993), A Probabilistic Analysis of Tour Partitioning Heuristics for the Capacitated Vehicle Routing Problem with Unsplit Demands. *Math. Oper. Res.* **18**, pp. 786-802.
- Bienstock, D., M. Goemans, D. Simchi-Levi and D. Williamson (1993), A Note on the Prize Collecting Traveling Salesman Problem. *Math. Programming*, **59**, pp. 413-420.

- Bodin, L. and L. Berman (1979), Routing and Scheduling of School Buses by Computer. *Transportation Sci.* **13**, pp. 113–129.
- Bourakiz, M. and M. J. Sobel (1992), Inventory Control with an Exponential Utility Criterion. *Operations Research*, **40**, pp. 603–608.
- Braca, J., J. Bramel, B. Posner and D. Simchi-Levi (1997), A Computerized Approach to the New York City School Bus Routing Problem. *IIE Transactions*, **29**, pp. 693–702.
- Bramel, J. and D. Simchi-Levi (1997), On the Effectiveness of Set Covering Formulations for the Vehicle Routing Problem. *Operations Research*, **45**, pp. 295–301.
- Bramel, J. and D. Simchi-Levi (1995), A Location Based Heuristic for General Routing Problems. *Oper. Res.* **43**, pp. 649–660.
- Bramel, J. and D. Simchi-Levi (1996), Probabilistic Analysis and Practical Algorithms for the Vehicle Routing Problem with Time Windows. *Oper. Res.* **44**, pp. 501–509.
- Bramel, J., E. G. Coffman Jr., P. Shor and D. Simchi-Levi (1991), Probabilistic Analysis of Algorithms for the Capacitated Vehicle Routing Problem with Unsplit Demands. *Oper. Res.* **40**, pp. 1095–1106.
- Cachon, G. (2002). Supply Chain Coordination with Contracts. *the Handbook of Operations Management*, edited by Steve Graves and Ton de Kok, forthcoming.
- Cachon, G. and M. Lariviere (2000), Supply chain coordination with revenue sharing contracts: strengths and limitations. To appear in *Management Science*.
- Chan, L. M. A., A. Muriel and D. Simchi-Levi (1999). Production/Distribution Planning Problems with Piece-Wise Linear and Concave Cost Structures. Northwestern University.
- Chan, L. M. A., Z. J. Max Shen, D. Simchi-Levi and J. Swann (2003), Coordination of Pricing and Inventory. Chapter 3 in *Handbook of Quantitative Supply Chain Analysis: Modeling in the E-Business Era*, eds. D. Simchi-Levi, S. D. Wu and Z. J. Max Shen, to be published by Kluwer.
- Chan, L. M. A., D. Simchi-Levi and J. Bramel (1998), Worst-case Analyses, Linear Programming and the Bin-packing Problem. *Mathematical Programming*, **83**, pp. 213–227.
- Chandra, B., H. Karloff and C. Tovey (1995), New Results on the Old k -Opt Algorithm for the TSP. Working Paper, University of Chicago.
- Chapleau, L., J. A. Ferland and J.-M. Rousseau (1983), Clustering for Routing in Dense Area. *Eur. J. Oper. Res.* **20**, pp. 48–57.
- Chen, F and A. Federgruen (2000), Mean-Variance Analysis of Basic Inventory Models. Working paper, Columbia University.
- Chen, F. and Y. S. Zheng (1994), Lower Bounds for Multi-Echelon Stochastic Inventory Systems. *Management Sci.* **40**, pp. 1426–1443.
- Chen, X. (2003), Coordinating Inventory Control and Pricing Strategies. PhD Thesis, Massachusetts Institute of Technology.
- Chen, X., M. Sim, D. Simchi-Levi and P. Sun (2004), Risk Aversion in Inventory Management. Working paper, Massachusetts Institute of Technology.

- Chen, X. and D. Simchi-Levi (2002a), Coordinating Inventory Control and Pricing Strategies with Random Demand and Fixed Ordering Cost: The Finite Horizon Case. Accepted by *Operations Research*.
- Chen, X. and D. Simchi-Levi (2002b), Coordinating Inventory Control and Pricing Strategies with Random Demand and Fixed Ordering Cost: The Infinite Horizon Case. Accepted by *Mathematics of Operations Research*.
- Chen, X. and D. Simchi-Levi (2003), A New Approach for the Stochastic Cash Balance Problem with Fixed Costs. Working paper, Massachusetts Institute of Technology.
- Chen, Y. F. (1996), On the Optimality of (s, S) Policies for Quasiconvex Loss Functions. Working Paper, Northwestern University.
- Christofides, N. (1976), Worst-Case Analysis of a New Heuristic for the Traveling Salesman Problem. Report 388, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh, PA.
- Christofides, N. (1985), Vehicle Routing. In *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*, Lawler, E. L., J. K. Lenstra, A. H. G. Rinnooy Kan and D. B. Shmoys (eds.), John Wiley & Sons Ltd., New York, pp. 431–448.
- Christofides, N., A. Mingozzi and P. Toth (1978), The Vehicle Routing Problem. In *Combinatorial Optimization*, Christofides, N., A. Mingozzi, P. Toth and C. Sandi (eds.), John Wiley & Sons Ltd., New York, pp. 318–338.
- Christofides, N., A. Mingozzi and P. Toth (1981), Exact Algorithms for the Vehicle Routing Problem Based on Spanning Tree and Shortest Path Relaxations. *Math. Programming* **20**, pp. 255–282.
- Churchman, C. W., R. L. Ackoff and E. L. Arnoff (1957), *Introduction to Operations Research*. John Wiley & Sons Ltd., New York.
- Clark, A. J. and H. E. Scarf (1960), Optimal Policies for a Multi-Echelon Inventory Problem. *Management Sci.* **6**, pp. 475–490.
- Clarke, G. and J. W. Wright (1964), Scheduling of Vehicles from a Central Depot to a Number of Delivery Points. *Oper. Res.* **12**, pp. 568–581.
- Coffman, E. G. Jr. and G. S. Lueker (1991), *Probabilistic Analysis of Packing and Partitioning Algorithms*, John Wiley & Sons Ltd., New York.
- Cornuéjols, G. and F. Harche (1993), Polyhedral Study of the Capacitated Vehicle Routing Problem. *Math. Programming* **60**, pp. 21–52.
- Cornuéjols, G., M. L. Fisher and G. L. Nemhauser (1977), Location of Bank Accounts to Optimize Float: An Analytical Study of Exact and Approximate Algorithms. *Management Sci.* **23**, pp. 789–810.
- Croxton K. L., B. Gendron and T. L. Magnanti (2000), A Comparison of Mixed-Integer Programming Models for Non-Convex Piecewise Linear Cost Minimization Problems. Massachusetts Institute of Technology.
- Council on Logistics Management, mission statement, Council on Logistics Management Web Site, www.clm1.org/mission.html.
- Cullen, F., J. Jarvis and D. Ratliff (1981), Set Partitioning Based Heuristics for Interactive Routing. *Networks* **11**, pp. 125–144.
- Daskin, M. S. (1995), *Network and Discrete Location: Models Algorithms and Ap-*

- plications*. John Wiley & Sons Ltd., New York.
- De Kok, A. G. and S. C. Graves (eds.) (2003) Supply Chain Management: Design, Coordination and Operations. *Handbooks in Operations Research and Management Science* North-Holland, North-Holland, Amsterdam.
- Dematteis, J. J. (1968), An Economic Lot Sizing Technique: The Part-Period Algorithm. *IBM Syst. J.* **7**, pp. 30–38.
- Denardo, E. V. (1996), Dynamic Programming. In *Mathematical Programming for Industrial Engineers*, Avriel, M. and B. Golany (eds.), Marcel Dekker, Inc., Englewood Cliffs, NJ, pp. 307–384.
- Deng, Q. and D. Simchi-Levi (1992), Valid Inequalities, Facets and Computational Results for the Capacitated Concentrator Location Problem. Columbia University, Working paper.
- Desrochers, M., J. Desrosiers and M. Solomon (1992), A New Optimization Algorithm for the Vehicle Routing Problem with Time Windows. *Oper. Res.* **40**, pp. 342–354.
- Desrosiers, J., J. A. Ferland, J.-M. Rousseau, G. Lapalme and L. Chapleau (1986), TRANSCOL: A Multi-Period School Bus Routing and Scheduling System. *TIMS Stud. Management Sci.* **22**, pp. 47–71.
- Dobson, G. (1987), The Economic Lot Scheduling Problem: A Resolution of Feasibility Using Time Varying Lot Sizes. *Oper. Res.* **35**, pp. 764–771.
- Dreyfus, S. E. and A. M. Law (1977), *The Art and Theory of Dynamic Programming*. Academic Press, Inc., New York.
- Eeckhoudt, L., C. Gollier and H. Schlesinger (1995), The Risk-Averse (and Prudent) Newsboy. *Management Science*, **41**(5), pp. 786–794.
- Edmonds, J. (1965), Maximum Matching and a Polyhedron with 0,1-Vertices. *J. Res. Nat. Bur. Standards* **69B**, pp. 125–130.
- Edmonds, J. (1971), Matroids and the Greedy Algorithm. *Math. Programming* **1**, pp. 127–136.
- Eliashberg, J. and R. Steinberg (1991), Marketing-production joint decision making. J. Eliashberg, J. D. Lilien, eds. *Management Science in Marketing*, Volume 5 of *Handbooks in Operations Research and Management Science*, North Holland, Amsterdam.
- Elmaghraby, W. and P. Keskinocak (2003), Dynamic Pricing in the Presence of Inventory Considerations: Research Overview, Current Practices, and Future Directions. *Management Science*, **49**, pp. 1287–1309.
- Eppen, G. and L. Schrage (1981), Centralized Ordering Policies in a Multiwarehouse System with Lead Times and Random Demand. In *Multi-Level Production/Inventory Control Systems: Theory and Practice*, Schwarz, L. (Ed.), North-Holland Publishing Company, Amsterdam.
- Erlenkotter, D. (1990), Ford Whitman Harris and the Economic Order Quantity Model. *Oper. Res.* **38**, pp. 937–946.
- Federgruen, A. and A. Heching (1999), Combined pricing and inventory control under uncertainty. *Operations Research*, **47**, No. 3, pp. 454–475.
- Federgruen, A. and G. van Ryzin (1992), Probabilistic Analysis of a Generalized Bin Packing Problem with Applications to Vehicle Routing and Scheduling

- Problems. To appear in *Oper. Res.*.
- Federgruen, A. and D. Simchi-Levi (1995), Analytical Analysis of Vehicle Routing and Inventory Routing problems. In *Handbooks in Operations Research and Management Science*, the volume on *Network Routing*, Ball, M. O., T. L. Magnanti, C. L. Monma and G. L. Nemhauser (eds.), North-Holland, Amsterdam, pp. 297–373.
- Federgruen, A. and M. Tzur (1991), A Simple Forward Algorithm to Solve General Dynamic Lot Sizing Models with n periods in $O(n \log n)$ or $O(n)$ time. *Management Sci.* **37**, pp. 909–925.
- Federgruen, A. and P. Zipkin (1984a), Approximation of Dynamic, Multi-Location Production and Inventory Problems. *Management Sci.* **30**, pp. 69–84.
- Federgruen, A. and P. Zipkin (1984b), Computational Issues in the Infinite Horizon, Multi-Echelon Inventory Model. *Oper. Res.* **32**, pp. 818–836.
- Federgruen, A. and P. Zipkin (1984c), Allocation Policies and Cost Approximation for Multi-Location Inventory Systems. *Naval Research Logistics Quart.* **31**, pp. 97–131.
- Few, L. (1955), The Shortest Path and the Shortest Road through n Points. *Mathematika* **2**, pp. 141–144.
- Fisher, M. L. (1980), Worst-Case Analysis of Algorithms. *Management Sci.* **26**, pp. 1–17.
- Fisher, M. L. (1981), The Lagrangian Relaxation Method for Solving Integer Programming Problems. *Management Sci.* **27**, pp. 1–18.
- Fisher, M. L. (1994), Optimal Solution of Vehicle Routing Problems Using Minimum K-Trees. *Oper. Res.* **42**, pp. 626–642.
- Fisher, M. L. (1995), Vehicle Routing. In *Handbooks in Operations Research and Management Science*, the volume on *Network Routing*, Ball, M. O., T. L. Magnanti, C. L. Monma and G. L. Nemhauser (eds.), North-Holland, Amsterdam, pp. 1–33.
- Fisher, M. L. and R. Jaikumar (1981), A Generalized Assignment Heuristic for Vehicle Routing. *Networks* **11**, pp. 109–124.
- Florian, M. and M. Klein (1971), Deterministic Production Planning with Concave Costs and Capacity Constraints. *Management Sci.* **18**, pp. 12–20.
- Florian, M., J. K. Lenstra and A. H. G. Rinnooy Kan (1980), Deterministic Production Planning: Algorithms and Complexity. *Management Sci.* **26**, pp. 669–679.
- Gallego, G., M. Queyranne and D. Simchi-Levi (1996), Single Resource Multi-Item Inventory System. *Oper. Res.* **44**, pp. 580–595.
- Gallego, G. and G. van Ryzin (1994), Optimal dynamic pricing of inventories with stochastic demand over finite horizons. *Management Science*, **40**, pp. 999–1020.
- Garey, M. R. and D. S. Johnson (1979), *Computers and Intractability*. W. H. Freeman and Company, New York.
- Garey, M. R., R. L. Graham, D. S. Johnson and A. C. Yao (1976), Resource Constrained Scheduling as Generalized Bin Packing. *J. Combinatorial Theory Ser. A* **21**, pp. 257–298.

- Gaskel, T. J. (1967), Bases for Vehicle Fleet Scheduling. *Oper. Res. Quart.* **18**, pp. 281–295.
- Gillett, B. E. and L. R. Miller (1974), A Heuristic Algorithm for the Vehicle Dispatch Problem. *Oper. Res.* **22**, pp. 340–349.
- Goemans M. X. and D. J. Bertsimas (1993), Survivable Networks, Linear Programming Relaxations and the Parsimonious Property. *Math. Programming* **60**, pp. 145–166.
- Golden, B. L. and W. R. Stewart (1985), Empirical Analysis of Heuristics. In *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*, Lawler, E. L., J. K. Lenstra, A. H. G. Rinnooy Kan and D. B. Shmoys (eds.), John Wiley & Sons Ltd., New York, pp. 207–249.
- Goyal, S. K. (1978), A Note on “Multi-Product Inventory Situation with One Restriction.” *J. Opl. Res. Soc.* **29**, pp. 269–271.
- Graves, S. C. and L. B. Schwarz (1977), Single Cycle Continuous Review Policies for Arborescent Production/Inventory Systems. *Management Sci.* **23**, pp. 529–540.
- Graves, S. C., A. H. G. Rinnooy Kan and P. H. Zipkin (eds.) (1993), Logistics of Production and Inventory. In *Handbooks in Operations Research and Management Science*, North-Holland, Amsterdam.
- Graves, S. C. and S. P. Willems (2000), Optimizing Strategic Safety Stock Placement in Supply Chains.” *Manufacturing & Service Operations Management.* **2**, pp. 68–83.
- Hadley, G. and T. M. Whitin (1963), *Analysis of Inventory Systems*. Prentice-Hall, Englewood Cliffs, NJ.
- Haimovich, M. and A. H. G. Rinnooy Kan (1985), Bounds and Heuristics for Capacitated Routing Problems. *Math. Oper. Res.* **10**, pp. 527–542.
- Haimovich, M., A. H. G. Rinnooy Kan and L. Stougie (1988), Analysis of Heuristics for Vehicle Routing Problems. In *Vehicle Routing: Methods and Studies*, Golden, B. L. and A. A. Assad (eds.), Elsevier Science Publishers, B.V., pp. 47–61.
- Hakimi, S. L. (1964), Optimum Locations of Switching Centers and the Absolute Centers and Medians of a Graph. *Oper. Res.* **12**, pp. 450–459.
- Hall, N. G. (1988), A Multi-Item EOQ Model with Inventory Cycle Balancing. *Naval Research Logistics* **35**, pp. 319–325.
- Hariga, M. (1988), The Warehouse Scheduling Problem. Ph. D. Thesis, School of Operations Research and Industrial Engineering, Cornell University.
- Harris, F. (1915), *Operations and Costs*. Factory Management Series, A. W. Shaw Co., Chicago, IL, pp. 48–52.
- Hartley, R. and L. C. Thomas (1982), The Deterministic, Two-Product, Inventory System with Capacity Constraint. *J. Opl. Res. Soc.* **33**, pp. 1013–1020.
- Hax, A. C. and D. Candea (1984), *Production and Inventory Management*. Prentice-Hall, Englewood Cliffs, NJ.
- Held, M. and R. M. Karp (1962), A Dynamic Programming Approach to Sequencing Problems. *SIAM J. Appl. Math.* **10**, pp. 196–210.
- Held, M. and R. M. Karp (1970), The Traveling Salesman Problem and Minimum

- Spanning Trees. *Oper. Res.* **18**, pp. 1138–1162.
- Held, M. and R. M. Karp (1971), The Traveling Salesman Problem and Minimum Spanning Trees: Part II. *Math. Programming* **1**, pp. 6–25.
- Heyman, D. P. and M. J. Sobel (1984), *Stochastic Models in Operations Research*. Vol I, McGraw-Hill, New York.
- Hodgson, T. J. and T. J. Howe (1982), Production Lot Sizing with Material-Handling Cost Considerations. *IIE Trans.* **14**, pp. 44–51.
- Hoffman, K. L. and M. Padberg (1993), Solving Airline Crew Scheduling Problems by Branch-and-Cut. *Management Sci.* **39**, pp. 657–682.
- Holt, C. C. (1958), Decision Rules for Allocating Inventory to Lots and Cost Foundations for Making Aggregate Inventory Decisions. *J. Ind. Engng.* **9**, pp. 14–22.
- Homer, E. D. (1966), Space-Limited Aggregate Inventories with Phased Deliveries. *J. Ind. Engng.* **17**, pp. 327–333.
- House, R. G. and K. D. Jamie (1981), Measuring the Impact of Alternative Market Classification Systems in Distribution Planning. *J. Business Logistics* **2**, pp. 1–31.
- Iglehart, D. (1963a), Optimality of (s, S) Policies in the Infinite Horizon Dynamic Inventory Problem. *Management Sci.* **9**, pp. 259–267.
- Iglehart, D. (1963b), Dynamic Programming and Stationary Analysis in Inventory Problems. In *Multi-Stage Inventory Models and Techniques*, Scarf H., D. Guilford and M. Shelly (eds.). Stanford University Press, Stanford CA, pp. 1–31.
- Jaillet, P. (1985), Probabilistic Traveling Salesman Problem. Ph.D. Dissertation. Operations Research Center, Massachusetts Institute of Technology, Cambridge, MA.
- Johnson, D. S. and C. H. Papadimitriou (1985), Performance Guarantees for Heuristics. In *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*, Lawler, E. L., J. K. Lenstra, A. H. G. Rinnooy Kan and D. B. Shmoys (eds.), John Wiley & Sons Ltd., New York, pp. 145–180.
- Johnson, D. S., A. Demers, J. D. Ullman, M. R. Garey and R. L. Graham (1974), Worst-Case Performance Bounds for Simple One-Dimensional Packing Algorithms. *SIAM J. Comput.*, **3**, pp. 299–325.
- Johnson, J. C. and D. F. Wood (1986), *Contemporary Physical Distribution and Logistics*. Macmillan, New York, 3rd edition.
- Joneja, D. (1990), The Joint Replenishment Problem: New Heuristics and Worst-Case Performance Bounds. *Oper. Res.* **38**, pp. 711–723.
- Jones, P. C. and R. R. Inman (1989), When is the Economic Lot Scheduling Problem Easy? *IIE Trans.* **21**, pp. 11–20.
- Karlin, S. and H. M. Taylor (1975), *A First Course in Stochastic Processes* Academic Press, Inc., San Diego, CA.
- Karmarkar, N. (1982), Probabilistic Analysis of Some Bin-Packing Algorithms. *Proc. 23rd Ann. Symp. Foundat. Comput. Sci.*, pp. 107–111.
- Karp, R. M. (1977), Probabilistic Analysis of Partitioning Algorithms for the Traveling Salesman Problem. *Math. Oper. Res.* **2**, pp. 209–224.

- Karp, R. M. and J. M. Steele (1985), Probabilistic Analysis of Heuristics. In *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*, Lawler, E. L., J. K. Lenstra, A. H. G. Rinnooy Kan and D. B. Shmoys (eds.), John Wiley & Sons Ltd., New York, pp. 181–205.
- Karp, R. M., M. Luby and A. Marchetti-Spaccamela (1984), A probabilistic analysis of multidimensional bin packing problems. *Proc. Sixteenth Annual ACM Symposium on Theory of Computing*, pp. 289–298.
- Kimes, S. E. (1989), A Tool for Capacity-Constrained Service Firms. *Journal of Operations Management*, **8**, No. 4, pp. 348–363.
- Kingman, J. F. C. (1976), Subadditive Processes. *Lecture Notes in Math. 539*, Springer-Verlag, Berlin, pp. 168–222.
- Klincewicz, J. G. and H. Luss (1986), A Lagrangian Relaxation Heuristic for Capacitated Facility Location with Single-Source Constraints. *J. Opl. Res. Soc.* **37**, pp. 495–500.
- Kuehn, A. A. and M. J. Hamburger (1963), A Heuristic Program for Location Warehouses. *Management Sci.* **9**, pp. 643–666.
- Lau, H. S. (1980) The Newsboy Problem under Alternative Optimization Objectives. *Journal of the Operations Research Society*, **31**(1), pp. 525–535.
- Lawler, E. L. (1976), *Combinatorial Optimization: Networks and Matroids*. Holt, Rinehart and Winston, New York.
- Lawler, E. L., J. K. Lenstra, A. H. G. Rinnooy Kan and D. B. Shmoys (1993), Sequencing and Scheduling: Algorithms and Complexity. In *Handbooks in Operations Research and Management Science*, the volume on Logistics of Production and Inventory, Graves, S. C., A. H. G. Rinnooy Kan and P. H. Zipkin (eds.), North-Holland, Amsterdam, pp. 445–522.
- Lawler, E. L., J. K. Lenstra, A. H. G. Rinnooy Kan and D. B. Shmoys (eds.) (1985), *The Traveling Salesman Problem: A Guided Tour of Combinatorial Optimization*. John Wiley & Sons Ltd., New York.
- Lee, H. L. and S. Nahmias (1993), Single Product, Single Location Models. In *Handbooks in Operations Research and Management Science*, the volume on Logistics of Production and Inventory, Graves, S. C., A. H. G. Rinnooy Kan and P. H. Zipkin (eds.), North-Holland, Amsterdam, pp. 3–55.
- Li, C. L. and D. Simchi-Levi (1990), Worst-Case Analysis of Heuristics for the Multi-Depot Capacitated Vehicle Routing Problems. *ORSA J. Comput.* **2**, pp. 64–73.
- Lindsey (1996), A communication to the AGIS-L list server.
- Lovasz, L. (1979), *Combinatorial Problems and Exercises*. North-Holland, Amsterdam.
- Love, S. F. (1973), Bounded Production and Inventory Models with Piecewise Concave Costs. *Management Sci.* **20**, pp. 313–318.
- Magnanti, T. L., Z-J. M. Shen, J. Shu, D. Simchi-Levi and C-P. Teo (2003), Inventory Placement in Acyclic Supply Chain Networks. Working Paper, Massachusetts Institute of Technology.
- Manne, A. S. (1964), Plant Location Under Economies of Scale—Decentralization and Computation. *Management Sci.* **11**, pp. 213–235.

- Martínez-de-Albéniz, V. and D. Simchi-Levi (2002), A Portfolio Approach to Procurement Contracts. Working paper, Operations Research Center, MIT.
- Martínez-de-Albéniz V. and D. Simchi-Levi (2003), Mean-Variance Trade-offs in Supply Contracts. Working paper, MIT.
- Maxwell, W. L. and H. Singh (1983), The Effect of Restricting Cycle Times in the Economic Lot Scheduling Problem. *IIE Trans.* **15**, pp. 235–241.
- Melkote, S. (1996), Integrated Models of Facility Location and Network Design. Ph.D. Thesis, Northwestern University.
- Mirchandani, P. B. and R. L. Francis (1990), *Discrete Location Theory*. John Wiley & Sons Ltd., New York.
- Muckstadt, J. M. and R. O. Roundy (1993), Analysis of Multistage Production Systems. In *Handbooks in Operations Research and Management Science*, the volume on Logistics of Production and Inventory, Graves, S. C., A. H. G. Rinnooy Kan and P. H. Zipkin (eds.), North-Holland, Amsterdam, pp. 59–131.
- Nauss, R. M. (1976), An Efficient Algorithm for the 0-1 Knapsack Problem. *Management Sci.* **23**, pp. 27–31.
- Neebe, A. W. and M. R. Rao (1983), An Algorithm for the Fixed-Charged Assigning Users to Sources Problem. *J. Opl. Res. Soc.* **34**, pp. 1107–1113.
- Newton, R. M. and W. H. Thomas (1969), Design of School Bus Routes by Computer. *Socio-Economic Planning Sci.* **3**, pp. 75–85.
- Page, E. and R. J. Paul (1976), Multi-Product Inventory Situations with One Restriction. *J. Opl. Res. Soc.* **27**, pp. 815–834.
- Papadimitriou, C. H. and K. Steiglitz (1982), *Combinatorial Optimization: Algorithms and Complexity*. Prentice-Hall, Englewood Cliffs, NJ.
- Park, K. S. and D. K. Yun (1985), Optimal Scheduling of Periodic Activities. *Oper. Res.* **33**, pp. 690–695.
- Patton, E. P. (1994), Carrier Rates and Tariffs. In *The Distribution Management Handbook*, Tompkins, J. A., and D. Harmelink (eds.), McGraw-Hill, NY, Chapter 12.
- Petruzzi, N. C. and M. Dada (1999), Pricing and the newsvendor model: a review with extensions. *Operations Research*, **47**, pp. 183–194.
- Pinedo, M. (1995), *Scheduling: Theory, Algorithms and Systems*. Prentice-Hall, Englewood Cliffs, NJ.
- Pirkul, H. (1987), Efficient Algorithms for the Capacitated Concentrator Location Problem. *Comput. Oper. Res.* **14**, pp. 197–208.
- Pirkul, H. and V. Jayaraman (1996), Production, Transportation and Distribution Planning in a Multi-Commodity Tri-Echelon System. *Transportation Sci.* **30**, pp. 291–302.
- Polyak, B. T. (1967), A General Method for Solving Extremum Problems (in Russian). *Doklady Akademmi Nauk SSSR* **174**, pp. 33–36.
- Porteus, E. L. (1985), Investing in Reduced Setups in the EOQ Model. *Management Science* **31**, pp. 998–1010. Porteus, E. L. (1990), Stochastic Inventory Theory. In *Handbooks in Operations Research and Management Science*, the volume on Stochastic Models, Heyman, D. P., and M. J. Sobel (eds.), North-

- Holland, Amsterdam, pp. 605–652.
- Psaraftis, H. N. (1984), On the Practical Importance of Asymptotic Optimality in Certain Heuristic Algorithms. *Networks* **14**, pp. 587–596.
- Rhee, W. T. (1988), Optimal Bin Packing with Items of Random Sizes. *Math. Oper. Res.* **13**, pp. 140–151.
- Rhee, W. T. (1991), An Asymptotic Analysis of Capacitated Vehicle Routing. Working Paper, The Ohio State University, Columbus, OH.
- Rhee, W. T. and M. Talagrand (1987), Martingale Inequalities and NP-Complete Problems. *Math. Oper. Res.* **12**, pp. 177–181.
- Robeson, J. F. and W. C. Copacino (eds.) (1994), *The Logistics Handbook*. Free Press, New York.
- Rockafellar, R. T. (1970), *Convex Analysis*. Princeton University Press, Princeton, New Jersey.
- Rosenblatt, M. and U. Rothblum (1990), On the Single Resource Capacity Problem for Multi-Item Inventory Systems. *Oper. Res.* **38**, pp. 686–693.
- Rosenkrantz, D. J., R. E. Stearns and P. M. Lewis II (1977), An Analysis of Several Heuristics for the Traveling Salesman Problem. *SIAM J. Comput.* **6**, pp. 563–581.
- Rosling, K. (1989), Optimal Inventory Policies for Assembly Systems Under Random Demand. *Oper. Res.* **37**, pp. 565–579.
- Ross, S. (1970), *Applied Probability Models with Optimization Applications*. Holden-Day, San Francisco.
- Roundy, R. (1985), 98%-Effective Integer-Ratio Lot-Sizing for One-Warehouse Multi-Retailer Systems. *Management Sci.* **31**, pp. 1416–1430.
- Russell, R. A. (1977), An Effective Heuristic for the M-Tour Traveling Salesman Problem with Some Side Constraints. *Oper. Res.* **25**, pp. 521–524.
- Sahni, S. and T. Gonzalez (1976), P-Complete Approximation Algorithms. *J. Assoc. Comput. Mach.* **23**, pp. 555–565.
- Scarf, H. E. (1960), The Optimalities of (s, S) Policies in the Dynamic Inventory Problem. In *Mathematical Methods in the Social Sciences*, Arrow, K., S. Karlin and P. Suppes (eds.), Stanford University Press, Stanford, CA, pp. 196–202.
- Schweitzer, M. and G. Chachon (2000), Decision Bias in the Newsvendor Problem with a Known Demand Distribution: Experimental Evidence. *Management Science*, **46**(3), pp. 404–420.
- Shmoys, D. and D. Williamson (1990), Analyzing the Held-Karp TSP Bound: A Monotonicity Property with Application. *Inf. Process. Lett.* **35**, pp. 281–285.
- Silver, E. A. (1976), A Simple Method of Determining Order Quantities in Joint Replenishments Under Deterministic Demand. *Management Sci.* **22**, pp. 1351–1361.
- Silver, E. A. and H. C. Meal (1973), A Heuristic for Selecting Lot Size Quantities for the Case of a Deterministic Time-Varying Demand Rate and Discrete Opportunities for Replenishment. *Prod. Invent. Management* **14**, pp. 64–74.
- Silver, E. A. and R. Peterson (1985), *Decision Systems for Inventory Management and Production Planning*. John Wiley & Sons Ltd., New York.
- Simchi-Levi, D. (1994), New Worst Case Results for the Bin-Packing Problem.

- Naval Research Logistics* **41**, pp. 579–585.
- Simchi-Levi, D. and J. Bramel (1990), On the Optimal Solution Value of the Capacitated Vehicle Routing Problem with Unsplit Demands. Working Paper, Department of IE&OR, Columbia University, New York.
- Simchi-Levi, D., P. Kaminsky and E. Simchi-Levi (2003), *Designing and Managing the Supply Chain*. 2nd Edition, McGraw-Hill, Burr Ridge, IL.
- Solomon, M. M. (1986), On the Worst-Case Performance of Some Heuristics for the Vehicle Routing and Scheduling Problem with Time Window Constraints. *Networks* **16**, pp. 161–174.
- Solomon, M. M. and J. Desrosiers (1988), Time Window Constrained Routing and Scheduling Problems: A Survey. *Transportation Sci.* **22**, pp. 1–13.
- Steele, J. M. (1981), Subadditive Euclidean Functionals and Nonlinear Growth Geometric Probability. *The Annals of Probability* **9**, pp. 365–375.
- Steele, J. M. (1990), Lecture Notes on “Probabilistic Analysis of Algorithms.”
- Stout, W. F. (1974), *Almost Sure Convergence*. Academic Press, Inc., NY.
- Swersey, A. J. and W. Ballard (1984), Scheduling School Buses. *Management Sci.* **30**, pp. 844–853.
- Thomas, L. C. and R. Hartley (1983), An Algorithm for Limited Capacity Inventory Problem with Staggering. *J. Opl. Res. Soc.* **34**, pp. 81–85.
- Topkis, D. M. (1998), *Supermodularity and Complementarity*. Princeton University Press, Princeton, New Jersey.
- Veinott, A. (1966), On the Optimality of (s, S) Inventory Policies: New Condition and a New Proof. *J. SIAM Appl. Math.* **14**, pp. 1067–1083.
- Veinott, A. and H. Wagner (1965), Computing Optimal (s, S) Inventory Policies. *Management Sci.* **11**, pp. 525–552.
- Wagelmans, A., S. Van Hoesel and A. Kolen (1992), Economic Lot Sizing: An $O(n \log n)$ Algorithm That Runs in Linear Time in the Wagner-Whitin Case. *Oper. Res.* **40**, Suppl. No. 1, pp. S145–S156.
- Wagner, H. M. and T. M. Whitin (1958), Dynamic Version of the Economic Lot Size Model. *Management Sci.* **5**, pp. 89–96.
- Weber, A. (1909), *Theory of the Location of Industries*. (Friedrich, C. J., ed. and transl.) Chicago University Press, Chicago, IL.
- Whitin, T. M. (1955), Inventory control and price theory. *Management Science*, **2**, pp. 61–80.
- Wolsey, L. (1980), Heuristic Analysis, Linear Programming and Branch and Bound. *Math. Prog. Study* **13**, pp. 121–134.
- Yano, C. and S. Gilbert (2002), Coordinated Pricing and Production/procurement Decisions: A Review. A. Chakravarty, J. Eliashberg, eds. *Managing Business Interfaces: Marketing, Engineering and Manufacturing Perspectives*. Kluwer Academic Publishers, Boston, MA.
- Ye, Q. and I. Duenyas (2003), Optimal joint capacity investment and pricing/production quantity decisions with random and fixed capacity adjustment costs. Working paper, University of Michigan.
- Yellow, P. (1970), A Computational Modification to the Savings Method of Vehicle Scheduling. *Oper. Res. Quart.* **21**, pp. 281–283.

Zangwill, W. I. (1966), A Deterministic Multi-Period Production Scheduling Model with Backlogging. *Management Sci.* **13**, No. 1, pp. 105–199.

Zavi, A. (1976), *Introduction to Operations Research, Part II: Dynamic Programming and Inventory Theory* (in Hebrew). Dekel, Tel-Aviv, Israel.

Zheng, Y. S. (1991), A Simple Proof for the Optimality of (s, S) Policies for Infinite Horizon Inventory Problems. *J. Appl. Prob.* **28** pp. 802–810.

Zheng, Y. S. and A. Federgruen (1991), Finding Optimal (s, S) Policies is About as Simple as Evaluating a Single Policy. *Oper. Res.* **39**, pp. 654–665.

Zipkin, P. H. (2000), *Foundations of Inventory Management*. Irwin, Burr Ridge, IL.

Zoller, K. (1977), Deterministic Multi-Item Inventory Systems with Limited Capacity. *Management Sci.* **24**, pp. 451–455.