

Pivoting and Extensions:

In honor of A.W. Tucker

Edited by M.L. BALINSKI

I. Adler
M.L. Balinski
R.W. Cottle
G.B. Dantzig
R.J. Duffin
B.C. Eaves
D.R. Fulkerson

J.H. Griesmer
A.J. Hoffman
H.W. Kuhn
S. Maurer
K.G. Murty
R. Oppenheim
L.S. Shapley
P. Wolfe


1974

CONTENTS

Preface	v
Contents	vii
Albert William Tucker	1
Bibliography	4
In honor of A.W. Tucker's contributions to mathematical programming, <i>George B. Dantzig</i>	9
(1) Lower bounds for maximum diameters of polytopes, <i>I. Adler</i> .	11
(2) Maximum diameter of abstract polytopes, <i>I. Adler and G.B. Dantzig</i>	20
(3) Existence of <i>A</i> -avoiding paths in abstract polytopes, <i>I. Adler, G.B. Dantzig and K.G. Murty</i>	41
(4) On two special classes of transportation polytopes, <i>M.L. Balinski</i> .	43
(5) Solution rays for a class of complementarity problems, <i>R.W. Cottle</i>	59
(6) Fourier's analysis of linear inequality systems, <i>R.J. Duffin</i> . .	71
(7) Solving piecewise linear convex equations, <i>B.C. Eaves</i>	96
(8) On balanced matrices, <i>D.R. Fulkerson, A.J. Hoffman and R. Oppenheim</i>	120
(9) Derivation of a bound for error-correcting codes using pivoting techniques, <i>J.H. Griesmer</i>	133
(10) A new proof of the fundamental theorem of algebra, <i>H.W. Kuhn</i>	148
(11) Pivotal theory of determinants, <i>S. Maurer</i>	159
(12) A note of the Lemke–Howson method, <i>L.S. Shapley</i>	175
(13) Algorithm for a least-distance programming problem, <i>P. Wolfe</i>	190