


References

- [1] Freuder, E. C., and Elfe, C. D. 1996. Neighborhood Inverse Consistency Preprocessing. In *Proc. of AAAI 1996*, 202—208.
- [2] Janssen, P.; Jégou, P.; Nougier, B.; and Vilarem, M. 1989. A Filtering Process for General Constraint-Satisfaction Problems: Achieving Pairwise-Consistency Using an Associated Binary Representation. In *Proc. IEEE Workshop on Tools for AI*, 420–427.
- [3] Karakashian, S.; Woodward, R.; Reeson, C.; Choueiry, B. Y.; and Bessiere, C. 2010. A First Practical Algorithm for High Levels of Relational Consistency. In *Proc. of AAAI 2010*, 101–107.
- [4] Woodward, R.; Karakashian, S.; Choueiry, B. Y.; and Bessiere, C. 2011. Solving Difficult CSPs with Relational Neighborhood Inverse Consistency. In *Proc. of AAAI 2011*, 1–8.
- [5] Woodward, R.; Karakashian, S.; Choueiry, B. Y.; and Bessiere, C. 2011. Reformulating the Dual Graphs of CSPs to Improve the Performance of Relational Neighborhood Inverse Consistency. In *Proc. of SARA 2011*, 1–8.
- [6] Woodward, R.; Karakashian, S.; Choueiry, B. Y.; and Bessiere, C. 2011. Relational Neighborhood Inverse Consistency for Constraint Satisfaction. Technical Report: TR-UNL-CSE-2011-0007, Lincoln, NE.

Acknowledgments

Robert Woodward was supported by a Goldwater Scholarship & an NSF Graduate Research Fellowship. This research is also supported by NSF Grant No. RI-111795.

Experiments were conducted utilizing the Holland Computing Center of the University of Nebraska.


*Constraint
Systems
Laboratory*

UNIVERSITY OF
Nebraska
Lincoln