

List of Publications

Noga Alon

1. N. Alon, On the number of subgraphs of prescribed type of graphs with a given number of edges, *Israel J. Math.* 38(1981), 116-130, (MR 82b:05078).
2. N. Alon, A note on the decomposition of trees into isomorphic subtrees, *Ars Combinatoria* 12(1981), 117-121.
3. N. Alon and Y. Caro, More on the decomposition of trees into isomorphic subtrees, *Ars Combinatoria* 14(1982), 123-130.
4. N. Alon, On the density of sets of vectors, *Discrete Math.* 46(1983), 199-202.
5. N. Alon and V. D. Milman, Embedding of l_∞^k in finite dimensional Banach spaces, *Israel J. Math.* 45(1983), 265-280.
6. N. Alon, On a conjecture of Erdős, Simonovits and Sós concerning Anti-Ramsey Theorems, *J. Graph Theory* 7(1983), 91-94.
7. N. Alon, A note on the decomposition of graphs into isomorphic matchings, *Acta Math. Acad. Sci. Hungar.* 42(1983), 221-223.
8. N. Alon and Y. Caro, On the number of subgraphs of prescribed type of planar graphs with a given number of vertices, *Annals of Discrete Math.* 20(1984), 25-36.
9. N. Alon and V. D. Milman, Concentration of measure phenomena in the discrete case and the Laplace operator of a graph, *Seminar on Functional Analysis 1983/84*, Publ. Math. Univ. Paris VII, 20, Univ. Paris VII, Paris 1984, 55-68.
10. N. Alon, S. Friedland and G. Kalai, Regular subgraphs of almost regular graphs, *J. Combinatorial Theory, Ser. B* 37 (1984), 79-91.
11. N. Alon, S. Friedland and G. Kalai, Every 4-regular graph plus an edge contains a 3-regular subgraph, *J. Combinatorial Theory, Ser. B* 37 (1984), 92-93.
12. N. Alon, A note on subdigraphs of digraphs with large outdegrees, *Discrete Math.* 49(1984), 321-322.
13. N. Alon and V. D. Milman, Eigenvalues, expanders and superconcentrators, *Proc. 25th Annual Symp. on Foundations of Computer Science (FOCS)*, Singer Island, Florida, IEEE(1984), 320-322.
14. N. Alon and M. Tarsi, Covering multigraphs by simple circuits, *SIAM J. Alg. Discrete Methods* 6(1985), 345-350.
15. N. Alon and V. D. Milman, λ_1 , isoperimetric inequalities for graphs and superconcentrators, *J. Combinatorial Theory, Ser. B* 38 (1985), 73-88.
16. N. Alon, Expanders, sorting in rounds and superconcentrators of limited depth, *Proc. 17th ACM Symp. on the Theory of Computing (STOC)*, Providence, RI(1985), 98-102.
17. N. Alon and P. Erdős, An application of graph theory to additive number theory, *European J. Combinatorics* 6(1985), 201-203.
18. N. Alon, Eigenvalues, geometric expanders and sorting in rounds, in "Graph Theory with Applications to Algorithms and Computer Science", (Y. Alavi et. al. eds.), Wiley Interscience, New York, 1985, 15-24.
19. N. Alon, P. Frankl and V. Rödl, Geometrical realization of set systems and probabilistic communication complexity, *Proc. 26th Annual Symp. on Foundations of Computer Science (FOCS)*, Portland, Oregon, IEEE(1985),277-280.

20. N. Alon, An extremal problem for sets with applications to graph theory, *J. Combinatorial Theory, Ser. A* 40(1985), 82-89.
21. N. Alon and Y. Egawa, Even edge colorings of a graph, *J. Combinatorial Theory, Ser. B* 38 (1985), 93-94.
22. N. Alon and G. Kalai, A simple proof of the upper bound theorem, *European J. Combinatorics* 6(1985), 211-214.
23. N. Alon and P. Frankl, The maximum number of disjoint pairs in a family of subsets, *Graphs and Combinatorics* 1(1985), 13-21.
24. N. Alon, Z. Füredi and M. Katchalski, Separating pairs of points by standard boxes, *European J. Combinatorics* 6(1985), 205-210.
25. N. Alon, Asynchronous threshold networks, *Graphs and Combinatorics* 1(1985), 305-310.
26. N. Alon, Hypergraphs with high chromatic number, *Graphs and Combinatorics* 1(1985), 387-389.
27. J. Akiyama and N. Alon, Disjoint simplices, *Sugako Seminar 12-85 (1985)*, 60 (in Japanese).
28. N. Alon, The longest cycle of a graph with a large minimum degree, *J. Graph Theory* 10(1986), 123-127.
29. N. Alon and E. Györi, The number of small semispaces of a finite set of points in the plane, *J. Combinatorial Theory, Ser. A* 41(1986), 154-157.
30. N. Alon and D. J. Kleitman, Covering a square by small perimeter rectangles, *Discrete and Computational Geometry* 1(1986), 1-7.
31. N. Alon, Eigenvalues and expanders, *Combinatorica* 6(1986), 83-96.
32. N. Alon, Covering graphs by the minimum number of equivalence relations, *Combinatorica* 6(1986), 201-206.
33. N. Alon, Eigenvalues, geometric expanders, sorting in rounds and Ramsey Theory, *Combinatorica* 6(1986), 207-219.
34. N. Alon, On the number of certain subgraphs contained in graphs with a given number of edges, *Israel J. Math.* 53(1986), 97-120.
35. N. Alon, Explicit construction of exponential sized families of k -independent sets, *Discrete Math.* 58(1986), 191-193.
36. N. Alon, Y. Azar and U. Vishkin, Tight complexity bounds for parallel comparison sorting, *Proc. 27th Annual Symp. on Foundations of Computer Science (FOCS), Toronto(1986)*, 502-510.
37. N. Alon and W. Maass, Meanders, Ramsey Theory and lower bounds for branching programs, *Proc. 27th Annual Symp. on Foundations of Computer Science (FOCS), Toronto(1986)*, 410-417.
38. N. Alon, The number of polytopes, configurations, and real matroids, *Mathematika* 33(1986), 62-71.
39. N. Alon, P. Frankl and L. Lovász, The chromatic number of Kneser hypergraphs, *Trans. Amer. Math. Soc.* 298(1986), 359-370.
40. N. Alon and M. A. Perles, On the intersection of edges of a geometric graph by straight lines, *Discrete Math.* 60(1986), 75-90.
41. N. Alon and K. Berman, Regular hypergraphs, Gordon's lemma, Steinitz's lemma and Invariant Theory, *J. Combinatorial Theory, Ser. A* 43(1986), 91-97.
42. N. Alon and Y. Caro, Extremal problems concerning transformations of the set of edges of the complete graph, *European J. Combinatorics* 7(1986), 93-104.
43. N. Alon, Decomposition of the complete r -graph into complete r -partite r -graphs, *Graphs and Combinatorics* 2(1986),95-100.

44. N. Alon and D. B. West, The Borsuk-Ulam Theorem and bisection of necklaces, *Proc. Amer. Math. Soc.* 98(1986), 623-628.
45. N. Alon, L. Babai and A. Itai, A fast and simple randomized parallel algorithm for the maximal independent set problem, *J. Algorithms* 7(1986), 567-583.
46. N. Alon, Z. Galil and V. D. Milman, Better expanders and superconcentrators, *J. Algorithms* 8(1987), 337-347.
47. N. Alon and R. B. Boppana, The monotone circuit complexity of Boolean functions, *Combinatorica* 7(1987), 1-22.
48. N. Alon, Splitting necklaces, *Advances in Mathematics* 63(1987), 247-253.
49. N. Alon, D. J. Kleitman, K. Pomerance, M. Saks and P. D. Seymour, The smallest n -uniform hypergraph with positive discrepancy, *Combinatorica* 7(1987), 151-160.
50. N. Alon, Monochromatic directed walks in arc colored directed graphs, *Acta Math. Acad. Sci. Hungar.* 49(1987), 163-167.
51. N. Alon, D. J. Kleitman, M. Saks, P. D. Seymour and C. Thomassen, Subgraphs of large connectivity and chromatic number in graphs of large chromatic number, *J. Graph Theory* 11(1987), 367-371.
52. N. Alon, Subset sums, *J. Number Theory* 27(1987), 196-205.
53. N. Alon and Z. Füredi, On the kernel of intersecting families, *Graphs and Combinatorics* 3(1987), 91-94.
54. N. Alon, J. Kahn and P. D. Seymour, Large induced degenerate subgraphs in graphs, *Graphs and Combinatorics* 3(1987), 203-211.
55. N. Alon, E. E. Bergmann, D. Coppersmith and A. M. Odlyzko, Balancing sets of vectors, *IEEE Transactions on Information Theory* 34 (1988), 128-130.
56. N. Alon, D. Haussler and E. Welzl, Partitioning and geometric embedding of range spaces of finite Vapnik-Chervonenkis dimension, *Proc. of the Third Annual Symposium on Computational Geometry, Waterloo, Canada, ACM Press, (1987), 331-340.*
57. N. Alon, Some recent combinatorial applications of Borsuk-type theorems, in : "Algebraic, Extremal and Metric Combinatorics" (M. M. Deza, P. Frankl and I. G. Rosenberg eds.), Cambridge Univ. Press, Cambridge, 1988, pp. 1-12.
58. N. Alon and F. R. K. Chung, Explicit construction of linear sized tolerant networks, *Discrete Math.* 72(1988), 15-19; (*Proc. of the First Japan Conference on Graph Theory and Applications, Hakone, Japan, 1986.*)
59. N. Alon and A. Liu, An application of set theory to coding theory, *Mathematics Magazine* 62(1989), 233-237.
60. N. Alon, A. Barak and U. Manber, On disseminating information reliably without broadcasting, *Proc. of the 7th International Conference on Distributed Computing Systems (ICDS), Berlin, September 1987, pp. 74-81.*
61. N. Alon and Y. Azar, The average complexity of deterministic and randomized parallel comparison sorting algorithms, *Proc. 28th Annual IEEE Symposium on Foundations of Computer Science (FOCS), Los Angeles, CA, 1987, 489-498.* Also: *SIAM Journal on Computing* 17(1988), 1178-1192.
62. N. Alon and W. Maass, Meanders and their applications in lower bounds arguments, *J. Computer and System Sciences* 37(1988), 118-129.
63. N. Alon and P. Frankl, Families in which disjoint sets have large union, in : *Combinatorial Mathematics; Proc. of the Third International Conference , New York, NY 1985 (G. S. Blum, R. L. Graham and J. Malkevitch, eds.), Annals of the New York Academy of Sciences, Vol. 555 (1989), 9-16.*

64. N. Alon, R. Faudree and Z. Füredi, A Turan-like neighborhood condition and cliques in graphs, in : Combinatorial Mathematics; Proc. of the Third International Conference, New York, NY 1985 (G. S. Blum, R. L. Graham and J. Malkevitch, eds.), Annals of the New York Academy of Sciences, Vol. 555 (1989), 4-8.
65. N. Alon and G. Freiman, On sums of subsets of a set of integers, *Combinatorica* 8(1988), 297-306.
66. N. Alon, W. T. Trotter and D. B. West, Regressions and monotone chains II: The poset of integer intervals, *Order* 4 (1987), 155-164.
67. J. Akiyama and N. Alon, Disjoint simplices and geometric hypergraphs, in : Combinatorial Mathematics; Proc. of the Third International Conference , New York, NY 1985 (G. S. Blum, R. L. Graham and J. Malkevitch, eds.), Annals of the New York Academy of Sciences, Vol. 555 (1989), 1-3.
68. N. Alon, Tools from higher algebra, in : "Handbook of Combinatorics", R.L. Graham, M. Grötschel and L. Lovász, eds, North Holland (1995), Chapter 32, pp. 1749-1783.
69. N. Alon, M. Katchalski and W. R. Pulleyblank, Cutting disjoint discs by straight lines, *Discrete and Computational Geometry* 4(1989), 239-243.
70. N. Alon, S. Cosares, D. S. Hochbaum and R. Shamir, An algorithm for the detection and construction of Monge sequences, *Linear Algebra and Applications* 114 (1989), 669-680.
71. N. Alon, Y. Caro, I. Krasikov and Y. Roditty, Combinatorial reconstruction problems, *J. Combinatorial Theory, Ser. B* 47(1989), 153-161.
72. N. Alon and Y. Azar, Sorting, approximate sorting and searching in rounds, *SIAM J. Discrete Math.* 1(1988), 269-280.
73. N. Alon, I. Krasikov and Y. Peres, Reflection sequences, *Amer. Math. Monthly* 96(1989), 820-823.
74. N. Alon and E. R. Scheinerman, Degrees of freedom versus dimension for containment orders, *Order* 5(1988), 11-16.
75. N. Alon and Y. Peres, Euclidean Ramsey Theory and a construction of Bourgain, *Acta Math. Hungar.* 57 (1991), 61-64.
76. N. Alon, M. Katchalski and W. R. Pulleyblank, The maximum size of a convex polygon in a restricted set of points in the plane, *Discrete and Computational Geometry* 4(1989), 245-251.
77. N. Alon and M. O. Rabin, Biased coins and randomized algorithms, in "Randomness and Computation", *Advances in Computing Research*, (S. Micali ed.), Vol. 5 (1989), JAI Press, pp. 499-507.
78. N. Alon, Y. Azar and Y. Ravid, Universal sequences for complete graphs, *Discrete Applied Math.* 27(1990), 25-28.
79. N. Alon and J. Spencer, Ascending waves, *J. Combinatorial Theory, Ser. A* 52(1989), 275-287.
80. N. Alon and N. Linial, Cycles of length 0 modulo k in directed graphs, *J. Combinatorial Theory, Ser. B* 47(1989), 114-119.
81. N. Alon and Z. Bregman, Every 8-uniform 8-regular hypergraph is 2-colorable, *Graphs and Combinatorics* 4(1988), 303-305.
82. N. Alon, M. Katchalski and E.R. Scheinerman, Not all graphs are segment T-graphs, *European J. of Combinatorics* 11(1990), 7-13.
83. N. Alon and U. Zwick, On Nechiporuk's Theorem for branching programs, *Theoretical Computer Science* 64(1989), 331-342.
84. N. Alon and Y. Azar, Finding an approximate maximum, *SIAM J. on Computing* 18(1989), 258-267.
85. N. Alon, The linear arboricity of graphs, *Israel J. Math.*, 62 (1988), 311-325.

86. I. Algor and N. Alon, The star arboricity of graphs, *Discrete Math.* 75(1989), 11-22.
87. N. Alon and M. Luby, A linear time erasure-resilient code with nearly optimal recovery, *IEEE Transactions on Information Theory* 42 (1996), 1732-1736.
88. N. Alon, Sums of subsequences modulo prime powers, *Discrete Math.* 71(1988), 87-88.
89. N. Alon and M. Tarsi, A nowhere-zero point in linear mappings, *Combinatorica* 9 (1989), 393-395.
90. N. Alon and Z. Füredi, Legitimate colorings of projective planes, *Graphs and Combinatorics* 5(1989), 95-106.
91. N. Alon and Y. Azar, Parallel comparison algorithms for approximation problems, *Proc. 29th Annual Symp. on Foundations of Computer Science (FOCS)*, Yorktown Heights, NY, IEEE (1988), 194-203. Also: *Combinatorica* 11 (1991), 97-122.
92. N. Alon and P. Erdős, Disjoint edges in geometric graphs, *Discrete and Computational Geometry* 4(1989), 287-290.
93. N. Alon and B. Bollobás, Graphs with a small number of distinct induced subgraphs, *Discrete Math.* 75(1989), 23-30.
94. N. Alon, A. K. Dewdney and T. J. Ott, Efficient simulations of finite automata by neural nets, *J. ACM* 38 (1991), 495-514.
95. N. Alon and D. J. Kleitman, Sum-free subsets, in : "A Tribute to Paul Erdős" (A. Baker, B. Bollobás and A. Hajnal eds.), Cambridge University Press, Cambridge, England 1990, 13-26.
96. N. Alon and P. D. Seymour, A counter-example to the rank-coloring conjecture, *J. Graph Theory* 13(1989), 523-525.
97. N. Alon, Transmitting in the n -dimensional cube, *Discrete Applied Math.* 37/38 (1992), 9-11.
98. N. Alon, The maximum number of Hamiltonian paths in tournaments, *Combinatorica* 10 (1990), 319-324.
99. N. Alon, Transversal numbers of uniform hypergraphs, *Graphs and Combinatorics* 6 (1990), 1-4.
100. N. Alon, A. Bar Noy, N. Linial and D. Peleg, A lower bound for radio broadcast, *J. Computer and System Sci.* 43 (1991), 290-298.
101. N. Alon, N. Linial and R. Meshulam, Additive bases of vector spaces over prime fields, *J. Combinatorial Theory, Ser. A* 57 (1991), 203-210.
102. N. Alon, L. Babai and H. Suzuki, Multilinear polynomials and Frankl-Ray-Chaudhuri-Wilson type intersection theorems, *J. Combinatorial Theory, Ser. A* 58 (1991), 165-180.
103. N. Alon, Y. Caro and Zs. Tuza, Sub-Ramsey numbers for arithmetic progressions, *Graphs and Combinatorics* 5 (1989), 307-314.
104. N. Alon, Y. Caro and I. Krasikov, Bisection of trees and sequences, *Discrete Mathematics* 114 (1993), 3-7.
105. N. Alon, Probabilistic proofs of existence of rare events, *Springer Lecture Notes in Mathematics* No. 1376 (J. Lindenstrauss and V. D. Milman Eds.), Springer-Verlag (1988), 186-201.
106. N. Alon, Independent sets in regular graphs and sum-free subsets of abelian groups, *Israel J. Math.* 73 (1991), 247-256.
107. N. Alon, A. Bar Noy, N. Linial and D. Peleg, On the complexity of radio communication, *Proc. 21th ACM Symp. on the Theory of Computing (STOC)*, Seattle, Washington, ACM Press (1989), 274-285.
108. N. Alon and E. R. Scheinerman, Generalized sum-graphs, *Graphs and Combinatorics* 8 (1992), 23-29.
109. N. Alon, The CW-Inequalities for vectors in l_1 , *European J. of Combinatorics* 11(1990), 1-5.

110. N. Alon, The number of spanning trees in regular graphs, *Random Structures and Algorithms* 1 (1990), 175-181.
111. N. Alon and M. Tarsi, Colorings and orientations of graphs, *Combinatorica* 12 (1992), 125-134.
112. N. Alon, Ramsey graphs cannot be defined by real polynomials, *J. Graph Theory* 14(1990), 651-661.
113. N. Alon and A. Hajnal, Ramsey graphs contain many distinct induced subgraphs, *Graphs and Combinatorics* 7 (1991), 1-6.
114. N. Alon, M. Karchmer and A. Wigderson, Linear circuits over $GF(2)$, *SIAM J. Comput.* 19 (1990), 1064-1067.
115. N. Alon, C. McDiarmid and B. Reed, Star arboricity, *Combinatorica* 12 (1992), 375-380.
116. N. Alon and D. J. Kleitman, Partitioning a rectangle into small perimeter rectangles, *Discrete Mathematics* 103 (1992), 111-119.
117. N. Alon, P. D. Seymour and R. Thomas, A separator theorem for graphs with an excluded minor and its applications, *Proc. 22nd annual ACM Symp. on the Theory of Computing (STOC)*, Baltimore, Maryland, 1990, ACM Press, 293-299.
118. N. Alon, R. A. Brualdi and B. L. Shader, Multicolored forests in bipartite decompositions of graphs, *J. Combinatorial Theory Ser. B* 53 (1991), 143-148.
119. N. Alon and N. Megiddo, Parallel linear programming in fixed dimension almost surely in constant time, *Proc. 31st IEEE FOCS*, St. Louis, Missouri, IEEE (1990), 574-582. Also: *J. ACM* 41 (1994), 422-434.
120. N. Alon, The strong chromatic number of a graph, *Random Structures and Algorithms* 3 (1992), 1-7.
121. N. Alon, Generating pseudo-random permutations and maximum-flow algorithms, *Infor. Proc. Letters* 35 (1990), 201-204.
122. N. Alon, P. D. Seymour and R. Thomas, A separator theorem for non-planar graphs, *J. Amer. Math. Soc.* 3 (1990), 801-808.
123. N. Alon, J. Bruck, J. Naor, M. Naor and R. Roth, Construction of asymptotically good, low-rate error-correcting codes through pseudo-random graphs, *IEEE Transactions on Information Theory*, 38 (1992), 509-516.
124. N. Alon, A. Bar-Noy, N. Linial and D. Peleg, Single round simulation on radio networks, *J. of Algorithms* 13 (1992), 188-210.
125. N. Alon, C. McDiarmid and B. Reed, Acyclic colouring of graphs, *Random Structures and Algorithms* 2 (1991), 277-288.
126. N. Alon and M. Naor, Coin-flipping games immune against linear-sized coalitions, *Proc. 31st IEEE FOCS*, St. Louis, Missouri, IEEE (1990), 46-54. Also: *SIAM J. Comput.* 22 (1993), 403-417.
127. N. Alon, D. Kleitman, R. Lipton, R. Meshulam, M. Rabin and J. Spencer, Set systems with no union of cardinality 0 modulo m , *Graphs and Combinatorics* 7 (1991), 97-99.
128. N. Alon, Non-constructive proofs in Combinatorics, *Proc. of the International Congress of Mathematicians (ICM)*, Kyoto 1990, Japan, Springer Verlag, Tokyo (1991), 1421-1429.
129. N. Alon, O. Goldreich, J. Hastad and R. Peralta, Simple constructions of almost k -wise independent random variables, *Proc. 31st IEEE FOCS*, St. Louis, Missouri, IEEE (1990), 544-553. Also: *Random Structures and Algorithms* 3 (1992), 289-304. (Addendum: *Random Structures and Algorithms* 4 (1993), 119-120.)
130. N. Alon, Probabilistic methods in coloring and decomposition problems, *Discrete Mathematics* 127 (1994), 31-46.
131. N. Alon, A parallel algorithmic version of the local lemma, *Random Structures and Algorithms* 2 (1991), 367-378. Also: *Proc. 32nd Annual FOCS*, IEEE (1991), 586-593.

132. N. Alon, Economical coverings of sets of lattice points, *Geometric and Functional Analysis* 1 (1991), 224-230.
133. N. Alon, Probabilistic methods in extremal finite set theory, in: *Extremal Problems for Finite Sets*, (P. Frankl, Z. Füredi, G. O. H. Katona and D. Miklós Eds.), Bolyai Society Mathematical Studies, 3, Visegrád, Hungary, 1991, 39-57.
134. N. Alon and R. Yuster, Almost H -factors in dense graphs, *Graphs and Combinatorics* 8 (1992), 95-102.
135. N. Alon, P. D. Seymour and R. Thomas, Planar separators, *SIAM J. Discrete Math.* 7 (1994), 184-193.
136. N. Alon and Z. Füredi, Spanning subgraphs of random graphs, *Graphs and Combinatorics* 8 (1992), 91-94.
137. N. Alon and Y. Caro, On three zero-sum Ramsey-type problems, *J. Graph Theory* 17 (1993), 177-192.
138. N. Alon, Z. Galil and O. Margalit, On the Exponent of the All Pairs Shortest Path Problem, *Proc. 32nd Annual FOCS, IEEE* (1991), 569-575. Also: *J. Computer System Sciences* 54 (1997), 255-261.
139. N. Alon and Y. Azar, Comparison sorting and selecting in totally monotone matrices, *Proc. of the Third Annual ACM-SIAM SODA, Orlando, Florida*, (1992), 403-408.
140. N. Alon and D. J. Kleitman, Piercing convex sets and the Hadwiger Debrunner (p, q) -problem, *Advances in Mathematics* 96 (1992), 103-112.
141. N. Alon and D. J. Kleitman, Piercing convex sets, *Proc. 8th ACM Symp. on Computational Geometry, ACM Press* (1992), 157-160. See also: Piercing convex sets (research announcement), *Bulletin of the AMS* 27 (1992), 252-256.
142. N. Alon and P. Pudlak, Superconcentrators of depth 2 and 3; odd levels help (rarely), *J. Comp. Sys. Sci.* 48 (1994), 194-202.
143. N. Alon, R. M. Karp, D. Peleg and D. B. West, A graph-theoretic game and its application to the k -servers problem, *DIMACS Series in Discrete Mathematics and Theoretical Computer Science, Vol. 7* (1992), 1-9. Also: *SIAM J. Comp.* 24 (1995), 78-100.
144. N. Alon and J. Bruck, Explicit construction of depth 2 majority circuits for comparison and addition, *SIAM J. Discrete Math.* 7 (1994), 1-8.
145. N. Alon, Choice numbers of graphs; a probabilistic approach, *Combinatorics, Probability and Computing* 1 (1992), 107-114.
146. N. Alon, I. Bárány, Z. Füredi and D. J. Kleitman, Point selections and weak ϵ -nets for convex hulls, *Combinatorics, Probability and Computing* 1 (1992), 189-200.
147. N. Alon and Y. Peres, Uniform dilations, *Geometric and Functional Analysis* 2 (1992), 1-28.
148. N. Alon and J. H. Spencer, *The Probabilistic Method*, Wiley, 1992, xiii+254 pp.
149. N. Alon, I. Kriz and J. Nešetřil, How to color shift hypergraphs, *Studia Scientiarum Mathematicarum Hungarica* 30 (1995), 1-11. Also in: *Combinatorics and its Applications to Regularity and Irregularity of Structures* (W. A. Deuber and V. T. Sós, eds.), Akadémiai Kiadó, Budapest 1995, 1-11.
150. N. Alon and Y. Azar, On line Steiner trees in the Euclidean plane, *Proc. 8th ACM Symp. on Computational Geometry, ACM Press* (1992), 337-343. Also: *Discrete and Computational Geometry* 10 (1993), 113-121.
151. N. Alon, G. Kalai, M. Ricklin and L. Stockmeyer, Lower bounds on the competitive ratio for mobile user tracking and distributed job-scheduling, *Proc. 33rd IEEE FOCS, Pittsburgh, IEEE* (1992), 334-343. Also: *Theoretical Computer Science* 130 (1994), 175-201.
152. N. Alon, H. Lefmann and V. Rödl, On an anti-Ramsey type result, *Colloq. Math. Soc. János Bolyai* 60; *Sets, Graphs and Numbers, Budapest (Hungary)*, 1991, 9-22.

153. N. Alon and Y. Roichman, Random Cayley graphs and expanders, *Random Structures and Algorithms* 5 (1994), 271-284.
154. M. Ajtai, N. Alon, J. Bruck, R. Cypher, C. T. Ho, M. Naor and E. Szemerédi, Fault tolerant graphs, perfect hash functions and disjoint paths, *Proc. 33rd IEEE FOCS, Pittsburgh, IEEE* (1992), 693-702.
155. N. Alon, Z. Galil, O. Margalit and M. Naor, Witnesses for Boolean matrix multiplication and for shortest paths, *Proc. 33rd IEEE FOCS, Pittsburgh, IEEE* (1992), 417-426.
156. N. Alon, R. A. Duke, H. Lefmann, V. Rödl and R. Yuster, The algorithmic aspects of the Regularity Lemma, *Proc. 33rd IEEE FOCS, Pittsburgh, IEEE* (1992), 473-481. Also: *J. of Algorithms* 16 (1994), 80-109.
157. N. Alon and Z. Füredi, Covering the cube by affine hyperplanes, *European J. Combinatorics* 14 (1993), 79-83.
158. N. Alon, Packing of partial designs, *Graphs and Combinatorics* 10 (1994), 11-18.
159. N. Alon, Subdivided graphs have linear Ramsey numbers, *J. Graph Theory* 18 (1994), 343-347.
160. N. Alon, J. Spencer and P. Tetali, Covering with latin transversals, *Discrete Applied Math.* 57 (1995), 1-10.
161. N. Alon, B. Bollobás, G. Brightwell and S. Janson, Linear extensions of a random partial order, *Ann. Appl. Probab.* 4 (1994), 108-123.
162. N. Alon, Restricted colorings of graphs, in "Surveys in Combinatorics", *Proc. 14th British Combinatorial Conference, London Mathematical Society Lecture Notes Series* 187, edited by K. Walker, Cambridge University Press, 1993, 1-33.
163. N. Alon, F. R. K. Chung and R. L. Graham, Routing permutations on graphs via matchings, *Proc. 25th ACM Symp. on the Theory of Computing (STOC), San Diego, CA, 1993*, 583-591. Also: *SIAM J. Discrete Math.* 7(1994), 513-530.
164. N. Alon, S. Rajagopalan and S. Suri, Long non-crossing configurations in the plane, *Proc. 9th ACM Symp. on Computational Geometry, ACM Press* (1993), 257-263. Also: *Fundamenta Informaticae* 22 (1995), 385-394.
165. P. K. Agarwal, N. Alon, B. Aronov and S. Suri, Can visibility graphs be represented compactly?, *Proc. 9th ACM Symp. on Computational Geometry, ACM Press* (1993), 338-347. Also: *Discrete and Computational Geometry* 12 (1994), 347-365.
166. N. Alon and M. Naor, Derandomization, witnesses for Boolean matrix multiplication and construction of perfect hash functions, *Algorithmica* 16 (1996), 434-449.
167. N. Alon and R. Yuster, The 123 Theorem and its extensions, *J. Combinatorial Theory Ser. A* 72 (1995), 322- 331.
168. N. Alon and R. Yuster, Threshold functions for H -factors, *Combinatorics, Probability and Computing* 2 (1993), 137-144.
169. N. Alon and M. Dubiner, Zero-sum sets of prescribed size, in: "Combinatorics, Paul Erdős is Eighty", Bolyai Society, Mathematical Studies, Keszthely, Hungary, 1993, 33-50.
170. N. Alon, S. Ben-David, N. Cesa-Bianchi and D. Haussler, Scale-sensitive dimensions, uniform convergence and learnability, *Proc. 34th IEEE FOCS, IEEE* (1993), 292-301. Also: *J. ACM* 44 (1997), 615-631.
171. N. Alon and M. Szegedy, Large sets of nearly orthogonal vectors, *Graphs and Combinatorics* 15 (1999), 1-4.
172. N. Alon and B. Sudakov, Disjoint systems, *Lecture Notes in Computer Science* 781, Springer Verlag (1994), 159-163. Full version in: *Random Structures and Algorithms* 6 (1995), 13-20.
173. N. Alon and M. Dubiner, A lattice point problem and additive number theory, *Combinatorica* 15 (1995), 301-309.

174. N. Alon, R. Yuster and U. Zwick, Color-coding: a new method for finding simple paths, cycles, and other small subgraphs within large graphs, Proc. of the 26th ACM STOC, ACM Press (1994), 326-335. Also: Color-coding, J. ACM 42 (1995), 844-856.
175. N. Alon, M. Blum, A. Fiat, S. K. Kannan, M. Naor and R. Ostrovsky, Matching nuts and bolts, Proc. of the Fifth Annual ACM-SIAM SODA, (1994), ACM Press, 690-696.
176. N. Alon, Tough Ramsey graphs without short cycles, J. Algebraic Combinatorics 4 (1995), 189-195.
177. N. Alon and Zs. Tuza, The acyclic orientation game on random graphs, Random Structures and Algorithms 6 (1995), 261-268.
178. N. Alon and N. Kahale, A spectral technique for coloring random 3-colorable graphs, Proc. of the 26th ACM STOC, ACM Press (1994), 346-355. Also; SIAM J. Comput. 26 (1997), 1733-1748.
179. N. Alon, A note on network reliability, in: Discrete Probability and Algorithms (D. Aldous, P. Diaconis, J. Spencer and J. M. Steele eds.), IMA Volumes in Mathematics and its applications, Vol. 72, Springer Verlag (1995), 11-14.
180. N. Alon, Neighborly families of boxes and bipartite coverings, in: The Mathematics of Paul Erdős, R. L. Graham and J. Nešetřil, eds., Springer Verlag, Vol II, Berlin (1997), 27-31.
181. N. Alon and A. Orlitsky, A lower bound on the expected length of 1-1 codes, IEEE Transactions on Information Theory 40 (1994), 1670-1672.
182. N. Alon and Y. Mansour, ϵ -discrepancy sets and their application for interpolation of sparse polynomials, Infor. Proc. Letters 54 (1995), 337-342.
183. N. Alon, M. B. Nathanson and I. Ruzsa, Adding distinct congruence classes modulo a prime, Amer. Math. Monthly 102 (1995), 250-255.
184. N. Alon, M. R. Fellows and D. R. Hare, Vertex transversals that dominate, J. Graph Theory 21 (1996), 21-31.
185. N. Alon, U. Feige, A. Wigderson and D. Zuckerman, Derandomized graph products, Computational Complexity 5 (1995), 60-75.
186. N. Alon, R. Yuster and U. Zwick, Finding and counting given length cycles, Proc. of the 2nd Annual European Symposium on Algorithms (ESA 94), Utrecht, The Netherlands, Springer Verlag (1994), pp. 354-364. Also: Algorithmica 17 (1997), 209-223.
187. N. Alon and A. Orlitsky, Repeated communication and Ramsey graphs, IEEE Transactions on Information Theory 41 (1995), 1276-1289.
188. N. Alon, A. Frieze and D. Welsh, Polynomial time randomised approximation schemes for the Tutte polynomial of dense graphs, Proc. 35th IEEE FOCS, IEEE (1994), 24-35. Also: Polynomial time randomized approximation schemes for Tutte-Gröthendieck invariants: the dense case, Random Structures and Algorithms 6 (1995), 459-478.
189. N. Alon, M. B. Nathanson and I. Ruzsa, The polynomial method and restricted sums of congruence classes, J. Number Theory 56 (1996), 404-417.
190. N. Alon and G. Kalai, Bounding the piercing number, Discrete and Computational Geometry 13 (1995), 245-256.
191. N. Alon, M. Katchalski, A. Liu and B. Zhou, On short edges in straight-edge triangulations, Mathematica Scandinavica 77 (1995), 184-188.
192. N. Alon, B. Mohar and D. P. Sanders, On acyclic colorings of graphs on surfaces, Israel J. Math. 94 (1996), 273-283.
193. N. Alon, Explicit Ramsey graphs and orthonormal labelings, The Electronic J. Combinatorics 1 (1994), R12, 8pp.
194. N. Alon and E. Fischer, 2-factors in dense graphs, Discrete Math. 152 (1996), 13-23.

195. N. Alon and A. Srinivasan, Improved parallel approximation of a class of integer programming problems, ICALP, 1996, 562-573. Also: *Algorithmica* 17 (1997), 449-462.
196. N. Alon, C. McDiarmid and M. Molloy, Edge-disjoint cycles in regular directed graphs, *J. Graph Theory* 22 (1996), 231-237.
197. N. Alon and N. Kahale, Approximating the independence number via the θ -function, *Math. Programming* 80 (1998), 253-264.
198. N. Alon and M. Krivelevich, Constructive bounds for a Ramsey-type problem, *Graphs and Combinatorics* 13 (1997), 217-225.
199. N. Alon and R. Yuster, H -factors in dense graphs, *J. Combinatorial Theory, Ser. B* 66 (1996), 269-282.
200. N. Alon, P. Erdős, R. Holzman and M. Krivelevich, On k -saturated graphs with restrictions on the degrees, *J. Graph Theory* 23 (1996), 1-20.
201. N. Alon and M. Kolountzakis, On a problem of Erdős and Turán and some related results, *J. Number Theory* 55 (1995), 82-93.
202. N. Alon and A. Orlitsky, Source coding and graph entropies, *IEEE Transactions on Information Theory* 42 (1996), 1329-1339.
203. N. Alon, J. Edmonds and M. Luby, Linear time erasure codes with nearly optimal recovery, *Proc. 36th IEEE FOCS, IEEE* (1995), 512-519.
204. N. Alon and P. Erdős, Sure monochromatic subset sums, *Acta Arithmetica* 74 (1996), 269-272.
205. N. Alon, Bipartite subgraphs, *Combinatorica* 16 (1996), 301-311.
206. N. Alon, Z. Galil and M. Yung, Efficient dynamic-resharing "Verifiable Secret Sharing" against mobile adversary, *Proc. of the 3rd Annual European Symposium on Algorithms (ESA 95)*, Springer Verlag, LNCS 979, (1995), pp. 523-537.
207. N. Alon and G. Gutin, Properly colored Hamilton cycles in edge colored complete graphs, *Random Structures and Algorithms* 11 (1997), 179-186.
208. R. Ahlswede, N. Alon, P. L. Erdős, M. Ruzinkó and L. A. Székely, Intersecting systems, *Combinatorics, Probability and Computing* 6 (1997), 127-137.
209. N. Alon, Disjoint directed cycles, *J. Combinatorial Theory, Ser. B* 68 (1996), 167-178.
210. N. Alon, J. H. Kim and J. Spencer, Nearly perfect matchings in regular simple hypergraphs, *Israel J. Math.* 100 (1997), 171-187.
211. N. Alon and E. Fischer, Refining the graph density condition for the existence of almost K -factors, *Ars Combinatoria* 52 (1999), 296-308.
212. N. Alon, Zs. Tuza and M. Voigt, Choosability and fractional chromatic numbers, *Discrete Math.* 165/166 (1997), 31-38.
213. N. Alon, Y. Matias and M. Szegedy, The space complexity of approximating the frequency moments, *Proc. of the 28th ACM STOC*, ACM Press (1996), 20-29. Also; *J. Comp. Sys. Sci.* 58 (1999), 137-147.
214. N. Alon, On the edge-expansion of graphs, *Combinatorics, Probability and Computing* 6 (1997), 145-152.
215. N. Alon, Independence numbers of locally sparse graphs and a Ramsey type problem, *Random Structures and Algorithms* 9 (1996), 271-278.
216. N. Alon and J. H. Kim, On the degree, size and chromatic index of a uniform hypergraph, *J. Combinatorial Theory, Ser. A* 77 (1997), 165-170.
217. N. Alon, C. K Fan, D. J. Kleitman and J. Losonczy, Acyclic matchings, *Advances in Math.* 122 (1996), 234-236.

218. N. Alon, Y. Caro and R. Yuster, Covering the edges of a graph by a prescribed tree with minimum overlap, *J. Combinatorial Theory, Ser. B* 71 (1997), 144-161.
219. N. Alon and T. Marshall, Homomorphisms of edge-coloured graphs and Coxeter groups, *J. Algebraic Combinatorics* 8 (1998), 5-13.
220. N. Alon and B. Sudakov, On two segmentation problems, *J. of Algorithms* 33 (1999), 173-184.
221. N. Alon, P. G. Bradford and R. Fleischer, Matching nuts and bolts faster, *Infor. Proc. Letters* 59 (1996), 123-127.
222. N. Alon and A. Zaks, T -choosability in graphs, *Discrete Applied Math.* 82 (1998), 1-13.
223. N. Alon, M. Krivelevich and B. Sudakov, Subgraphs with a large cochromatic number, *J. Graph Theory* 25 (1997), 295-298.
224. N. Alon, D. N. Kozlov and V. H. Vu, The geometry of coin-weighing problems, *Proc. 37th IEEE FOCS, IEEE* (1996), 524-532.
225. N. Alon, Derandomization via small sample spaces (abstract), *Proc. SWAT 1996, Lecture Notes in Computer Science 1097, Springer* (1996), 1-3.
226. N. Alon, Y. Azar, G. J. Woeginger and T. Yadid, Approximation schemes for scheduling, *Proc. of the Eighth Annual ACM-SIAM SODA* (1997), 493-500.
227. N. Alon, J. Csirik, S. V. Sevastianov, A. P. A. Vestjens and G. J. Woeginger, On-line and off-line approximation algorithms for vector covering problems, *Proc. of the 4th Annual European Symposium on Algorithms (ESA 96), LNCS, Springer, 1996, 406-418.* Also: N. Alon, Y. Azar, J. Csirik, L. Epstein, S. V. Sevastianov, A. P. A. Vestjens and G. J. Woeginger, On-line and off-line approximation algorithms for vector covering problems, *Algorithmica* 21 (1998), 104-118.
228. N. Alon and D. N. Kozlov, Coins with arbitrary weights, *J. Algorithms* 25 (1997), 162-176.
229. N. Alon and E. Halperin, Bipartite subgraphs of integer weighted graphs, *Discrete Mathematics* 181 (1998), 19-29.
230. N. Alon and M. Krivelevich, The concentration of the chromatic number of random graphs, *Combinatorica* 17 (1997), 303-313.
231. N. Alon, Randomness and pseudo-randomness in *Discrete Mathematics*, *Proc. of the 2nd European Congress of Mathematics, Progress in Mathematics* 168 (1998), 1-14.
232. N. Alon and D. J. Kleitman, A purely combinatorial proof of the Hadwiger Debrunner (p, q) -conjecture, *The Electronic J. Combinatorics* 4(2) (1997) R1, 8pp.
233. N. Alon and M. Tarsi, A note on graph colorings and graph polynomials, *J. Combinatorial Theory Ser. B* 70 (1997), 197-201.
234. N. Alon and V. H. Vu, Anti-Hadamard matrices, coin weighing, threshold gates and indecomposable hypergraphs, *J. Combinatorial Theory, Ser. A* 79 (1997), 133-160.
235. N. Alon, Piercing d -intervals, *Discrete and Computational Geometry* 19 (1998), 333-334.
236. N. Alon, Combinatorial Nullstellensatz, *Combinatorics, Probability and Computing* 8 (1999), 7-29.
237. N. Alon and M. Ruszinkó, Short certificates for tournaments, *The Electronic J. Combinatorics* 4 (1997) R12, 6pp.
238. N. Alon, M. Dietzfelbinger, P. Bro Miltersen, E. Petrank and G. Tardos, Is linear hashing good?, *Proc. of the 29th ACM STOC, ACM Press* (1997), 465-474. Also: Linear hash functions, *J. ACM* 46 (1999), 667-683.
239. N. Alon, Packings with large minimum kissing numbers, *Discrete Math.* 175 (1997), 249-251.
240. N. Alon, On the capacity of digraphs, *European J. Combinatorics* 19 (1998), 1-5.

241. N. Alon, P. Kelsen, S. Mahajan and H. Ramesh, Approximate hypergraph coloring, *Nordic J. Computing* 3 (1996), 425-439.
242. N. Alon, M. Krivelevich and B. Sudakov, Finding a large hidden clique in a random graph, *Proc. of the Ninth Annual ACM-SIAM SODA*, ACM Press (1998), 594-598. Also: *Random Structures and Algorithms* 13 (1998), 457-466.
243. N. Alon, R. Boppana and J. H. Spencer, An asymptotic isoperimetric inequality, *Geometric and Functional Analysis* 8 (1998), 411-436.
244. N. Alon and S. Onn, Separable partitions, *Discrete Applied Math.* 91 (1999), 39-51.
245. N. Alon, M. Krivelevich and B. Sudakov, List coloring of random and pseudo-random graphs, *Combinatorica* 19 (1999), 453-472.
246. N. Alon, Y. Caro and R. Yuster, Packing and covering dense graphs, *J. Combinatorial Designs* 6 (1998), 451-472.
247. N. Alon and A. Zaks, Progressions in sequences of nearly consecutive integers, *J. Combinatorial Theory, Ser. A* 84 (1998), 99-109.
248. N. Alon, The Shannon capacity of a union, *Combinatorica* 18 (1998), 301-310.
249. N. Alon, V. Rödl and A. Ruciński, Perfect matchings in ϵ -regular graphs, *The Electronic J. Combinatorics* 5(1) (1998), R13, 4pp.
250. N. Alon, Y. Azar, G. J. Woeginger and T. Yadid, Approximation schemes for scheduling on parallel machines, *J. of Scheduling* 1 (1998), 55-66.
251. N. Alon, Spectral techniques in graph algorithms, *Lecture Notes in Computer Science* 1380 (C. L. Lucchesi and A. V. Moura, Eds.), Springer, Berlin, 1998, 206-215.
252. N. Alon, P. Hamburger and A. V. Kostochka, Regular honest graphs, isoperimetric numbers, and bisection of weighted graphs, *European J. Combinatorics* 20 (1999), 469-481.
253. N. Alon and B. Sudakov, Bipartite subgraphs and the smallest eigenvalue, *Combinatorics, Probability and Computing* 9 (2000), 1-12.
254. N. Alon and I. Ruzsa, Non-averaging subsets and non-vanishing transversals, *J. Combinatorial Theory, Ser. A* 86 (1999), 1-13.
255. N. Alon, L. Rónyai and T. Szabó, Norm-graphs: variations and applications, *J. Combinatorial Theory, Ser. B* 76 (1999), 280-290.
256. N. Alon, M. Krivelevich and B. Sudakov, Coloring graphs with sparse neighborhoods, *J. Combinatorial Theory, Ser. B* 77 (1999), 73-82.
257. N. Alon, Graph Powers, in: *Contemporary Combinatorics*, (B. Bollobás, ed.), Bolyai Society Mathematical Studies, Springer 2002, pp. 11-28.
258. N. Alon, A. Gyárfás and M. Ruszinkó, Decreasing the Diameter of Bounded Degree Graphs, *J. Graph Theory* 35 (2000), 161-172.
259. N. Alon and M. Krivelevich, The choice number of random bipartite graphs, *Annals of Combinatorics* 2 (1998), 291-297.
260. N. Alon, M. Bóna and J. Spencer, Packing Ferrers Shapes, *Combinatorics, Probability and Computing* 9 (2000), 205-211.
261. N. Alon, V. J. Teague and N. C. Wormald, Linear arboricity and linear k -arboricity of regular graphs, *Graphs and Combinatorics* 17 (2001), 11-16.
262. N. Alon and E. Friedgut, On the number of permutations avoiding a given pattern, *J. Combinatorial Theory, Ser. A* 89 (2000), 133-140.
263. N. Alon, P. D. Seymour and M. Krivelevich, Long cycles in critical graphs, *J. Graph Theory* 35 (2000), 193-196.

264. N. Alon, Additive latin transversals, *Israel J. Math.* 117 (2000), 125-130.
265. N. Alon, P. Gibbons, Y. Matias and M. Szegedy, Tracking join and self-join sizes in limited storage, *Proc. of the 18th ACM SIGACT-SIGMOD-SIGART Symposium on Principles of Database Systems (PODS)*, Philadelphia, ACM Press, (1999), 10-20. Also: *JCSS* 64 (2002), 719-747.
266. N. Alon, U. Arad and Y. Azar, Independent sets in hypergraphs with applications to routing via fixed paths, *Proc. 2nd Workshop on Approximation Algorithms for Combinatorial Optimization Problems (APPROX)*, Berkeley, California, 1999, pp. 16-27.
267. N. Alon, E. Fischer, M. Krivelevich and M. Szegedy, Efficient testing of large graphs, *Proc. 40th Annual Symp. on Foundations of Computer Science (FOCS)*, New York, NY, IEEE (1999), 656-666. Also: *Combinatorica* 20 (2000), 451-476.
268. N. Alon, M. Krivelevich, I. Newman and M. Szegedy, Regular languages are testable with a constant number of queries, *Proc. 40th Annual Symp. on Foundations of Computer Science (FOCS)*, New York, NY, IEEE (1999), 645-655. Also: *SIAM J. on Computing* 30 (2001), 1842-1862.
269. N. Alon, J. Körner and A. Monti, String quartets in binary, *Combinatorics, Probability and Computing* 9 (2000), 381-390.
270. N. Alon and M. Krivelevich, Testing k -colorability, *SIAM J. Discrete Math.* 15 (2002), 211-227.
271. N. Alon, B. Sudakov and A. Zaks, Acyclic edge-colorings of graphs, *J. Graph Theory* 37 (2001), 157-167.
272. N. Alon and R. Yuster, Every H -decomposition of K_n has a nearly resolvable alternative, *European J. Comb.* 21 (2000), 839-845.
273. N. Alon, J. Pach and J. Solymosi, Ramsey-type theorems with forbidden subgraphs, *Combinatorica* 21 (2001), 155-170.
274. N. Alon, Covering a hypergraph of subgraphs, *Discrete Mathematics* 257 (2002), 249-254.
275. N. Alon, Degrees and choice numbers, *Random Structures and Algorithms* 16 (2000), 364-368.
276. N. Alon, E. Fachini and J. Körner, Locally thin set families, *Combinatorics, Probability and Computing* 9 (2000), 481-488.
277. N. Alon and L. Lovász, Unextendible product bases, *J. Combinatorial Theory, Ser. A* 95 (2001), 169-179.
278. N. Alon, T. Bohman, R. Holzman and D. J. Kleitman, On partitions of discrete boxes, *Discrete Math.* 257 (2002), 255-258.
279. N. Alon and P. Pudlak, Constructive lower bounds for off-diagonal Ramsey numbers, *Israel J. Math.* 122 (2001), 243-251.
280. N. Alon and V. Asodi, Sparse universal graphs, *Journal of Computational and Applied Mathematics* 142 (2002), 1-11.
281. N. Alon, H. Kaplan, M. Krivelevich, D. Malkhi and J. Stern, Scalable secure storage when half the system is faulty, *Proc. 27th International Colloquium on Automata, Languages and Programming (ICALP 2000)*, *Lecture Notes in Computer Science* 1853, 576-587. Also: *Information and Computation* 174 (2002), 203-213.
282. N. Alon, P. Erdős, D. Gunderson and M. Molloy, A Ramsey-type problem and the Turán numbers, *J. Graph Theory* 40 (2002), 120-129.
283. N. Alon, D. Mubayi and R. Thomas, Large induced forests in sparse graphs, *J. Graph Theory* 38 (2001), 113-123.
284. N. Alon, M. Capalbo, Y. Kohayakawa, V. Rödl, A. Ruciński and E. Szemerédi, Universality and Tolerance, *Proc. 41st IEEE FOCS*, IEEE (2000), 14-21.
285. N. Alon, S. Dar, M. Parnas and D. Ron, Testing of clustering, *Proc. 41st IEEE FOCS*, IEEE (2000), 240-250. Also: *SIAM J. Discrete Math.* 16 (2003), 393-417 and *SIAM Review* 46 (2004), 285-308.

286. N. Alon, E. Fischer and M. Szegedy, Parent-identifying codes, *J. Combinatorial Theory, Ser. A* 95 (2001), 349-359.
287. N. Alon, S. Hoory and N. Linial, The Moore bound for irregular graphs, *Graphs and Combinatorics* 18 (2002), 53-57.
288. N. Alon, H. Last, R. Pinchasi and M. Sharir, On the complexity of arrangements of circles in the plane, *Discrete and Comput. Geometry* 26 (2001), 465-492.
289. N. Alon, Algebraic and probabilistic methods in Discrete Mathematics, in: "Visions in Mathematics, Towards 2000", (N. Alon et. al. eds.), Birkhäuser, 2000, pp. 455-470.
290. N. Alon, B. Sudakov and U. Zwick, Constructing worst case instances for semidefinite programming based approximation algorithms, *Proc. of the Twelfth Annual ACM-SIAM SODA*, Washington DC, (2001), 92-100. Also: *SIAM J. Discrete Math.* 15 (2001/02), 58-72.
291. N. Alon and J. H. Spencer, *The Probabilistic Method, Second Edition*, Wiley, 2000, xvi+301 pp.
292. I. Adler, N. Alon and S. M. Ross, On the Maximum Number of Hamiltonian Paths in Tournaments, *Random Structures and Algorithms* 18 (2001), 291-296.
293. N. Alon and B. Mohar, The chromatic number of graph powers, *Combinatorics, Probability and Computing* 11 (2002), 1-10.
294. N. Alon, K. Berman and D. J. Kleitman, On a problem in shuffling, *J. Combinatorial Theory, Ser. A* 91 (2000), 5-14.
295. N. Alon, M. Capalbo, Y. Kohayakawa, V. Rödl, A. Ruciński and E. Szemerédi, Near-optimum universal graphs for graphs with bounded degrees, *Proc. 5th International Workshop on Randomization and Approximation Techniques in Computer Science (RANDOM-APPROX)*, Berkeley, California, 2001, 170-180.
296. N. Alon and A. Zaks, Algorithmic Aspects of Acyclic Edge Colorings, *Algorithmica* 32 (2002), 611-614.
297. N. Alon, G. Fertin, A. L. Liestman, T. C. Shermer and L. Stacho, Factor d -domatic colorings of graphs, *Discrete Math.* 262 (2003), 17-25.
298. N. Alon, T. Milo, F. Neven, D. Suciú and V. Vianu, XML with data values: typechecking revisited, *Proc. of the 20th ACM SIGACT-SIGMOD-SIGART Symposium on Principles of Database Systems (PODS)*, 2001. Also: *JCSS* 66 (2003), 688-727.
299. N. Alon, M. Krivelevich and V. H. Vu, On the concentration of eigenvalues of random symmetric matrices, *Israel J. Math.* 131 (2002), 259-267.
300. N. Alon, C. J. Colbourn, A. C. H. Ling and M. Tompa, Equireplicate Balanced Binary Codes for Oligo Arrays, *SIAM J. Discrete Math.* 14 (2001), 481-497.
301. N. Alon and R. Beigel, Lower Bounds for Approximations by Low Degree Polynomials Over Z_m , *Proc. of the 16th Annual IEEE Conference on Computational Complexity (CCC)*, IEEE (2001), 184-187.
302. N. Alon, T. Milo, F. Neven, D. Suciú and V. Vianu, Typechecking XML Views of Relational Databases, *Proc. of the 2001 IEEE Symposium on Logic in Computer Science (LICS)*, 421-430. Also: *ACM Transactions on Computational Logic* 4 (2003), 315-354.
303. N. Alon, B. Bollobás, J. H. Kim and V. H. Vu, Economical covers with geometric applications, *Proc. London Math. Soc.* 86 (2003), 273-301.
304. N. Alon, Testing subgraphs in large graphs, *Proc. 42nd IEEE FOCS*, IEEE (2001), 434-441. Also: *Random Structures and Algorithms* 21 (2002), 359-370.
305. N. Alon, A. Lubotzky and A. Wigderson, Semi-direct product in groups and Zig-zag product in graphs: connections and applications, *Proc. 42nd IEEE FOCS*, IEEE (2001), 630-637.
306. R. Beigel, N. Alon, M. S. Apaydin, L. Fortnow and S. Kasif, An optimal procedure for gap closing in whole genome shotgun sequencing, *Proc. 2001 RECOMB*, ACM Press, pp. 22-30.

307. N. Alon, G. Kalai, J. Matoušek and R. Meshulam, Transversal Numbers for Hypergraphs Arising in Geometry, *Advances in Applied Math.* 29 (2002), 79-101.
308. N. Alon and A. Shapira, Testing satisfiability, *Proc. of the 13th Annual ACM-SIAM SODA*, ACM Press (2002), 645-654. Also: *J. Algorithms* 47 (2003), 87-103.
309. N. Alon, V. Guruswami, T. Kaufman and M. Sudan, Guessing secrets efficiently via list decoding, *Proc. of the 13th Annual ACM-SIAM SODA*, ACM Press (2002), 254-262. Also: *ACM Transactions on Algorithms* 3 (2007), no. 4, Art. 42, 16 pp.
310. N. Alon, J. Grytczuk, M. Haluszczak and O. Riordan, Nonrepetitive colorings of graphs, *Random Structures and Algorithms* 21 (2002), 336-346.
311. N. Alon, G. Ding, B. Oporowski and D. Vertigan, Partitioning into graphs with only small components, *J. Combinatorial Theory, Ser. B.* 87 (2003), 231-243.
312. N. Alon, R. Beigel, S. Kasif, S. Rudich and B. Sudakov, Learning a hidden matching, *Proc. of the 43th IEEE FOCS*, IEEE(2002), 197-206. Also: *SIAM J. Computing* 33 (2004), 487-501.
313. N. Alon, W. F. de la Vega, R. Kannan and M. Karpinski, Random Sampling and Approximation of MAX-CSP Problems, *Proc. of the 34th ACM STOC*, ACM Press (2002), 232-239. Also: *JCSS* 67 (2003), 212-243.
314. N. Alon, Voting paradoxes and digraphs realizations, *Advances in Applied Math.* 29 (2002), 126-135.
315. N. Alon, Problems and results in extremal combinatorics, I, *Discrete Math.* 273 (2003), 31-53.
316. N. Alon, B. Doerr, T. Łuczak and T. Schoen, On the discrepancy of combinatorial rectangles, *Random Structures and Algorithms* 21 (2002), 205-215.
317. N. Alon, B. Bollobás, M. Krivelevich and B. Sudakov, Maximum cuts and judicious partitions in graphs without short cycles, *J. Combinatorial Theory, Ser. B* 88 (2003), 329-346.
318. N. Alon, M. Krivelevich and B. Sudakov, Turán numbers of bipartite graphs and related Ramsey-type questions, *Combinatorics, Probability and Computing* 12 (2003), 477-494.
319. N. Alon and M. Capalbo, Explicit unique-neighbor expanders, *Proc. 43th IEEE FOCS*, IEEE (2002), 73-79.
320. N. Alon, S. Litsyn and R. Yuster, A coding theory bound and zero-sum square matrices, *Graphs and Combinatorics* 19 (2003), 449-457.
321. N. Alon and V. Rödl, Sharp bounds for some multicolor Ramsey numbers, *Combinatorica* 25 (2005), 125-141.
322. N. Alon and P. Pudlak, Equilateral sets in l_p^n , *Geometric and Functional Analysis* 13 (2003), 467-482.
323. N. Alon, M. Krivelevich and B. Sudakov, Induced subgraphs of prescribed size, *J. Graph Theory* 43 (2003), 239-251.
324. N. Alon, J. Balogh, P. Keevash and B. Sudakov, The number of edge colorings with no monochromatic cliques, *J. London Math. Soc.* 70 (2004), 273-288.
325. N. Alon, *Discrete Mathematics: methods and challenges*, *Proc. of the International Congress of Mathematicians (ICM)*, Beijing 2002, China, Higher Education Press (2003), 119-135.
326. N. Alon and R. Yuster, The number of orientations having no fixed tournament, *Combinatorica* 26 (2006), 1-16.
327. N. Alon and M. Capalbo, Smaller explicit superconcentrators, *Proc. of the Fourteenth Annual ACM-SIAM SODA* (2003), 340-346. Also: *Internet Mathematics* 1 (2004), 151-163.
328. N. Alon, T. Jiang, Z. Miller and D. Pritikin, Properly colored subgraphs and rainbow subgraphs in edge-colorings with local constraints, *Random Structures and Algorithms* 23 (2003), 409-433.

329. N. Alon, A simple algorithm for edge-coloring bipartite multigraphs, *Information Processing Letters* 85 (2003), 301-302.
330. N. Alon, I. Benjamini and A. Stacey, Percolation on finite graphs and isoperimetric inequalities, *Ann. Probab.* 32 (2004), 1727-1745.
331. N. Alon and U. Stav, New bounds on parent-identifying codes: The case of multiple parents, *Combinatorics, Probability and Computing* 13 (2004), 795-807.
332. N. Alon and A. Shapira, Testing subgraphs in directed graphs, *Proc. of the 35th ACM STOC*, ACM Press (2003), 700-709. Also: *JCSS* 69 (2004), 354-382.
333. N. Alon, B. Awerbuch, Y. Azar, N. Buchbinder and J. Naor, The online set cover problem, *Proc. of the 35th ACM STOC*, ACM Press (2003), 100-105. Also: *SIAM J. Comput.* 39 (2009), 361-370.
334. N. Alon, J. Balogh, B. Bollobás and T. Szabó, Game domination number, *Discrete Mathematics* 256 (2002), 23-33.
335. N. Alon, O. Goldreich and Y. Mansour, Almost k -wise independence versus k -wise independence, *Information Processing Letters* 88 (2003), 107-110.
336. N. Alon, G. Cohen, M. Krivelevich and S. Litsyn, Generalized hashing and parent-identifying codes, *J. Combinatorial Theory, Ser. A* 104 (2003), 207-215.
337. N. Alon and E. Bachmat, Regular graphs whose subgraphs tend to be acyclic, *Random Structures and Algorithms* 29 (2006), 324-337.
338. N. Alon, G. Gutin and M. Krivelevich, Algorithms with large domination ratio, *J. Algorithms* 50 (2004), 118-131.
339. N. Alon and A. Shapira, A characterization of easily testable induced subgraphs, *Proc. of the Fifteenth Annual ACM-SIAM SODA* (2004), 935-944. Also: *Combinatorics, Probability and Computing* 15 (2006), 791-805.
340. N. Alon, T. Kaufman, M. Krivelevich, S. Litsyn and D. Ron, Testing low-degree polynomials over $GF(2)$, *RANDOM-APPROX 2003*, 188-199. Also: *Testing Reed-Muller codes*, *IEEE Transactions on Information Theory* 51 (2005), 4032-4039.
341. N. Alon and V. Asodi, Learning a hidden subgraph, *ICALP, 2004*, LNCS 3142, 110-121. Also: *SIAM J. Discrete Math.* 18 (2005), 697-712.
342. N. Alon, G. Kaplan, A. Lev, Y. Roditty and R. Yuster, Dense graphs are antimagic, *J. Graph Theory* 47 (2004), 297-309.
343. N. Alon, I. Dinur, E. Friedgut and B. Sudakov, Graph products, *Fourier Analysis and Spectral techniques*, *Geometric and Functional Analysis* 14 (2004), 913-940.
344. N. Alon, B. Awerbuch, Y. Azar, N. Buchbinder and J. Naor, A general approach to online network optimization problems, *Proc. of the Fifteenth Annual ACM-SIAM SODA* (2004), 577-586. Also: *ACM Transactions on Algorithms* 2 (2006), 640-660.
345. N. Alon and A. Naor, Approximating the Cut-Norm via Grothendieck's Inequality, *Proc. of the 36th ACM STOC*, Chicago, ACM Press (2004), 72-80. Also: *SIAM J. Computing* 35 (2006), 787-803.
346. N. Alon, M. Krivelevich and B. Sudakov, MaxCut in H-free graphs, *Combinatorics, Probability and Computing* 14 (2005), 629-647.
347. N. Alon and A. Shapira, Linear equations, arithmetic progressions and hypergraph property testing, *Proc. of the Sixteenth Annual ACM-SIAM SODA* (2005), 708-717. Also: *Theory of Computing* 1 (2005), 177-216.
348. N. Alon, D. Moshkovitz and M. Safra, Algorithmic construction of sets for k -restrictions, *ACM Transactions on Algorithms* 2 (2006), 153-177.
349. N. Alon, Problems and results in extremal combinatorics, II, *Discrete Math.* 308 (2008), 4460-4472.

350. N. Alon and R. Yuster, On a hypergraph matching problem, *Graphs and Combinatorics* 21 (2005), 377-384.
351. N. Alon, Y. Kohayakawa, C. Mauduit, C. G. Moreira and V. Rödl, Measures of pseudorandomness for finite sequences: minimal values, *Combinatorics, Probability and Computing* 15 (2006), 1-29.
352. N. Alon and V. Asodi, Edge Coloring with Delays, *RANDOM-APPROX 2004, LNCS 3122*, 237-244. Also: *Combinatorics, Probability and Computing* 16 (2007), 173-191.
353. N. Alon and A. Shapira, On an Extremal Hypergraph Problem of Brown, Erdős and Sós, *Combinatorica* 26 (2006), 627-645.
354. N. Alon, G. Brightwell, H. A. Kierstead, A. V. Kostochka and P. Winkler, Dominating Sets in k -Majority Tournaments, *J. Combinatorial Theory, Ser. B* 96 (2006), 374-387.
355. N. Alon, J. Pach, R. Pinchasi, R. Radoičić and M. Sharir, Crossing Patterns of Semi-algebraic Sets, *J. Combinatorial Theory, Ser. A* 111 (2005), 310-326.
356. N. Alon, Feasible schedules for rotating transmissions, *Combinatorics, Probability and Computing* 15 (2006), 783-787.
357. N. Alon, N. Duffield, C. Lund and M. Thorup, Estimating arbitrary subset sums with few probes, *Proc. of the 24th ACM SIGACT-SIGMOD-SIGART Symposium on Principles of Database Systems (PODS)*, 2005, 317-325.
358. N. Alon, K. Makarychev, Y. Makarychev and A. Naor, Quadratic forms on graphs, *Proc. of the 37th ACM STOC*, Baltimore, ACM Press (2005), 486-493. Also: *Inventiones Mathematicae* 163 (2006), 499-522.
359. N. Srebro, N. Alon and T. Jaakkola, Generalization error bounds for collaborative prediction with low-rank matrices, *Advances in Neural Information Processing Systems (NIPS)* 2004.
360. N. Alon, M. Merritt, O. Reingold, G. Taubenfeld and R. W. Wright, Tight bounds for shared memory systems accessed by byzantine processes, *Distributed Computing* 18 (2005), 99-109.
361. N. Alon, M. Bădoiu, E. D. Demaine, M. Farach-Colton, M. Hajiaghayi and A. Sidiropoulos, Ordinal Embeddings of Minimum Relaxation: General Properties, Trees, and Ultrametrics, *Proc. of the Sixteenth Annual ACM-SIAM SODA* (2005), 650-659. Also: *ACM Trans. Algorithms* 4 (2008), no. 4, Art. 46, 21 pp.
362. N. Alon and A. Shapira, A separation theorem in property testing, *Combinatorica* 28 (2008), 261-281.
363. N. Alon and A. Shapira, Every monotone graph property is testable, *Proc. of the 37th ACM STOC*, Baltimore, ACM Press (2005), 128-137. Also: *SIAM J. Computing*, to appear.
364. N. Alon and V. Asodi, Tracing a single user, *European Journal of Combinatorics* 27 (2006), 1227-1234.
365. N. Alon, S. Gutner and Y. Azar, Admission control to minimize rejections and online set cover with repetitions, *Proc. of the 2005 SPAA*, 238-244. Also: *Transactions on Algorithms*, to appear.
366. N. Alon, A. Lingas and M. Wahlen, Approximating the maximum clique minor and some subgraph homeomorphism problems, *Theoretical Computer Science* 374 (2007), 149-158.
367. N. Alon, M. Krivelevich and B. Sudakov, Embedding nearly-spanning bounded degree trees, *Combinatorica* 27 (2007), 629-644.
368. N. Alon, E. Fischer and I. Newman, Testing of bipartite graph properties, *SIAM J. Comput.* 37 (2007), 959-976.
369. N. Alon, Ranking tournaments, *SIAM J. Discrete Math.* 20 (2006), 137-142.
370. N. Alon and A. Shapira, A characterization of the (natural) graph properties testable with one-sided error, *Proc. 46th IEEE FOCS*, IEEE (2005), 429-438. Also: *SIAM J. Computing* 37 (2008), 1703-1727.

371. N. Alon, A. Shapira and B. Sudakov, Additive approximation for Edge-deletion problems, Proc. 46th IEEE FOCS, IEEE (2005), 419-428. Also: Annals of Mathematics 170 (2009), 371-411.
372. N. Alon, B. Awerbuch, Y. Azar and B. Patt-Shamir, Tell me who I am: an interactive recommendation system, 18th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA '06), 1-10. Also: Theory of Computing Systems, to appear.
373. N. Alon, M. Krivelevich, J. Spencer and T. Szabó, Discrepancy games, The Electronic J. Combinatorics 12 (2005), R51, 9pp.
374. N. Alon, I. Newman, A. Shen, G. Tardos and N. Vereshchagin, Partitioning multi-dimensional sets in a small number of uniform parts, European J. Combinatorics 28 (2007), 134-144.
375. N. Alon, B. Bollobás, A. Gyárfás, J. Lehel and A. Scott, Maximum directed cuts in acyclic digraphs, J. Graph Theory 55 (2007), 1-13.
376. N. Alon and E. Lubetzky, The Shannon capacity of a graph and the independence numbers of its powers, IEEE Transactions on Information Theory 52 (2006), 2172-2176.
377. N. Alon and E. Lubetzky, Codes and Xor graph products, Combinatorica 27 (2007), 13-33.
378. N. Alon, M. Krivelevich, T. Kaufman and D. Ron, Testing triangle-freeness in general graphs, Proc. of the Seventeenth Annual ACM-SIAM SODA (2006), 279-288. Also: SIAM J. Discrete Math. 22 (2008), 786-819.
379. N. Alon, R. Radoičić, B. Sudakov and J. Vondrák, A Ramsey-type result for the hypercube, J. Graph Theory 53 (2006), 196-208.
380. N. Alon and S. Smorodinsky, Conflict-free colorings of shallow discs, Proc. of the 22nd Annual Symposium on Computational Geometry, Sedona, Arizona, ACM Press, (2006), 41-43. Also: Internat. J. Comput. Geom. Appl. 18 (2008), no. 6, 599-604.
381. N. Alon and N. Alon, Hardness of fully dense problems, Information and Computation 205 (2007), 1117-1129.
382. N. Alon and A. Shapira, Homomorphisms in Graph Property Testing, in: Topics in Discrete Mathematics, Dedicated to Jarik Nešetřil on the Occasion of his 60th Birthday, M. Klazar, J. Kratochvíl, M. Loeb, J. Matoušek, R. Thomas, and P. Valtr, eds., pp. 281-313.
383. N. Alon and B. Sudakov, H -free graphs of large minimum degree, The Electronic J. Combinatorics 13 (2006), R19, 9pp.
384. N. Alon and E. Lubetzky, Independent sets in tensor graph powers, J. Graph Theory 54 (2007), 73-87.
385. N. Alon and E. Lubetzky, Privileged users in zero-error transmission over a noisy channel, Combinatorica 27 (2007), 737-743.
386. N. Alon and M. Capalbo, Sparse universal graphs for bounded degree graphs, Random Structures and Algorithms 31 (2007), 123-133.
387. N. Alon, E. Carmi, A. Fiat and D. Fiat, Resolution enhancement in MRI, Magnetic resonance imaging 24 (2006), 133-154.
388. N. Alon, E. Fischer, I. Newman and A. Shapira, A combinatorial characterization of the testable graph properties: it's all about regularity, Proc. of the 38th ACM STOC, ACM Press (2006), 251-260. Also: SIAM J. Computing 39 (2009), 143-167.
389. N. Alon and E. Berger, The Grothendieck constant of random and pseudo-random graphs, Discrete Optimization 5 (2008), 323-327.
390. N. Alon, A. Krech and T. Szabó, Turán's theorem in the hypercube, SIAM J. on Disc. Math. 21 (2007), 66-72.
391. N. Alon and V. Asodi, Tracing many users with almost no rate penalty, IEEE Transactions on Information Theory 53 (2007), 437-439.

392. N. Alon and E. Lubetzky, Graph powers, Delsarte, Hoffman, Ramsey and Shannon, *SIAM J. Discrete Math.* 21 (2007), 329-348.
393. N. Alon, Y. Kohayakawa, C. Mauduit, C. G. Moreira and V. Rödl, Measures of pseudo-randomness for finite sequences; typical values, *Proc. London Math. Soc.* 95 (2007), 778–812.
394. N. Alon, Splitting digraphs, *Combinatorics, Probability and Computing* 15 (2006), 933-937.
395. N. Alon and U. Stav, What is the furthest graph from a hereditary property ? *Random Structures and Algorithms* 33 (2008), 87-104.
396. N. Alon and J. Grytczuk, Breaking the rhythm on graphs, *Discrete Math.* 308 (2008), 1375–1380.
397. N. Alon, O. Schwartz and A. Shapira, An elementary construction of constant-degree expanders, *Proc. of the Eighteenth Annual ACM-SIAM SODA (2007)*, 454-458. Also: *Combinatorics, Probability and Computing* 17 (2008), 319–327.
398. N. Alon, V. Asodi, C. Cantor, S. Kasif and J. Rachlin, Multi-node graphs: a framework for multiplexed biological assays, *Journal of Computational Biology* 13 (2006), 1659-1672.
399. N. Alon, T. Itoh, and T. Nagatani, On (ε, k) -min-wise independent permutations, *Random Structures and Algorithms* 31 (2007), 384-389.
400. N. Alon and E. Lubetzky, Uniformly cross intersecting families, *Combinatorica* 29 (2009), 389-431.
401. N. Alon and B. Sudakov, On graphs with subgraphs having large independence numbers, *J. Graph Theory* 56 (2007), 149-157.
402. N. Alon and M. Krivelevich, *Extremal and Probabilistic Combinatorics*, In: *Princeton Companion to Mathematics*, W. T. Gowers, Ed., Princeton University Press 2008, pp. 562-575.
403. N. Alon and U. Stav, The maximum edit distance from hereditary graph properties, *J. Combinatorial Theory, Ser. B* 98 (2008), 672-697.
404. N. Alon, Large sets in finite fields are sumsets, *J. Number Theory* 126 (2007), 110-118.
405. N. Alon, I. Benjamini, E. Lubetzky and S. Sodin, Non-backtracking random walks mix faster, *Communications in Contemporary Mathematics* 9 (2007), 585-603.
406. N. Alon and S. Gutner, Balanced families of perfect hash functions and their applications, *Proc. ICALP 2007*, 435-446. Also: *ACM Transactions on Algorithms*, to appear.
407. N. Alon and M. Capalbo, Optimal universal graphs with deterministic embedding, *Proc. of the Nineteenth Annual ACM-SIAM SODA (2008)*, 373-378.
408. N. Alon, Perturbed identity matrices have high rank: proof and applications, *Combinatorics, Probability and Computing* 18 (2009), 3-15.
409. A. Agarwal, N. Alon and M. Charikar, Improved Approximation for Directed Multicut and Directed Sparsest Cut, *Proc. of the 39th ACM STOC (2007)*, 671-680.
410. N. Alon, A. Andoni, T. Kaufman, K. Matulef, R. Rubinfeld and N. Xie, Testing k -wise and Almost k -wise Independence, *Proc. of the 39th ACM STOC (2007)*, 496-505.
411. N. Alon, A. Coja-Oghlan, H. Han, M. Kang, V. Rödl and M. Schacht, Quasi-Randomness and Algorithmic Regularity for Graphs with General Degree Distributions, *Proc. ICALP 2007*, 789-800. Also: *SIAM J. Comput.*, to appear.
412. N. Alon, F. V. Fomin, G. Gutin, M. Krivelevich and S. Saurabh, Parameterized Algorithms for Directed Maximum Leaf Problems, *Proc. ICALP 2007*, 352-362.
413. N. Alon, A. Pinchasi and R. Pinchasi, An isoperimetric inequality in the universal cover of the punctured plane, *Discrete Math.* 308 (2008), no. 23, 5691–5701.
414. N. Alon, A. Shapira and U. Stav, Can a Graph Have Distinct Regular Partitions ? *Proc. COCOON 2007*, 428-438. Also: *SIAM J. Discrete Math.*, to appear.

415. N. Alon and S. Gutner, Linear Time Algorithms for Finding a Dominating Set of Fixed Size in Degenerated Graphs, Proc. COCOON 2007, 394-405. Also: *Algorithmica* 54 (2009), 544-556.
416. N. Alon and R. Yuster, Fast algorithms for Maximum Subset Matching and All-Pairs Shortest Paths in graphs with a (not so) small vertex cover, ESA 2007, 175-186.
417. N. Alon, B. Chor, F. Pardi and A. Rapoport, Approximate Maximum Parsimony and Ancestral Maximum Likelihood, *IEEE/ACM Transactions on Computational Biology and Bioinformatics*, to appear.
418. N. Alon and M. Capalbo, Finding disjoint paths in expanders deterministically and online, Proc. of the 48th IEEE FOCS (2007), 518-524.
419. N. Alon, C. Avin, M. Koucký, G. Kozma, Z. Lotker and M. R. Tuttle, Many random walks are faster than one, Proc. SPAA 2008, 119-128.
420. N. Alon and E. Lubetzky, Poisson approximation for non-backtracking random walks, *Israel J. Math.* 174 (2009), 227-252.
421. N. Alon, H. T. Hall, C. Knauer and R. Pinchasi, On graphs and algebraic graphs that do not contain cycles of length 4, submitted.
422. N. Alon, H. Kaplan, G. Nivasch, M. Sharir and S. Smorodinsky, Weak ϵ -nets and interval chains, Proc. of the Nineteenth Annual ACM-SIAM SODA (2008), 1194-1203. Also: *J. ACM* 55 (2008), no. 6, Art. 28, 32 pp.
423. N. Alon, F. V. Fomin, G. Gutin, M. Krivelevich and S. Saurabh, Better Algorithms and Bounds for Directed Maximum Leaf Problems, FSTTCS 2007, to appear. Also: Spanning directed trees with many leaves, *SIAM J. Discrete Math.*, to appear.
424. N. Alon and A. V. Kostochka, Induced subgraphs with distinct sizes, *Random Structures and Algorithms* 34 (2009), 45-53.
425. N. Alon and U. Stav, Stability type results for hereditary properties, *J. Graph Theory*, to appear.
426. N. Alon, M. Krivelevich and B. Sudakov, Large nearly regular induced subgraphs, *SIAM J. Discrete Math.* 22 (2008), no. 4, 1325-1337.
427. N. Alon, P. Pralat and N. Wormald, Cleaning d -regular graphs with brushes, *SIAM J. Discrete Math.*, to appear.
428. N. Alon, B. Bukh and B. Sudakov, Discrete Kakeya-type problems and small bases, *Israel J. Math.*, to appear.
429. N. Alon, R. Berke, K. Buchin, M. Buchin, P. Csorba, S. Shannigrahi, B. Speckmann and P. Zumstein, Polychromatic colorings of plane graphs, Proc. of the 24th Annual Symposium on Computational Geometry, 2008, 338-345. Also: *Discrete and Computational Geometry* 42 (2009), no. 3, 421-442.
430. N. Alon and R. Hod, Optimal monotone encodings, Proc. ICALP 2008, 258-270. Also: *IEEE Transactions on Information Theory* 55 (2009), 1343-1353.
431. N. Alon, I. Ben-Eliezer and M. Krivelevich, Small sample spaces cannot fool low degree polynomials, Proc. APPROX-RANDOM 2008, 266-275.
432. N. Alon, A. Hassidim, E. Lubetzky, U. Stav and A. Weinstein, Broadcasting with side information, Proc. of the 49th IEEE FOCS (2008), 823-832.
433. N. Alon, D. Halperin, O. Nechushtan and M. Sharir, The complexity of the outer face in arrangements of random segments, Proc. of the 24th Annual Symposium on Computational Geometry, 2008, 69-78.
434. N. Alon, P. Dao, I. Hajirasouliha, F. Hormozdiari and S. C. Sahinalp, Biomolecular Network Motif Counting and Discovery by Color Coding, ISMB 2008, to appear.
435. N. Alon, L. Drewnowski and T. Luczak, Stable Kneser hypergraphs and ideals in N with the Nikodym property, *Proc. Amer. Math. Soc.* 137 (2009), 467-471.

436. N. Alon and S. Friedland, The Maximum Number of Perfect Matchings in Graphs with a Given Degree Sequence, *The Electronic J. Combinatorics* 15 (2008), N13.
437. N. Alon, J. Grytczuk, M. Lasoń and M. Michałek, Splitting necklaces and measurable colorings of the real line, *Proc. Amer. Math. Soc.* 137 (2009), no. 5, 1593–1599.
438. N. Alon and A. Nussboim, k -wise independent random graphs, *Proc. of the 49th IEEE FOCS* (2008), 813-822.
439. N. Alon and U. Feige, On the power of two, three and four probes, *Proc. of the 20th Annual ACM-SIAM SODA* (2009), 346-354.
440. N. Alon, R. Panigrahy and S. Yekhanin, Deterministic approximation algorithms for the nearest codeword problem, *RANDOM-APPROX 2009*, to appear.
441. N. Alon, O. Gurel-Gurevich and E. Lubetzky, Choice-memory tradeoff in allocations, *Proc. of the 50th IEEE FOCS* (2009), to appear.
442. N. Alon and B. Klartag, Economical toric spines via Cheeger’s Inequality, *Journal of Topology and Analysis* 1 (2009), 101-111.
443. N. Alon and J. H. Spencer, *The Probabilistic Method, Third Edition*, Wiley, 2008, xv+352 pp.
444. N. Alon, S. Litsyn and A. Shpunt, Typical peak sidelobe level of binary sequences, submitted.
445. O. Ahmadi, N. Alon, I. F. Blake and I. E. Shparlinski, Graphs with integral spectrum, *Linear Algebra and Applications* 430 (2009), 547-552.
446. N. Alon and U. Stav, Hardness of edge-modification problems, *Theoretical Computer Science*, to appear.
447. N. Alon and N. Wormald, High degree graphs contain large-star factors, submitted.
448. N. Alon and P. Edelman, The inverse Banzhaf problem, *Social Choice and Welfare*, to appear.
449. N. Alon and S. Gutner, Balanced Hashing, Color Coding and Approximate Counting, *Proc. IWPEC 2009*, (J. Chen and F. V. Fomin, Eds.), LNCS 5917 (2009), 1-16.
450. N. Alon, Economical elimination of cycles in the torus, *Combinatorics, Probability and Computing* 18 (2009), 619-627.
451. N. Alon, A. Granville and A. Ubis, The number of sumsets in a finite field, submitted.
452. N. Alon, S. Ben-Shimon and M. Krivelevich, A note on regular Ramsey graphs, *J. Graph Theory*, in press.
453. N. Alon, J. Balogh, A. Kostochka and W. Samotij, Sizes of induced subgraphs of Ramsey graphs, *Combinatorics, Probability and Computing* 18 (2009), 459-476.
454. N. Alon, E. D. Demaine, M. Hajiaghayi and F. T. Leighton, Basic network creation games, submitted.
455. N. Alon, D. Hefetz and M. Krivelevich, Playing to retain the advantage, submitted.
456. N. Alon, D. Lokshtanov and S. Saurabh, fast FAST, *Proc. ICALP 2009*, 49-58.
457. N. Alon, M. Feldman, A. Procaccia and M. Tennenholtz, Strategyproof Approximation Mechanisms for Location on Networks, submitted.
458. N. Alon, J. Balogh, B. Bollobás and R. Morris, The structure of almost all graphs in a hereditary property, submitted.
459. N. Alon, F. Fischer, A. D. Procaccia and M. Tennenholtz, Sum of Us: Strategyproof selection from the selectors.
460. N. Alon, E. Chiniforooshan, V. Chvátal and F. Genest, Another abstraction of the Erdős-Szekeres Happy End Theorem, submitted.
461. N. Alon, M. Feldman, A. Procaccia and M. Tennenholtz, A note on competitive diffusion through social networks, *Infor. Proc. Letters*, to appear.

462. N. Alon, O. Angel, I. Benjamini and E. Lubetzky, Sums and products along sparse graphs, submitted.
463. N. Alon, Y. Emek, M. Feldman and M. Tennenholtz, Adversarial leakage in games, Proc. First Symposium on Innovations in Computer Science (ICS 2010), to appear.
464. N. Alon, Combinatorial Reasoning in Information Theory, IEEE Information Theory Society Newsletter 59 (2009), 10-13.
465. N. Alon, G. Gutin, E. J. Kim, S. Szeider and A. Yeo, Solving MAX- r -SAT above a Tight Lower Bound, Proc. of the 21st Annual ACM-SIAM SODA (2010), to appear.
466. N. Alon, Universality, tolerance, chaos and order, submitted.
467. N. Alon, On constant time approximation of parameters of bounded degree graphs, submitted.