LITERATURE TO STOCHASTIC SEARCH ALGORITHMS, THEIR STRENGTH, WEAKNESSES AND APPLICATIONS

· A
· Adami, C., Ofria, C., & Collier, T. C. (2000). Evolution of biological complexity. Proceedings of the National Academy of Sciences of the United States of America, 97, 4463–4468.
· B
· J. P. Burg, “Maximum entropy spectral analysis,” Ph.D. dissertation, Stanford Univ., Stanford, CA, May, 1975.
· C
· Chen, X., Kwong, S., & Li, M. (1999). A compression algorithm for DNA sequences and its applications in genome comparison. In Proceedings of the 10th workshop on genome informatics, pp. 52–61.
· Chaitin, G. (1974). Information-theoretic limitations of formal systems. Journal of the Association for Computing Machinery, 21, 403–424.
· Channon, A. (2001). Passing the ALife test: Activity statistics classify evolution in Geb as unbounded. In J. Kelemen & P. Sosík (Eds.), Proceedings of the 6th European conference on advances in artificial life (ECAL 2001), Vol. 2159 of Lecture notes in artificial intelligence (pp. 417–426). Berlin: Springer.
· S. Christensen and F. Oppacher, “What can we learn from No Free Lunch? A First Attempt to Characterize the Concept of a Searchable,” Proceedings of the Genetic and Evolutionary Computation (2001). pp. 1219–1226.
· J. C. Culberson, “On the futility of blind search: An algorithmic view of ’no free lunch’,” Evol. Comput., vol. 6, no. 2, pp. 109–127, 1998.
· D
· R. Dawkins, The Blind Watchmaker: Why the Evidence of Evolution Reveals a Universe Without Design. New York: Norton,1996.
· Martin Davis, The Undecidable, Basic Papers on Undecidable Propositions, Unsolvable Problems And Computable Functions, Raven Press, New York, 1965.
· http://www.evolutionnews.org/2010/12/william_dembski_and_robert_mar_1042181.html
· Dembski, W. A. (1999). Intelligent design: The bridge between science & theology. Illinois: InterVarsity Press.
· Dembski, W. A. (2004). The design revolution: Answering the toughest questions about intelligent design. Illinois: InterVarsity Press.
· William A. Dembski, the design inference. Philosophy of Science, 66, 472–488.
· Dembski,W. A. (1998). The design inference: Eliminating chance through small probabilities. Cambridge: Cambridge University Press.
· William A. Dembski, No Free Lunch: Why Specified Complexity Cannot Be Purchased without Intelligence. Rowman & Littlefield Publishers, Inc., 2006.
· W.A. Dembski and R.J. Marks II, “The Search for a Search: Measuring the Information Cost of Higher Level Search,” International Journal of Information Technology and Intelligent Computing, Vol. 3, No. 4, 2008.
· W.A. Dembski and R.J. Marks II, “Conservation of Information in Search: Measuring the Cost of Success,” IEEE Transactions on Systems, Man and Cybernetics A, Systems and Humans, September, 2009. Available online at www.BobMarks.org
· W.A. Dembski and R.J. Marks II, “Life’s Conservation Law: Why Darwinian Evolution Cannot Create Biological Information,” in Bruce Gordon and W.A. Dembski, editors, The Nature of Nature, (Wilmington, Del.: ISI Books, 2010).
· Dinsmore,A. D.,Wong, D. T.,Nelson, Edis, T. (2001). Darwin in mind: ‘Intelligent design’ meets artificial intelligence. Skeptical Inquirer, 25(2), 35–39.
· Richard O. Duda, Peter E. Hart, and David G. Stork, Pattern Classification, Wiley-Interscience; 2 edition (2000).
· S. Droste, T. Jansen, and I.Wegener, “Perhaps not a free lunch but at least a free appetizer,” in Proc. 1st GECCO, pp. 833–839.
· E
· Elsberry, W., & Shallit, J. (2004). Playing games with probability: Dembski’s complex specified information. In M. Young & T. Edis (Eds.), Why intelligent design fails (pp. 121–138). Piscataway, NJ: Rutgers University Press.
· Wesley Elsberry, Jeffrey Shallit Information theory, evolutionary computation, and Dembski’s “complex specified information”, Synthese (2011) 178:237–270, DOI 10.1007/s11229-009-9542-8
· Elsberry, W., & Shallit, J. (2003). Eight challenges for intelligent design advocates. Reports of the NCSE, 23(5–6), 23–25.
· T.M. English, “Some information theoretic results on evolutionary optimization,” Proceedings of the 1999 Congress on Evolutionary Computation, 1999. CEC 99. Volume 1, 6-9 July 1999.
· T.M. English, “Evaluation of Evolutionary and Genetic Optimizers: No Free Lunch,” in Evolutionary Programming V: Proceedings of the Fifth Annual Conference on Evolutionary Programming, L. J. Fogel, P. J. Angeline, and T B¨ack, Eds., pp. 163-169. Cambridge, Mass: MIT Press, 1996.
· F
· Forrest, B., & Gross, P. R. (2004). Creationism’s Trojan horse: The wedge of intelligent design. NewYork: Oxford University Press.
· David B. Fogel, Evolutionary Computation: The Fossil Record, IEEE Press, 1998
· D. B. Fogel, Blondie24: Playing at the Edge of AI, Morgan Kaufmann; 1st edition (2001)
· D. B. Fogel, T. J. Hays, S. L. Hahn, and J. Quon, “A self-learning evolutionary chess program,” Proc. IEEE, vol. 92, pp. 19471954, 2004.
· David B. Fogel, Evolutionary Computation: Toward a New Philosophy of Machine Intelligence, Third Edition, IEEE Press, 2005
· G
· Godfrey-Smith, P. (2001). Information and the argument from design. In R. T. Pennock (Ed.), Intelligent design creationism and its critics (pp. 577–596). Cambridge, MA: The MIT Press. 123 Synthese (2011) 178:237–270
· Peter G¨adenfors and Nils-Eric Sahlin Decision, Probability, and Utility, Cambridge University Press (1988)
· Kurt Go¨del, “U¨ ber formal unentscheidbare Sa¨tze der Principia Mathematica und verwandter Systeme,” Monatshefte fr Mathematik und Physik 38: 173-98 (1931).
· Kurt G¨odel, “Zum intuitionistischen Aussagenkalk¨ul”, Anzeiger Akademie der Wissenschaften Wien 69: 6566 (1932).
· [bookmark: _GoBack]H
· Heltzer, R. A., & Vyse, S. A. (1994). Intermittent consequences and problem solving: The experimental control of “superstitious” beliefs. Psychological Record, 44, 155–169.
· Y.-C. Ho, Q.-C. Zhao, and D. L. Pepyne, “The no free lunch theorems: Complexity and security,” IEEE Trans. Autom. Control, vol. 48, no. 5, pp. 783–793, May 2003.
· Kuk-Hyun Han and Jong-Hwan Kim, “Quantum-inspired evolutionary algorithm for a class of combinatorial optimization,” IEEE Transactions on Evolutionary Computation, Volume: 6, Issue 6, pp.580- 593 (2002).
· I
· Intelligent Design. http://www.uncommondescent.com/intelligent-design/media-coverage-baylor-robert-marks-and-the-evolutionary-informatics-lab/J
· J.-B. Jung, R. T. Miyamoto, G. M. Anderson, and C. J. Eggen, “Inversion of feedforward neural networks: Algorithms and applications,” Proc. IEEE, vol. 87, no. 9, pp. 1536–1549, Sep. 1999.
· K
· Koons,R.C. (2001).Remarks while introducingDembski’s talk at the conference. Design, self-organization and the integrity of creation, Calvin College, Grand Rapids, Michigan.
· Koza, J. R. (1994). Artificial life: Spontaneous emergence of self-replicating and evolutionary self-improving computer programs. In C. G. Langton (Ed.), Artificial life III, (pp. 225–262). Redwood City, CA Addison-Wesley.
· Kuhnert, L., Agladze, K. I., &Krinsky, V. I. (1989). Image processing using light-sensitive chemical waves. Nature, 337, 244–247.
· M. Koppen, D. H. Wolpert, and W. G. Macready, “Remarks on a recent paper on the ’no free lunch’ theorems,” IEEE Trans. Evol. Comput., vol. 5, no. 3, pp. 295–296, Jun. 2001.
· G. Korodi, I. Tabus, J. Rissanen, and J. Astola, “DNA sequence compression,” IEEE Signal Process. Mag., vol. 47, no. 1, pp. 47–53, Jan. 2007.
· John Maynard Keynes, A Treatise On Probability, Macmillan Co.,1921.
· M. Koppen, D.H. Wolpert, W.G. Macready, ”Remarks on a recent paper on the ’no free lunch’ theorems”, IEEE Transactions on Evolutionary Computation, June 2001, Volume: 5 , Issue: 3, pp. 295 - 296.
· L
· Lanctot, J. K., Li, M., & Yang, E. (2000). Estimating DNA sequence entropy. In Proceedings of the 11th ACM-SIAM symposium on discrete algorithms (SODA), pp. 409–418.
· Laplace, P. S. (1952). A philosophical essay on probabilities. New York: Dover.
· C.-Y. Lee, “Entropy—Boltzmann selection in the genetic algorithms,” IEEE Trans. Syst., Man, Cybern. B, Cybern., vol. 33, no. 1, pp. 138–149, Feb. 2003.
· R. E. Lenski, C. Ofria, R. T. Pennock, and C. Adami, “The evolutionary origin of complex features,” Nature, vol. 423, no. 6936, pp. 139–144, May 8, 2003.
· Y. Li and C. O. Wilke, “Digital evolution in time-dependent fitness landscapes,” Artif. Life, vol. 10, no. 2, pp. 123–134, Apr. 2004.
· Manoel E. de Lima and David J. Kinniment, “Sea-of-gates architecture,” Microelectronics Journal, Volume 26, Issue 5, July 1995, pp. 431-440
· B. Liu, L. Wang, and Y.-H. Jin, T. D. Schneider, “Evolution of biological information,” Nucleic Acids Res., vol. 28, no. 14, pp. 2794–2799, Jul. 2000.
· M
· Robert Marks, http://marksmannet.com/N
· O
· Olofsson, P. (2007). Intelligent design and mathematical statistics: a troubled alliance. Biology and Philosophy, 23(4), 545–553.
· P
· Pallen, M. J., & Matzke, N. J. (2006). From the origin of species to the origin of bacterial flagella. Nature Reviews Microbiology, 4(10), 784–790.
· Perakh, M. (2004). Unintelligent design. New York: Prometheus.
· Pigliucci, M. (2000). Chance, necessity, and the new holy war against science. A review of W. A. Dembski’s the design inference. BioScience, 50, 79–81.
· Pigliucci, M. (2001). Design yes, intelligent no: A critique of intelligent design theory and neocreationism. Skeptical Inquirer, 25(5), 34–39.
· R
· Rambidi, N. G., & Yakovenchuk, D. (2001). Chemical reaction-diffusion implementation of finding the shortest paths in a labyrinth. Physical Review E, 63, 026607.
· Ray, T. (1994). Evolution, complexity, entropy, and artificial reality. Physica D, 75, 239–263.
· Ray, T. (2001). Evolution of complexity: Tissue differentiation in network Tierra. http://www.isd.atr.co.jp/ray/pubs/atrjournal/index.html.
· Roche, D. (2001). A bit confused: Creationism and information theory. Skeptical Inquirer, 25(2), 40–42.
· Russel D. Reed and R.J. Marks II, Neural Smithing: Supervised Learning in Feedforward Artificial Neural Networks, MIT Press, Cambridge, MA, 1999.
· S
· Schneider, T. D. (2001). Rebuttal to William A. Dembski’s posting. http://www.lecb.ncifcrf.gov/toms/paper/ev/dembski/rebuttal.html.
· Shallit, J. (2002). Review of William Dembski, no free lunch. BioSystems, 66, 93–99.
· Shallit, J. (2004). Dembski’s mathematical achievements. Retrieved May 12 2004, from http://www. pandasthumb.org/pt-archives/000207.html.
· Shann Wein, R. (2000). What’s wrong with the design inference. http://www.metanexus.net/metanexus_online/show_article2.asp?id=2654.
· T
· G. S. Tewolde and W. Sheng, “Robot path integration in manufacturing processes: Genetic algorithm versus ant colony optimization,” IEEE Trans. Syst., Man, Cybern. A, Syst., Humans, vol. 38, no. 2, pp. 278–287, Mar. 2008.
· U
· V
· W
· Wilkins, J., & Elsberry,W. (2001). The advantages of theft over toil: The design inference and arguing from ignorance. Biology and Philosophy, 16, 711–724. ftp://ftp.wehi.edu.au/pub/wilkinsftp/dembski.pdf.
· B. Weinberg and E.G. Talbi, “NFL theorem is unusable on structured classes of problems,” Congress on Evolutionary Computation, CEC2004. Volume 1, 19-23 June 2004 pp. 220 - 226 Vol.1
· David H. Wolpert, “On overfitting avoidance as bias.” Technical Report SFI-TR-92-03-5001, Santa Fe Institute. 1992.
· David H. Wolpert, “On the connection between in-sample testing and generalization error.” Complex Systems 6: pp.47-94 (1992)
· David H. Wolpert, “Stacked generalization.” Neural Networks 5:241-259 (1992).
· David H. Wolpert, William G. Macready, “No free lunch theorems for optimization,” IEEE Trans. Evolutionary Computation 1(1): 67-82 (1997).
· David H. Wolpert, and W.G. Macready, ”Coevolutionary Free Lunches,” IEEE Transactions on Evolutionary Computation, December 2005, Volume 9, Issue 6, pp. 721-735.
· Y
· Yelen, D. R. (1971). The acquisition and extinction of superstitious behavior. Journal of Experimental Research in Personality, 5, 1–6.
· Young, M., & Edis, T. (Eds.) (2004). Why intelligent design fails. Piscataway, NJ: Rutgers University Press.
· Z
· Jacek Zurada, R.J. Marks II and C.J. Robinson; Editors, Computational Intelligence: Imitating Life, (IEEE Press, 1994).

