

Acknowledgments

This book has been a long time in the making, and writing it would not have been possible without strong support from our institutions, colleagues and family.

Jointly we would like to acknowledge the following colleagues for their time in reading, either sections, or significant parts of the book, and providing us with valuable feedback: Antonio Cabrales (UPF), James Dana (Northwestern), Srinivas Bollapragada (NBC), and the graduate OM class of UPF (2002); Gustavo Vulcano (NYU), Itir Karaesmen (U. of Maryland), Sanne de Boer (MIT), Michael Harrison (Stanford) (and doctoral students in Mike's 2002 Ph.D. seminar on RM), Costis Maglaras (Columbia), Serguei Netessine (Wharton), Qian Liu (Columbia), Yannis Paschalidis (Boston U.) and Andy Philpott (U. of Auckland) and the graduate students of the seminar taught at the Auckland University in 2002. The book has benefited greatly from their comments. Certainly, all remaining errors and obfuscations are our responsibility.

Interactions with many industry colleagues over the years, especially those with Surain Adyanthaya, Andy Boyd, Sebastian Ceria, Ren Curry, Mark Diamond, Kevin Geraghty, Craig Hopperstad, Bob Philips, Anand Rao, John Salch, Barry Smith, and Ben Vinod, have also greatly benefited the book. Dr. Rama Ramakrishnan of Profitlogic was kind enough to provide screenshots of markdown pricing software for use in the implementation chapter.

Kalyan Talluri would like to thank the Department of Economics and Business of the Universitat Pompeu Fabra for their support and healthy research environment, and the Deming Center of Columbia Business School for funding many trips to New York to work on the book. He also would like to acknowledge that his knowledge of RM, and his research, benefited from his long collaboration with the Pricing and RM department at Iberia airlines, specifically working for many years with

Fernando Castejon and Juan Magaz. On the personal side, the stress and labors of writing a long book like this, he would like to acknowledge, were vastly mitigated by the love and joy of companionship of Cristina Ferrer and Uma Talluri Ferrer, both of whom no doubt greet this book with a big sigh of relief.

Garrett van Ryzin would like to thank Columbia Business School for supporting this project over many years, and in particular the Deming Center and its director, Nelson Fraiman, who provided travel funds and research support which helped make writing this book possible. Significant portions of this book were written during a sabbatical visit to the University of Auckland in 2001-2002, and the support of the MSIS Department and especially its then head-of-department, Justo Diaz, is gratefully acknowledged. A course taught at Auckland also helped improve early drafts of the book, as did input and discussions with Andy Philpott of the Engineering Science Department at Auckland. Much of the content of this book is the result of research collaborations with a number of colleagues, including Guillermo Gallego, Aliza Heching, Itir Karaesmen, Costis Maglaras, Siddharth Mahajan, Jeff McGill and Gustavo Vulcano. It has been a privilege to work with such a talented group of colleagues, and this book has benefited greatly from their collective contributions. Finally, writing this book would not have been possible without the patience, love and support of Mary Beth, Stephanie, Claire and Andrea—who generously (if not joyfully) tolerated Dad's many long hours of isolation in his office. Like Cristina and Uma, they too very much deserve to celebrate the completion of this book.