
32nd International Symposium
on Computational Geometry

SoCG’16, June 14–17, 2016, Boston, MA, USA

Edited by

Sándor Fekete
Anna Lubiw

LIPIcs – Vo l . 51 – SoCG’16 www.dagstuh l .de/ l ip i c s

Editors
Sándor Fekete Anna Lubiw
TU Braunschweig University of Waterloo
Braunschweig Waterloo
Germany Canada
s.fekete@tu-bs.de alubiw@uwaterloo.ca

ACM Classification 1998
F.2.2 [Analysis of Algorithms and Problem Complexity] Nonnumerical Algorithms and Problems –
Geometrical problems and computations, G.2.1 [Discrete Mathematics] Combinatorics, I.3.5 [Computer
Graphics] Computational Geometry and Object Modeling

ISBN 978-3-95977-009-5

Published online and open access by
Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern,
Germany. Online available at http://www.dagstuhl.de/dagpub/978-3-95977-009-5.

Publication date
June, 2016

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed
bibliographic data are available in the Internet at http://dnb.d-nb.de.

License
This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0):
http://creativecommons.org/licenses/by/3.0/legalcode.
In brief, this license authorizes each and everybody to share (to copy, distribute and transmit) the work
under the following conditions, without impairing or restricting the authors’ moral rights:

Attribution: The work must be attributed to its authors.

The copyright is retained by the corresponding authors.

Digital Object Identifier: 10.4230/LIPIcs.SOCG.2016.i

ISBN 978-3-95977-009-5 ISSN 1868-8969 http://www.dagstuhl.de/lipics

http://www.dagstuhl.de/dagpub/978-3-95977-009-5
http://www.dagstuhl.de/dagpub/978-3-95977-009-5
http://dnb.d-nb.de
http://dx.doi.org/10.4230/LIPIcs.SOCG.2016.i
http://www.dagstuhl.de/dagpub/978-3-95977-009-5
http://drops.dagstuhl.de/lipics
http://www.dagstuhl.de/lipics

Contents

Foreword
Sándor Fekete, Anna Lubiw, and Maarten Löffler . 0:xi–0:xi

Conference Organization
. 0:xiii–0:xiv

External Reviewers
. 0:xv–0.xvi

Sponsors
. .0:xvii–0:xvii

Invited Talks

Toward Pervasive Robots
Daniela Rus . 1:1–1:1

Discrete Geometry, Algebra, and Combinatorics
Jacob Fox . 2:1–2:1

Regular Papers

Who Needs Crossings? Hardness of Plane Graph Rigidity
Zachary Abel, Erik D. Demaine, Martin L. Demaine, Sarah Eisenstat, Jayson Lynch,
and Tao B. Schardl . 3:1–3:15

Finding the Maximum Subset with Bounded Convex Curvature
Mikkel Abrahamsen and Mikkel Thorup . 4:1–4:17

Coloring Points with Respect to Squares
Eyal Ackerman, Balázs Keszegh, and Máté Vizer . 5:1–5:16

Approximating Dynamic Time Warping and Edit Distance for a Pair of Point
Sequences

Pankaj K. Agarwal, Kyle Fox, Jiangwei Pan, and Rex Ying . 6:1–6:16

An Improved Lower Bound on the Minimum Number of Triangulations
Oswin Aichholzer, Victor Alvarez, Thomas Hackl, Alexander Pilz, Bettina Speckmann,
and Birgit Vogtenhuber . 7:1–7:16

Recognizing Weakly Simple Polygons
Hugo A. Akitaya, Greg Aloupis, Jeff Erickson, and Csaba D. Tóth 8:1–8:16

Tight Lower Bounds for Data-Dependent Locality-Sensitive Hashing
Alexandr Andoni and Ilya Razenshteyn . 9:1–9:11

The Number of Holes in the Union of Translates of a Convex Set in Three
Dimensions

Boris Aronov, Otfried Cheong, Michael Gene Dobbins, and Xavier Goaoc 10:1–10:16
32nd International Symposium on Computational Geometry (SoCG 2016).
Editors: Sándor Fekete and Anna Lubiw

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

http://www.dagstuhl.de/en/publications/lipics/
http://www.dagstuhl.de/en/about-dagstuhl/

0:vi Contents

On the Combinatorial Complexity of Approximating Polytopes
Sunil Arya, Guilherme D. da Fonseca, and David M. Mount . 11:1–11:15

Efficient Algorithms to Decide Tightness
Bhaskar Bagchi, Benjamin A. Burton, Basudeb Datta, Nitin Singh,
and Jonathan Spreer . 12:1–12:15

Anchored Rectangle and Square Packings
Kevin Balas, Adrian Dumitrescu, and Csaba D. Tóth . 13:1–13:16

On Variants of k-means Clustering
Sayan Bandyapadhya and Kasturi Varadarajan . 14:1–14:15

Incremental Voronoi diagrams
Sarah R. Allen, Luis Barba, John Iacono, and Stefan Langerman 15:1–15:16

Dimension Reduction Techniques for `p (1 ≤ p ≤ 2), with Applications
Yair Bartal and Lee-Ad Gottlieb . 16:1–16:15

Testing Convexity of Figures Under the Uniform Distribution
Piotr Berman, Meiram Murzabulatov, and Sofya Raskhodnikova 17:1–17:15

Separating a Voronoi Diagram via Local Search
Vijay V. S. P. Bhattiprolu and Sariel Har-Peled . 18:1–18:16

On Visibility Representations of Non-Planar Graphs
Therese Biedl, Giuseppe Liotta, and Fabrizio Montecchiani . 19:1–19:16

Delaunay Triangulations on Orientable Surfaces of Low Genus
Mikhail Bogdanov, Monique Teillaud, and Gert Vegter . 20:1–20:17

An Efficient Randomized Algorithm for Higher-Order Abstract Voronoi Diagrams
Cecilia Bohler, Rolf Klein, and Chih-Hung Liu . 21:1–21:15

All-Pairs Minimum Cuts in Near-Linear Time for Surface-Embedded Graphs
Glencora Borradaile, David Eppstein, Amir Nayyeri, and Christian Wulff-Nilsen . 22:1–22:16

Minimum Cycle and Homology Bases of Surface Embedded Graphs
Glencora Borradaile, Erin Wolf Chambers, Kyle Fox, and Amir Nayyeri 23:1–23:15

Finding Non-Orientable Surfaces in 3-Manifolds
Benjamin A. Burton, Arnaud de Mesmay, and Uli Wagner . 24:1–24:15

Structure and Stability of the 1-Dimensional Mapper
Mathieu Carrière and Steve Oudot . 25:1–25:16

Max-Sum Diversity Via Convex Programming
Alfonso Cevallos, Friedrich Eisenbrand, and Rico Zenklusen . 26:1–26:14

Dynamic Streaming Algorithms for ε-Kernels
Timothy M. Chan . 27:1–27:11

Two Approaches to Building Time-Windowed Geometric Data Structures
Timothy M. Chan and Simon Pratt . 28:1–28:15

Untangling Planar Curves
Hsien-Chih Chang and Jeff Erickson . 29:1–29:16

Contents 0:vii

Inserting Multiple Edges into a Planar Graph
Markus Chimani and Petr Hliněný . 30:1–30:15

Polynomial-Sized Topological Approximations Using the Permutahedron
Aruni Choudhary, Michael Kerber, and Sharath Raghvendra . 31:1–31:16

Faster Algorithms for Computing Plurality Points
Mark de Berg, Joachim Gudmundsson, and Mehran Mehr . 32:1–32:15

Qualitative Symbolic Perturbation
Olivier Devillers, Menelaos Karavelas, and Monique Teillaud . 33:1–33:17

Finding Global Optimum for Truth Discovery: Entropy Based Geometric Variance
Hu Ding, Jing Gao, and Jinhui Xu . 34:1–34:16

On Expansion and Topological Overlap
Dominic Dotterrer, Tali Kaufman, and Uli Wagner . 35:1–35:10

On the Number of Maximum Empty Boxes Amidst n Points
Adrian Dumitrescu and Minghui Jiang . 36:1–36:13

Strongly Monotone Drawings of Planar Graphs
Stefan Felsner, Alexander Igamberdiev, Philipp Kindermann, Boris Klemz, Tamara
Mchedlidze, and Manfred Scheucher . 37:1–37:15

Hyperplane Separability and Convexity of Probabilistic Point Sets
Martin Fink, John Hershberger, Nirman Kumar, and Subhash Suri 38:1–38:16

Subexponential Algorithms for Rectilinear Steiner Tree and Arborescence Problems
Fedor Fomin, Sudeshna Kolay, Daniel Lokshtanov, Fahad Panolan,
and Saket Saurabh . 39:1–39:15

Random Sampling with Removal
Bernd Gärtner, Johannes Lengler, and May Szedlák . 40:1–40:16

The Planar Tree Packing Theorem
Markus Geyer, Michael Hoffmann, Michael Kaufmann, Vincent Kusters,
and Csaba D. Tóth . 41:1–41:15

Crossing Number is Hard for Kernelization
Petr Hliněný and Marek Derňár . 42:1–42:10

Shortest Path Embeddings of Graphs on Surfaces
Alfredo Hubard, Vojtěch Kaluža, Arnaud de Mesmay, and Martin Tancer 43:1–43:16

Simultaneous Nearest Neighbor Search
Piotr Indyk, Robert Kleinberg, Sepideh Mahabadi, and Yang Yuan 44:1–44:15

Degree Four Plane Spanners: Simpler and Better
Iyad Kanj, Ljubomir Perković, and Duru Türkoğlu . 45:1–45:15

A Lower Bound on Opaque Sets
Akitoshi Kawamura, Sonoko Moriyama, Yota Otachi, and János Pach 46:1–46:10

Fixed Points of the Restricted Delaunay Triangulation Operator
Marc Khoury and Jonathan Richard Shewchuk . 47:1–47:15

SoCG 2016

0:viii Contents

Congruence Testing of Point Sets in 4-Space
Heuna Kim and Günter Rote . 48:1–48:16

On the Complexity of Minimum-Link Path Problems
Irina Kostitsyna, Maarten Löffler, Valentin Polishchuk, and Frank Staals 49:1–49:16

A Quasilinear-Time Algorithm for Tiling the Plane Isohedrally with a Polyomino
Stefan Langerman and Andrew Winslow . 50:1–50:15

Eliminating Higher-Multiplicity Intersections, II. The Deleted Product Criterion
in the r-Metastable Range

Isaac Mabillard and Uli Wagner . 51:1–51:12

Peeling and Nibbling the Cactus: Subexponential-Time Algorithms for Counting
Triangulations and Related Problems

Dániel Marx and Tillmann Miltzow . 52:1–52:16

Convergence between Categorical Representations of Reeb Space and Mapper
Elizabeth Munch and Bei Wang . 53:1–53:16

New Lower Bounds for ε-Nets
Andrey Kupavskii, Nabil H. Mustafa, and János Pach . 54:1–54:16

On Computing the Fréchet Distance Between Surfaces
Amir Nayyeri and Hanzhong Xu . 55:1–55:15

The Farthest-Point Geodesic Voronoi Diagram of Points on the Boundary of a
Simple Polygon

Eunjin Oh, Luis Barba, and Hee-Kap Ahn . 56:1–56:15

Avoiding the Global Sort: A Faster Contour Tree Algorithm
Benjamin Raichel and C. Seshadhri . 57:1–57:14

Configurations of Lines in 3-Space and Rigidity of Planar Structures
Orit E. Raz . 58:1–58:14

Weak 1
r -Nets for Moving Points

Alexandre Rok and Shakhar Smorodinsky . 59:1–59:13

Applications of Incidence Bounds in Point Covering Problems
Peyman Afshani, Edvin Berglin, Ingo van Duijn, and Jesper Sindahl Nielsen 60:1–60:15

Grouping Time-Varying Data for Interactive Exploration
Arthur van Goethem, Marc van Kreveld, Maarten Löffler, Bettina Speckmann,
and Frank Staals . 61:1–61:16

On the Separability of Stochastic Geometric Objects, with Applications
Jie Xue, Yuan Li, and Ravi Janardan . 62:1–62:16

Approximating Convex Shapes With Respect to Symmetric Difference Under
Homotheties

Juyoung Yon, Sang Won Bae, Siu-Wing Cheng, Otfried Cheong,
and Bryan T. Wilkinson . 63:1–63:15

Contents 0:ix

Multimedia Contributions

Interactive Geometric Algorithm Visualization in a Browser
Lynn Asselin, Kirk P. Gardner, and Donald R. Sheehy . 64:1–64:5

Geometric Models for Musical Audio Data
Paul Bendich, Ellen Gasparovic, John Harer, and Christopher Tralie 65:1–65:5

Visualizing Scissors Congruence
Satyan L. Devadoss, Ziv Epstein, and Dmitriy Smirnov . 66:1–66:3

Visualization of Geometric Spanner Algorithms
Mohammad Farshi and Seyed Hossein Hosseini . 67:1–67:4

Path Planning for Simple Robots using Soft Subdivision Search
Ching-Hsiang Hsu, John Paul Ryan, and Chee Yap . 68:1–68:5

Exploring Circle Packing Algorithms
Kevin Pratt, Connor Riley, and Donald R. Sheehy . 69:1–69:4

The Explicit Corridor Map: Using the Medial Axis for Real-Time Path Planning
and Crowd Simulation

Wouter van Toll, Atlas F. Cook IV, Marc J. van Kreveld, and Roland Geraerts . . . 70:1–70:5

High Dimensional Geometry of Sliding Window Embeddings of Periodic Videos
Christopher J. Tralie . 71:1–71:5

Introduction to Persistent Homology
Matthew L. Wright . 72:1–72:3

SoCG 2016

