

21st Annual ACM-SIAM Symposium on Discrete Algorithms 2010

**Austin, Texas, USA
17-19 January 2010**

Volume 1 of 2

Editors:

Moses Charikar

ISBN: 978-1-61839-400-2

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2010) by SIAM: Society for Industrial and Applied Mathematics
All rights reserved.

Printed by Curran Associates, Inc. (2011)

For permission requests, please contact SIAM: Society for Industrial and Applied Mathematics
at the address below.

SIAM
3600 Market Street, 6th Floor
Philadelphia, PA 19104-2688 USA

Phone: (215) 382-9800
Fax: (215) 386-7999

siambooks@siam.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Proceedings of the Twenty-First Annual ACM-SIAM Symposium on Discrete Algorithms

Edited by Moses Charikar

ACM-SIAM Symposium on Discrete Algorithms

January 17-19, 2010
Hyatt Regency Austin
Austin, Texas

Table of Contents

Sessions:

[1A](#) [1B](#) [1C](#) [2](#) [3A](#) [3B](#) [3C](#) [Best Paper Presentation](#) [4A](#) [4B](#) [4C](#) [5A](#) [5B](#) [5C](#) [6](#) [7A](#) [7B](#) [7C](#) [8A](#) [8B](#)
[8C](#) [9A](#) [9B](#) [9C](#) [10](#) [11A](#) [11B](#) [11C](#) [12A](#) [12B](#) [12C](#)

Session 1A

- 1 [On the Optimality of Spiral Search](#)
Elmar Langetepe
- 13 [An Improved Competitive Algorithm for Reordering Buffer Management](#)
Noa Avigdor-Elgrabli and Yuval Rabani
- 22 [How to Meet Asynchronously \(Almost\) Everywhere](#)
Jurek Czyzowicz, Arnaud Labourel, and Andrzej Pelc

31 [A 1.43-Competitive Online Graph Edge Coloring Algorithm in the Random Order Arrival Model](#)

Bahman Bahmani, Aranyak Mehta, and Rajeev Motwani

40 [Towards the Randomized \$k\$ -Server Conjecture: A Primal-Dual Approach](#)

Nikhil Bansal, Niv Buchbinder, and Joseph (Seffi) Naor

Session 1B

56 [Testing Monotone Continuous Distributions on High-dimensional Real Cubes](#)

Michał Adamaszek, Artur Czumaj, and Christian Sohler

66 [Property Testing and Parameter Testing for Permutations](#)

Carlos Hoppen, Yoshiharu Kohayakawa, Carlos Gustavo Moreira, and Rudini Menezes Sampaio

76 [Near-Optimal Sublinear Time Algorithms for Ulam Distance](#)

Alexandr Andoni and Huy L. Nguyen

87 [Lower Bounds for Testing Triangle-freeness in Boolean Functions](#)

Arnab Bhattacharyya and Ning Xie

99 [Counting Stars and Other Small Subgraphs in Sublinear Time](#)

Mira Gonen, Dana Ron, and Yuval Shavitt

Session 1C

117 [Cell-Probe Lower Bounds for Succinct Partial Sums](#)

Mihai Pătraşcu and Emanuele Viola

123 [On the Cell Probe Complexity of Dynamic Membership](#)

Ke Yi and Qin Zhang

134 [Fully-Functional Succinct Trees](#)

Kunihiko Sadakane and Gonzalo Navarro

150 [Data Structures for Range Minimum Queries in Multidimensional Arrays](#)

Hao Yuan and Mikhail J. Atallah

161 [Counting Inversions, Offline Orthogonal Range Counting, and Related Problems](#)

Timothy M. Chan and Mihai Pătraşcu

Session 2

174 [Differential Privacy in New Settings](#)

Cynthia Dwork

Session 3A

184 [Lower Bounds for Edit Distance and Product Metrics via Poincaré-Type Inequalities](#)

Alexandr Andoni, T. S. Jayram, and Mihai Pătraşcu

193 [Genus and the Geometry of the Cut Graph](#)

James R. Lee and Anastasios Sidiropoulos

202 [Testing Planarity of Partially Embedded Graphs](#)

Patrizio Angelini, Giuseppe Di Battista, Fabrizio Frati, Vít Jelínek, Jan Kratochvíl, Maurizio Patrignani, and Ignaz Rutter

222 [Inapproximability for Planar Embedding Problems](#)

Jeff Edmonds, Anastasios Sidiropoulos, and Anastasios Zouzias

236 [Towards a Calculus for Non-Linear Spectral Gaps](#)

Manor Mendel and Assaf Naor

Session 3B

256 [A QPTAS for TSP with Fat Weakly Disjoint Neighborhoods in Doubling Metrics](#)

T-H. Hubert Chan and Khaled Elbassioni

268 [PTAS for Maximum Weight Independent Set Problem with Random Weights in Bounded Degree Graphs](#)

David Gamarnik, David Goldberg, and Theophane Weber

279 [Belief Propagation for Min-cost Network Flow: Convergence & Correctness](#)

David Gamarnik, Devavrat Shah, and Yehua Wei

293 [Finding the Jaccard Median](#)

Flavio Chierichetti, Ravi Kumar, Sandeep Pandey, and Sergei Vassilvitskii

312 [The Focus of Attention Problem](#)

Dries Goossens, Sergey Polyakovskiy, Frits C. R. Spijksma, and Gerhard J. Woeginger

Session 3C

318 [Recognizing a Totally Odd \$K_4\$ -subdivision, Parity 2-disjoint Rooted Paths and a Parity Cycle Through Specified Elements](#)

Ken-ichi Kawarabayashi, Zhentao Li, and Bruce Reed

329 [Decomposition, Approximation, and Coloring of Odd-Minor-Free Graphs](#)

Erik D. Demaine, MohammadTaghi Hajiaghayi, and Ken-ichi Kawarabayashi

345 [The Edge Disjoint Paths Problem in Eulerian Graphs and 4-edge-connected Graphs](#)

Ken-ichi Kawarabayashi and Yusuke Kobayashi

354 [On Brambles, Grid-Like Minors, and Parameterized Intractability of Monadic Second-Order Logic](#)

Stephan Kreutzer and Siamak Tazari

365 [An \(almost\) Linear Time Algorithm for Odd Cycles Transversal](#)

Ken-ichi Kawarabayashi and Bruce Reed

Best Paper Presentation

379 [An \$O\(\log n / \log \log n\)\$ -approximation Algorithm for the Asymmetric Traveling Salesman Problem](#)

Arash Asadpour, Michel X. Goemans, Aleksander Mądry, Shayan Oveis Gharan, and Amin Saberi

Session 4A

390 [A Quasi-polynomial Time Approximation Scheme for Euclidean Capacitated Vehicle Routing](#)

Aparna Das and Claire Mathieu

404 [Region Growing for Multi-Route Cuts](#)

Siddharth Barman and Shuchi Chawla

419 [Asymmetric Traveling Salesman Path and Directed Latency Problems](#)

Zachary Friggstad, Mohammad R. Salavatipour, and Zoya Svitkina

429 [Improved Approximation Algorithms for the Minimum Latency Problem via Prize-Collecting Strolls](#)

Aaron Archer and Anna Blasiak

Session 4B

448 [Quantum Algorithms for Highly Non-Linear Boolean Functions](#)

Martin Rötteler

458 [Compact Ancestry Labeling Schemes for XML Trees](#)

Pierre Fraigniaud and Amos Korman

467 [Generating a \$d\$ -dimensional Linear Subspace Efficiently](#)

Raphael Yuster

471 [Algorithms for Ray Class Groups and Hilbert Class Fields](#)
Kirsten Eisenträger and Sean Hallgren

Session 4C

484 [A Space—Time Tradeoff for Permutation Problems](#)
Mikko Koivisto and Pekka Parviainen

493 [Algorithmic Lower Bounds for Problems Parameterized with Clique-Width](#)
Fedor V. Fomin, Petr A. Golovach, Daniel Lokshantov, and Saket Saurabh

503 [Bidimensionality and Kernels](#)
Fedor V. Fomin, Daniel Lokshantov, Saket Saurabh, and Dimitrios M. Thilikos

511 [Solving MAX- \$r\$ -SAT Above a Tight Lower Bound](#)
Noga Alon, Gregory Gutin, Eun Jung Kim, Stefan Szeider, and Anders Yeo

Session 5A

518 [Inapproximability for VCG-Based Combinatorial Auctions](#)
Dave Buchfuhrer, Shaddin Dughmi, Hu Fu, Robert Kleinberg, Elchanan Mossel, Christos Papadimitriou, Michael Schapira, Yaron Singer, and Chris Umans

537 [Price of Anarchy for Greedy Auctions](#)
B. Lucier and A. Borodin

554 [Incentive Compatible Budget Elicitation in Multi-unit Auctions](#)
Sayan Bhattacharya, Vincent Conitzer, Kamesh Munagala, and Lirong Xia

573 [Utilitarian Mechanism Design for Multi-Objective Optimization](#)
Fabrizio Grandoni, Piotr Krysta, Stefano Leonardi, and Carmine Ventre

585 [Pricing Randomized Allocations](#)
Patrick Briest, Shuchi Chawla, Robert Kleinberg, and S. Matthew Weinberg

Session 5B

598 [Universal \$\epsilon\$ -approximators for Integrals](#)
Michael Langberg and Leonard J. Schulman

608 [Optimally Reconstructing Weighted Graphs Using Queries](#)
Hanna Mazzawi

616 [Online Learning with Queries](#)
Chao-Kai Chiang and Chi-Jen Lu

630 [Coresets and Sketches for High Dimensional Subspace Approximation Problems](#)
Dan Feldman, Morteza Monemizadeh, Christian Sohler, and David P. Woodruff

650 [Convergence, Stability, and Discrete Approximation of Laplace Spectra](#)
Tamal K. Dey, Pawas Ranjan, and Yusu Wang

Session 5C

664 [Sharp Kernel Clustering Algorithms and Their Associated Grothendieck Inequalities](#)
Subhash Khot and Assaf Naor

684 [Fast SDP Algorithms for Constraint Satisfaction Problems](#)
David Steurer

698 [Probabilistic Analysis of the Semidefinite Relaxation Detector in Digital Communications](#)
Anthony Man-Cho So

712 [Correlation Clustering with Noisy Input](#)
Claire Mathieu and Warren Schudy

729 [A Polynomial Time Approximation Scheme for \$k\$ -Consensus Clustering](#)
Tom Coleman and Anthony Wirth

Session 6

741 [Google's Auction for TV Ads](#)
Noam Nisan

Session 7A

742 [A Nearly Optimal Algorithm for Approximating Replacement Paths and \$k\$ Shortest Simple Paths in General Graphs](#)
Aaron Bernstein

756 [Solving the Replacement Paths Problem for Planar Directed Graphs in \$O\(n \log n\)\$ Time](#)
Christian Wulff-Nilsen

766 [Bounding Variance and Expectation of Longest Path Lengths in DAGs](#)
Jeff Edmonds and Supratik Chakraborty

782 [Highway Dimension, Shortest Paths, and Provably Efficient Algorithms](#)
Ittai Abraham, Amos Fiat, Andrew V. Goldberg, and Renato F. Werneck

794 [Maximum Flows and Parametric Shortest Paths in Planar Graphs](#)
Jeff Erickson

Session 7B

805 [On the Equilibria of Alternating Move Games](#)
Aaron Roth, Maria Florina Balcan, Adam Kalai, and Yishay Mansour

817 [Monotonicity in Bargaining Networks](#)
Yossi Azar, Nikhil R. Devanur, Kamal Jain, and Yuval Rabani

827 [Sharp Dichotomies for Regret Minimization in Metric Spaces](#)
Robert Kleinberg and Aleksandrs Slivkins

847 [Solving Simple Stochastic Tail Games](#)
Hugo Gimbert and Florian Horn

863 [One-Counter Markov Decision Processes](#)
T. Brázdil, V. Brožek, K. Etessami, A. Kučera, and D. Wojtczak

Session 7C

875 [On Nonlinear Forbidden 0-1 Matrices: A Refutation of a Füredi-Hajnal Conjecture](#)
Seth Pettie

886 [An Improved Construction of Progression-Free Sets](#)
Michael Elkin

906 [Geometric Optimization and Sums of Algebraic Functions](#)
Antoine Vigneron

918 [Approximating the Crossing Number of Graphs Embeddable in Any Orientable Surface](#)
Petr Hliněný and Markus Chimani

928 [How Far Can You Reach?](#)
Ciprian Borcea and Ileana Streinu

Session 8A

938 [A Model of Computation for MapReduce](#)
Howard Karloff, Siddharth Suri, and Sergei Vassilvitskii

949 [Synchrony and Asynchrony in Neural Networks](#)
Fabian Kuhn, Konstantinos Panagiotou, Joel Spencer, and Angelika Steger

- 965 [Distributed Agreement with Optimal Communication Complexity](#)
Seth Gilbert and Dariusz R. Kowalski
- 978 [How Good is the Chord Algorithm?](#)
Constantinos Daskalakis, Ilias Diakonikolas, and Mihalis Yannakakis
- 992 [Deterministic Algorithms for the Lovász Local Lemma](#)
Karthekeyan Chandrasekaran, Navin Goyal, and Bernhard Haeupler

Session 8B

- 1005 [A Deterministic Truthful PTAS for Scheduling Related Machines](#)
George Christodoulou and Annamária Kovács
- 1017 [A Fourier Space Algorithm for Solving Quadratic Assignment Problems](#)
Risi Kondor
- 1029 [EDF-schedulability of Synchronous Periodic Task Systems is coNP-hard](#)
Friedrich Eisenbrand and Thomas Rothvoß
- 1035 [Reconstructing Approximate Phylogenetic Trees from Quartet Samples](#)
Sagi Snir and Raphael Yuster
- 1045 [Shape Replication through Self-Assembly and RNase Enzymes](#)
Zachary Abel, Nadia Benbernou, Mirela Damian, Erik D. Demaine, Martin L. Demaine, Robin Flatland, Scott D. Kominers, and Robert Schweller

Session 8C

- 1065 [On the Possibility of Faster SAT Algorithms](#)
Mihai Pătraşcu and Ryan Williams
- 1076 [Paired Approximation Problems and Incompatible Inapproximabilities](#)
David Eppstein
- 1087 [Correlation Robust Stochastic Optimization](#)
Shipra Agrawal, Yichuan Ding, Amin Saberi, and Yinyu Ye
- 1097 [Approximability of Robust Network Design](#)
Neil Olver and F. Bruce Shepherd
- 1106 [Differentially Private Combinatorial Optimization](#)
Anupam Gupta, Katrina Ligett, Frank McSherry, Aaron Roth, and Kunal Talwar

Session 9A

- 1126 [Efficiently Decodable Non-adaptive Group Testing](#)
Piotr Indyk, Hung Q. Ngo, and Atri Rudra
- 1143 [1-Pass Relative-Error \$L_{>p}\$ -Sampling with Applications](#)
Morteza Monemizadeh and David P. Woodruff
- 1161 [On the Exact Space Complexity of Sketching and Streaming Small Norms](#)
Daniel M. Kane, Jelani Nelson, and David P. Woodruff
- 1179 [A Locality-Sensitive Hash for Real Vectors](#)
Tyler Neylon
- 1190 [Lower Bounds for Sparse Recovery](#)
Khanh Do Ba, Piotr Indyk, Eric Price, and David P. Woodruff

Session 9B

- 1198 [Flow-Cut Gaps for Integer and Fractional Multiflows](#)
Chandra Chekuri, F. Bruce Shepherd, and Christophe Weibel
- 1209 [A Max-Flow/Min-Cut Algorithm for a Class of Wireless Networks](#)
S. M. Sadegh Tabatabaei Yazdi and Serap A. Savari
- 1227 [Testing Additive Integrality Gaps](#)
Friedrich Eisenbrand, Nicolai Hähnle, Dömötör Pálvölgyi, and Gennady Shmonin
- 1235 [Classified Stable Matching](#)
Chien-Chung Huang
- 1254 [Basis Reduction and the Complexity of Brand-and-Bound](#)
Gábor Pataki, Mustafa Tural, and Erick B. Wong

Session 9C

- 1262 [Randomized Shellsort: A Simple Oblivious Sorting Algorithm](#)
Michael T. Goodrich
- 1278 [Data-Specific Analysis of String Sorting](#)
Raimund Seidel
- 1287 [Fast Distance Multiplication of Unit-Monge Matrices](#)
Alexander Tiskin
- 1297 [Regular Expression Matching with Multi-Strings and Intervals](#)
Philip Bille and Mikkel Thorup

- 1309 [Road Network Reconstruction for Organizing Paths](#)
Daniel Chen, Leonidas J. Guibas, John Hershberger, and Jian Sun

Session 10

- 1321 [The Power of Convex Relaxation: The Surprising Stories of Matrix Completion and Compressed Sensing](#)
Emmanuel J. Candes

Session 11A

- 1322 [An Online Scalable Algorithm for Average Flow Time in Broadcast Scheduling](#)
Sungjin Im and Benjamin Moseley
- 1334 [Resource Minimization for Fire Containment](#)
Parinya Chalermsook and Julia Chuzhoy
- 1350 [Algorithms and Complexity for Periodic Real-Time Scheduling](#)
Vincenzo Bonifaci, Ho-Leung Chan, Alberto Marchetti-Spaccamela, and Nicole Megow
- 1360 [Energy Efficient Scheduling via Partial Shutdown](#)
Samir Khuller, Jian Li, and Barna Saha
- 1373 [SRPT is 1.86-Competitive for Completion Time Scheduling](#)
Christine Chung, Tim Nonner, and Alexander Souza

Session 11B

- 1389 [The Rank of Diluted Random Graphs](#)
Charles Bordenave and Marc Lelarge
- 1403 [The Scaling Window for a Random Graph with a Given Degree Sequence](#)
Hamed Hatami and Michael Molloy
- 1412 [Efficient Broadcast on Random Geometric Graphs](#)
Milan Bradonjić, Robert Elsässer, Tobias Friedrich, Thomas Sauerwald, and Alexandre Stauffer
- 1422 [Speeding Up Random Walks with Neighborhood Exploration](#)
Petra Berenbrink, Colin Cooper, Robert Elsässer, Tomasz Radzik, and Thomas Sauerwald
- 1436 [Vertices of Degree \$k\$ in Random Maps](#)
Daniel Johannsen and Konstantinos Panagiotou

Session 11C

- 1448 [Cache-Oblivious Dynamic Dictionaries with Update/Query Tradeoffs](#)
Gerth Stølting Brodal, Erik D. Demaine, Jeremy T. Fineman, John Iacono, Stefan Langerman, and J. Ian Munro
- 1457 [Applications of Forbidden 0-1 Matrices to Search Tree and Path Compression-Based Data Structures](#)
Seth Pettie
- 1468 [Faster Exponential Time Algorithms for the Shortest Vector Problem](#)
Daniele Micciancio and Panagiotis Voulgaris
- 1481 [Streaming Algorithms for Extent Problems in High Dimensions](#)
Pankaj K. Agarwal and R. Sharathkumar
- 1490 [Deletion Without Rebalancing in Balanced Binary Trees](#)
Siddhartha Sen and Robert E. Tarjan

Session 12A

- 1500 [On Linear and Semidefinite Programming Relaxations for Hypergraph Matching](#)
Yuk Hei Chan and Lap Chi Lau
- 1512 [Partition Constrained Covering of a Symmetric Crossing Supermodular Function by a Graph](#)
Attila Bernáth, Roland Grappe, and Zoltán Szigeti
- 1521 [Tree Embeddings for Two-Edge-Connected Network Design](#)
Anupam Gupta, Ravishankar Krishnaswamy, and R. Ravi
- 1539 [A Constant Factor Approximation Algorithm for Generalized Min-Sum Set Cover](#)
Nikhil Bansal, Anupam Gupta, and Ravishankar Krishnaswamy

Session 12B

- 1546 [Self-improving Algorithms for Convex Hulls](#)
Kenneth L. Clarkson, Wolfgang Mulzer, and C. Seshadhri
- 1566 [The Forest Hiding Problem](#)
Adrian Dumitrescu and Minghui Jiang
- 1580 [Terrain Guarding is NP-Hard](#)
James King and Erik Krohn
- 1594 [Hardness Results for Homology Localization](#)

Chao Chen and Daniel Freedman

- 1605 [Orthogonal Ham-Sandwich Theorem in \$\mathbb{R}^3\$](#)
Sergey Bereg

Session 12C

- 1613 [The \$\(1 + \beta\)\$ -Choice Process and Weighted Balls-into-Bins](#)
Yuval Peres, Kunal Talwar, and Udi Wieder
- 1620 [Quasirandom Load Balancing](#)
Tobias Friedrich, Martin Gairing, and Thomas Sauerwald
- 1630 [Thin Partitions: Isoperimetric Inequalities and a Sampling Algorithm for Star Shaped Bodies](#)
Karthekeyan Chandrasekaran, Daniel Dadush, and Santosh Vempala
- 1646 [Phase Transition for the Mixing Time of the Glauber Dynamics for Coloring Regular Trees](#)
Prasad Tetali, Juan C. Vera, Eric Vigoda, and Linji Yang
- 1657 [Rumour Spreading and Graph Conductance](#)
Flavio Chierichetti, Silvio Lattanzi, and Alessandro Panconesi