

22nd Annual ACM-SIAM Symposium on Discrete Algorithms 2011

**San Francisco, California, USA
23-25 January 2011**

Volume 1 of 2

Editors:

Dana Randall

ISBN: 978-1-61839-402-6

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© (2011) by SIAM: Society for Industrial and Applied Mathematics
All rights reserved.

Printed by Curran Associates, Inc. (2012)

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-Second Annual ACM-SIAM Symposium on Discrete Algorithms

Edited by Dana Randall

Table of Contents

Sessions:

[1A](#) [1B](#) [1C](#) [2](#) [Best Paper Presentation](#) [3A](#) [3B](#) [3C](#) [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 [Optimal Bounds for Johnson-Lindenstrauss Transforms and Streaming Problems with Sub-Constant Error](#)

T. S. Jayram and David Woodruff

11 [The Streaming Complexity of Cycle Counting, Sorting by Reversals, and Other Problems](#)

Elad Verbin and Wei Yu

- 26 [Streaming \$k\$ -means on Well-Clusterable Data](#)
Vladimir Braverman, Adam Meyerson, Rafail Ostrovsky, Alan Roytman, Michael Shindler, and Brian Tagiku
- 41 [Efficient Sketches for the Set Query Problem](#)
Eric Price
- 57 [Exponential Time Improvement for \$\min\$ -wise Based Algorithms](#)
Guy Feigenblat, Ely Porat, and Ariel Shiftan

Session 1B

- 67 [A simple and fast 2-approximation algorithms for the one-warehouse multi-retailers problem](#)
Gautier Stauffer, Guillaume Massonet, Christophe Rapine, and Jean-Philippe Gayon
- 80 [Generalized Machine Activation Problems](#)
Jian Li and Samir Khuller
- 95 [Online Scalable Algorithm for Minimizing \$\ell_k\$ -norms of Weighted Flow Time On Unrelated Machines](#)
Sungjin Im and Benjamin Moseley
- 109 [Online Scalable Scheduling for the \$\ell_k\$ -norms of Flow Time Without Conservation of Work](#)
Jeff Edmonds, Sungjin Im, Benjamin Moseley
- 120 [Online Scheduling on Identical Machines using SRPT](#)
Kyle Fox and Benjamin Moseley

Session 1C

- 129 [A complete resolution of the Keller maximum clique problem](#)
Jennifer Debroni, John D. Eblen, Michael A. Langston, Wendy Myrvold, Peter Shor, Dinesh Weerapurage
- 136 [On independent sets in random graphs](#)
Amin Coja-Oghlan and Charilaos Efthymiou
- 145 [Coloring random graphs online without creating monochromatic subgraphs](#)
Torsten Mütze, Thomas Rast, and Reto Spöhel
- 159 [The maximum size of a Sidon set contained in a sparse random set of integers](#)
Yoshiharu Kohayakawa, Sangjune Lee, and Vojtěch Rödl

172 [On Buffon Machines and Numbers](#)
Philippe Flajolet, Maryse Pelletier, and Michèle Soria

Session 2

184 [Graph Coloring via The Probabilistic Method](#)
Bruce Reed

Best Paper Presentation

185 [An Almost Optimal Unrestricted Fast Johnson-Lindenstrauss Transform](#)
Nir Ailon and Edo Liberty

Session 3A

192 [A Stackelberg Strategy for Routing Flow over Time](#)
Umang Bhaskar, Lisa Fleischer, and Elliot Anshelevich

202 [A subexponential lower bound for the Random Facet algorithm for Parity Games](#)
Oliver Friedmann, Thomas Dueholm Hansen, and Uri Zwick

217 [On Minmax Theorems for Multiplayer Games](#)
Yang Cai and Constantinos Daskalakis

235 [Near-Optimal No-Regret Algorithms for Zero-Sum Games](#)
Constantinos Daskalakis, Alan Deckelbaum, and Anthony Kim

255 [Local Smoothness and the Price of Anarchy in Atomic Splittable Congestion Games](#)
Tim Roughgarden and Florian Schoppmann

Session 3B

268 [I/O-Efficient Contour Queries on Terrains](#)
Pankaj K. Agarwal, Thomas Mølhave, and Bardia Sadri

285 [Implicit Flow Routing on Terrains with Applications to Surface Networks and Drainage Structures](#)
Mark de Berg, Herman Haverkort, and Constantinos Tsirogiannis

297 [Shortest Non-Crossing Walks in the Plane](#)
Jeff Erickson and Amir Nayyeri

309 [Computing Shortest Paths amid Pseudodisks](#)
Danny Z. Chen and Haitao Wang

327 [On the Complexity of Time-Dependent Shortest Paths](#)
Luca Foschini, John Hershberger, and Subhash Suri

Session 3C

342 [A Master Theorem for Discrete Divide and Conquer Recurrences](#)
Michael Drmota and Wojciech Szpankowski

362 [Optimal pattern matching in LZW compressed strings](#)
Pawel Gawrychowski

373 [Random Access to grammar-Compressed Strings](#)
Philip Bille, Gad M. Landau, Rajeev Raman, Kunihiko Sadakane, Srinivasa Rao Satti, and Oren Weimann

390 [Ordered and Unordered Top-K Range Reporting in Large Data Sets](#)
Peyman Afshani, Gerth Stølting Brodal, and Norbert Zeh

401 [Top-K Color Queries for Document Retrieval](#)
Marek Karpinski and Yakov Nekrich

Session 4A

412 [Mobile Geometric Graphs: Detection, Coverage and Percolation](#)
Yuval Peres, Alistair Sinclair, Perla Sousi, and Alexandre Stauffer

429 [Randomized Diffusion for Indivisible Loads](#)
Petra Berenbrink, Colin Cooper, Tom Friedetzky, Tobias Friedrich, and Thomas Sauerwald

440 [Fast Information Spreading in Graphs with Large Weak Conductance](#)
Keren Censor-Hillel and Hadas Shachnai

449 [On the Randomness Requirements of Rumor Spreading](#)
George Giakkoupis and Philipp Woelfel

462 [Rumor Spreading and Vertex Expansion on Regular Graphs](#)
Thomas Sauerwald and Alexandre Stauffer

Session 4B

476 [Bin Packing via Discrepancy of Permutations](#)
Friedrich Eisenbrand, Dömötör Pálvölgyi, and Thomas Rothvoß

482 [Algorithms and Hardness for Subspace Approximation](#)
Amit Deshpande, Madhur Tulsiani, and Nisheeth K. Vishnoi

- 497 [Approximating Matrix \$p\$ -norms](#)
Aditya Bhaskara and Aravindan Vijayaraghavan
- 512 [Subsampling Mathematical Relaxations and Average-case Complexity](#)
Boaz Barak, Moritz Hardt, Thomas Holenstein, and David Steurer
- 532 [Towards an SDP-based Approach to Spectral Methods: A Nearly-Linear-Time Algorithm for Graph Partitioning and Decomposition](#)
Lorenzo Orecchia and Nisheeth K. Vishnoi

Session 4C

- 546 [Faster quantum algorithm for evaluating game trees](#)
Ben W. Reichardt
- 560 [Reflections for quantum query algorithms](#)
Ben W. Reichardt
- 570 [Temperature 1 Self-Assembly: Deterministic Assembly in 3D and Probabilistic Assembly in 2D](#)
Matthew Cook, Yunhui Fu, and Robert Schweller
- 590 [The Power of Nondeterminism in Self-Assembly](#)
Nathaniel Bryans, Ehsan Chiniforooshan, David Doty, Lila Kari, and Shinnosuke Seki
- 603 [Collapse](#)
Günter Rote and Uri Zwick

Session 5A

- 614 [Algorithms for Implicit Hitting Set Problems](#)
Karthekeyan Chandrasekaran, Richard Karp, Erick Moreno-Centeno, and Santosh Vempala
- 630 [An algorithmic decomposition of claw-free graphs leading to an \$O\(n^3\)\$ -algorithm for the weighted stable set problem](#)
Yuri Faenza, Gianpaolo Oriolo, and Gautier Stauffer
- 647 [Randomized greedy: new variants of some classic approximation algorithms](#)
Kevin P. Costello, Asaf Shapira, and Prasad Tetali
- 656 [Randomized Variants of Johnson's Algorithm for MAX SAT](#)
Matthias Poloczek and Georg Schnitger

664 [The Local Lemma is Tight for SAT](#)
H. Gebauer, T. Szabó, and G. Tardos

Session 5B

675 [Pricing on Paths: A PTAS for the Highway Problem](#)
Fabrizio Grandoni and Thomas Rothvoß

685 [On the Approximability of Budget Feasible Mechanisms](#)
Ning Chen, Nick Gravin, and Pinyan Lu

700 [Welfare Guarantees for Combinatorial Auctions with Item Bidding](#)
Kshipra Bhawalkar and Tim Roughgarden

710 [Mechanism Design via Correlation Gap](#)
Qiqi Yan

720 [Bayesian Incentive Compatibility via Fractional Assignments](#)
Xiaohui Bei and Zhiyi Huang

734 [Bayesian Incentive Compatibility via Matchings](#)
Jason D. Hartline, Robert Kleinberg, and Azarakhsh Malekian

Session 5C

748 [Bidimensionality and EPTAS](#)
Fedor V. Fomin, Daniel Lokshtanov, Venkatesh Raman, and Saket Saurabh

760 [Slightly Superexponential Parameterized Problems](#)
Daniel Lokshtanov, Dániel Marx, and Saket Saurabh

777 [Known Algorithms on Graphs on Bounded Treewidth are Probably Optimal](#)
Daniel Lokshtanov, Dániel Marx, and Saket Saurabh

790 [Continuous Local Search](#)
Constantinos Daskalakis and Christos Papadimitriou

805 [Range Selection and Median: Tight Cell Probe Lower Bounds and Adaptive Data Structures](#)
Allan Grønlund Jørgensen and Kasper Green Larsen

Session 6 Invited Plenary Session

814 [Where computer vision needs help from computer science](#)
William T. Freeman

Session 7A

- 820 [An Optimal-Time Construction of Sparse Euclidean Spanners with Tiny Diameter](#)
Shay Solomon
- 840 [Fast, precise and dynamic distance queries](#)
Yair Bartal, Lee-Ad Gottlieb, Tsvi Kopelowitz, Moshe Lewenstein, and Liam Roditty
- 854 [Approximate Nearest Neighbor Search for Low Dimensional Queries](#)
Sariel Har-Peled and Nirman Kumar
- 868 [Dimensionality reduction: Beyond the Johnson-Lindenstrauss bound](#)
Yair Bartal, Ben Recht, and Leonard J. Schulman
- 888 [A Nonlinear Approach to Dimension Reduction](#)
Lee-Ad Gottlieb and Robert Krauthgamer

Session 7B

- 900 [Hitting time results for Maker-Breaker games](#)
Sonny Ben-Shimon, Asaf Ferber, Dan Hefetz, and Michael Krivelevich
- 913 [Packing tight Hamilton cycles in 3-uniform hypergraphs](#)
Alan Frieze, Michael Krivelevich, and Po-Shen Loh
- 933 [Networks of random cycles](#)
Colin Cooper, Martin Dyer, and Andrew J. Handley
- 945 [Phase Transition for Glauber Dynamics for Independent Sets on Regular Trees](#)
Ricardo Restrepo, Daniel Stefankovic, Juan C. Vera, Eric Vigoda, and Linjie Yang
- 957 [On Belief Propagation Guided Decimation for Random \$k\$ -SAT](#)
Amin Coja-Oghlan

Session 7C

- 967 [The Asymmetric Traveling Salesman Problem on Graphs with Bounded Genus](#)
Shayan Oveis Gharan and Amin Saberi
- 976 [Capacitated Metric Labeling](#)
Matthew Andrews, Mohammad Taghi Hajiaghayi, Howard Karloff, and Ankur Moitra
- 996 [Multicommodity Facility Location under Group Steiner Access Cost](#)
Laura J. Poplawski and Rajmohan Rajaraman

1014 [Survivable Network Design Problems in Wireless Networks](#)

Debmalya Panigrahi

1028 [Prize-collecting Steiner Problems on Planar Graphs](#)

M. Bateni, C. Chekuri, A. Ene, M. T. Hajiaghayi, N. Korula, and D. Marx

Session 8A

1050 [On Graph Crossing Number and Edge Planarization](#)

Julia Chuzhoy, Yury Makarychev, and Anastasios Sidiropoulos

1070 [Ranking with Submodular Valuations](#)

Yossia Azar and Iftah Gamzu

1080 [Multi-budgeted Matchings and Matroid Intersection via Dependent Rounding](#)

Chandra Chekuri, Jan Vondrák, and Rico Zenklusen

1098 [Submodular Maximization by Simulated Annealing](#)

Shayan Oveis Gharan and Jan Vondrák

1117 [The Matroid Median Problem](#)

Ravishankar Krishnaswamy, Amit Kumar, Viswanath Nagarajan, Yogish Sabharwal, and Barna Saha

Session 8B

1131 [Persistent Predecessor Search and Orthogonal point Location on the Word RAM](#)

Timothy M. Chan

1146 [New Approximation Algorithms for Minimum Enclosing Convex Shapes](#)

Ankan Saha, S. V. N. Vishwanathan, and Xinhua Zhang

1161 [Computing the Independence Number of Intersection Graphs](#)

Jacob Fox and János Pach

1166 [Minimum Cuts and Shortest Non-Separating Cycles via Homology Covers](#)

Jeff Erickson and Amir Nayyeri

1177 [Embedding Stacked Polytopes on a Polynomial-Size Grid](#)

Erik D. Demaine and André Schulz

Session 8C

1188 [Overlap properties of geometric expanders](#)

Jacob Fox, Mikhail Gromov, Vincent Lafforgue, Assaf Naor, and János Pach

- 1198 [On the Degree Distribution of Random Planar Graphs](#)
Konstantinos Panagiotou and Angelika Steger
- 1211 [Component structure of the vacant set induced by a random walk on a random graph](#)
Colin Cooper and Alan Frieze
- 1222 [The Multiple-Orientability Thresholds for Random Hypergraphs](#)
Nikolaos Fountoulakis, Megha Khosla, and Konstantinos Panagiotou
- 1237 [The Rigidity Transition in Random Graphs](#)
Shiva Prasad Kasiviswanathan, Cristopher Moore, and Louis Theran

Session 9A

- 1253 [Online Vertex-Weighted Bipartite Matching and Single-bid Budgeted Allocations](#)
Gagan Aggarwal, Gagan Goel, Chinmay Karande, and Aranyak Mehta
- 1265 [Secretary Problems: Laminar Matroid and Interval Scheduling](#)
Sungjin Im and Yajun Wang
- 1275 [Matroid Secretary Problem in the Random Assignment Model](#)
José A. Soto
- 1285 [Online Stochastic Matching: Online Actions Based on Offline Statistics](#)
Vahideh H. Manshadi, Shayan Oveis Gharan, and Amin Saberi
- 1295 [An Optimal Lower Bound for Buffer Management in Multi-Queue Switches](#)
Marcin Bienkowski

Session 9B

- 1306 [An Intersection Model for Multitolerance Graphs: Efficient Algorithms and Hierarchy](#)
George B. Mertzios
- 1318 [Faster and Dynamic Algorithms for Maximal End-Component Decomposition and Related Graph Problems in Probabilistic Verification](#)
Krishnendu Chatterjee and Monika Henzinger
- 1337 [Faster Replacement Paths](#)
Virginia Vassilevska Williams
- 1347 [Computing Replacement Paths in Surface Embedded Graphs](#)
Jeff Erickson and Amir Nayyeri

1355 [Improved Dynamic Algorithms for Maintaining Approximate Shortest Paths Under Deletions](#)

Aaron Bernstein and Liam Roditty

Session 9C

1366 [Algebraic Algorithms for Linear Matroid Parity Problems](#)

Ho Yee Cheung, Lap Chi Lau, and Kai Man Leung

1383 [On Parity Check \(0, 1\)-Matrix over \$Z_p\$](#)

Nader H. Bshouty and Hanna Mazzawi

1395 [Code Equivalence and Group Isomorphism](#)

László Babai, Paolo Codenotti, Joshua A. Grochow, and Youming Qiao

1409 [Efficient algorithms for some special cases of the polynomial equivalence problem](#)

Neeraj Kayal

1422 [Low Rank Matrix-valued Chernoff Bounds and Approximate Matrix Multiplication](#)

Avner Magen and Anastasios Zouzias

Session 10 Invited Plenary Session

1437 [Computational Geometry for Non-Geometers: Recent Developments on Some Classical Problems](#)

Timothy Chan

Session 11A

1438 [Improved Deterministic Algorithms for Decremental Transitive Closure and Strongly Connected Components](#)

Jakub Łącki

1446 [Approximating the Girth](#)

Liam Roditty and Roei Tov

1455 [Approximating the Statistics of various Properties in Randomly Weighted Graphs](#)

Yuval Emek, Amos Korman, and Yuval Shavitt

1468 [Counting and detecting small subgraphs via equations and matrix multiplication](#)

Mirosław Kowaluk, Andrzej Lingas, and Eva-Marta Lundell

1477 [On Succinct Convex Greedy Drawing of 3-Connected Plane Graphs](#)
Xin He and Huaming Zhang

Session 11B

1487 [Distributed Selfish Load Balancing on Networks](#)
Petra Berenbrink, Martin Hoefer, and Thomas Sauerwald

1498 [On the Complexity of Approximating a Nash Equilibrium](#)
Constantinos Daskalakis

1518 [Fast Convergence of Natural Bargaining Dynamics in Exchange Networks](#)
Yashodhan Kanoria, Mohsen Bayati, Christian Borgs, Jennifer Chayes, and Andrea Montanari

1538 [Wireless Capacity with Oblivious Power in General Metrics](#)
Magnús M. Halldórsson and Pradipta Mitra

1549 [A Constant-Factor Approximation for Wireless Capacity Maximization with Power Control in the SINR Model](#)
Thomas Kesselheim

Session 11C

1560 [On LP-Based Approximability for Strict CSPs](#)
Amit Kumar, Rajsekar Manokaran, Madhur Tulsiani, and Nisheeth K. Vishnoi

1574 [Tight Bounds on the Approximability of Almost-satisfiable Horn SAT and Exact Hitting Set](#)
Venkatesan Guruswami and Yuan Zhou

1590 [Hardness Results for Agnostically Learning Low-Degree Polynomial Threshold Functions](#)
Ilias Diakonikolas, Ryan O'Donnell, Rocco A. Servedio, and Yi Wu

1607 [Tight Hardness Results for Minimizing Discrepancy](#)
Moses Charikar, Alantha Newman, and Aleksandar Nikolov

1615 [The complexity of finding independent sets in bounded degree \(hyper\)graphs of low chromatic number](#)
Venkatesan Guruswami and Ali Kemal Sinop

Session 12A

1627 [Risk-Averse Stochastic Optimization: Probabilistically-Constrained Models and Algorithms for Black-Box Distributions](#)

Chaitanya Swamy

1647 [Improved Approximation Results for Stochastic Knapsack Problems](#)

Anand Bhalgat, Ashish Goel, and Sanjeev Khanna

1666 [The stubborn problem is stubborn no more \(a polynomial algorithm for 3-compatible colouring and the stubborn list partition problem\)](#)

Marek Cygan, Marcin Pilipczuk, Michal Pilipczuk, and Jakub Onufry Wojtaszczyk

1675 [Approximate Dynamic Programming using Halfspace Queries and Multiscale Monge Decomposition](#)

Gary L. Miller, Richard Peng, Russell Schwartz, and Charalampos Tsourakakis

Session 12B

1683 [Nearly Tight Bounds for Testing Function Isomorphism](#)

Sourav Chakraborty, David García-Soriano, and Arie Marsliah

1703 [The Dichotomy of List Homomorphisms for Digraphs](#)

Pavol Hell and Arash Rafiey

1714 [Dichotomy for Holant* Problems of Boolean Domain](#)

Jin-Yi Cai, Pinyan Lu, and Mingji Xia

1729 [Bounding the Randomized Decision Tree Complexity of Read-Once Boolean Functions](#)

Kazuyuki Amano

Session 12C

1745 [Improved Space Bounds for Cache-Oblivious Range Reporting](#)

Peyman Afshani and Norbert Zeh

1759 [Triangulating the Square and Squaring the Triangle: Quadrees and Delaunay Triangulations are Equivalent](#)

Maarten Löffler and Wolfgang Mulzer

1778 [Improved Bound for the Union of Fat Triangles](#)

Esther Ezra, Boris Aronov, and Micha Sharir