

Approximation, Randomization, and Combinatorial Optimization. Algorithms and Techniques

17th International Workshop, APPROX 2014, and
18th International Workshop, RANDOM 2014
September 4–6, 2014, Barcelona, Spain

Edited by

Klaus Jansen

José D. P. Rolim

Nikhil R. Devanur

Cristopher Moore

Editors

Klaus Jansen University of Kiel Kiel kj@informatik.uni-kiel.de	José D. P. Rolim University of Geneva Geneva Jose.Rolim@unige.ch
---	---

Nikhil R. Devanur Microsoft Research Redmond nikdev@microsoft.com	Cristopher Moore Santa Fe Institute New Mexico moore@santafe.edu
--	---

ACM Classification 1998

C.2.1 Network Architecture and Design, C.2.2 Computer-communication, E.4 Coding and Information Theory, F. Theory of Computation, F.1.0 Computation by Abstract Devices, F.1.1 Models of Computation – relations between models, F.1.2 Modes of Computation, F.1.3 Complexity Measures and Classes, F.2.0 Analysis of Algorithms and Problem Complexity, F.2.1 Numerical Algorithms and Problems, F.2.2 Nonnumerical Algorithms and Problems G.1.2 Approximation, G.1.6 Optimization, G.2 Discrete Mathematics, G.2.1 Combinatorics, G.2.2 Graph Theory, G.3 Probability and Statistics, I.1.2 Algorithms, J.4 Computer Applications – Social and Behavioral Sciences

ISBN 978-3-939897-74-3

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/978-3-939897-74-3>.

Publication date

September, 2014

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.APPROX-RANDOM.2014.i

ISBN 978-3-939897-74-3

<http://www.dagstuhl.de/lipics>

■ Contents

Preface ix

Contributed Talks of APPROX

Fully Dynamic All-Pairs Shortest Paths: Breaking the $O(n)$ Barrier <i>Ittai Abraham, Shiri Chechik, and Kunal Talwar</i>	1
Approximation Algorithms for Minimum-Load k -Facility Location <i>Sara Ahmadian, Babak Behsaz, Zachary Friggstad, Amin Jorati, Mohammad R. Salavatipour, and Chaitanya Swamy</i>	17
The Cover Number of a Matrix and its Algorithmic Applications <i>Noga Alon, Troy Lee, and Adi Shraibman</i>	34
Network Design with Coverage Costs <i>Siddharth Barman, Shuchi Chawla, and Seeun Umboh</i>	48
Online Set Cover with Set Requests <i>Kshipra Bhawalkar, Sreenivas Gollapudi, and Debmalaya Panigrahi</i>	64
Lowest Degree k -Spanner: Approximation and Hardness <i>Eden Chlamtác and Michael Dinitz</i>	80
Improved Streaming Algorithms for Weighted Matching, via Unweighted Matching <i>Michael Crouch and Daniel M. Stubbs</i>	96
Guruswami-Sinop Rounding without Higher Level Lasserre <i>Amit Deshpande and Rakesh Venkat</i>	105
Improved Approximation Algorithm for Steiner k -Forest with Nearly Uniform Weights <i>Michael Dinitz, Guy Kortsarz, and Zeev Nutov</i>	115
Computing Opaque Interior Barriers à la Shermer <i>Adrian Dumitrescu, Minghui Jiang, and Csaba D. Tóth</i>	128
Hardness of Submodular Cost Allocation: Lattice Matching and a Simplex Coloring Conjecture <i>Alina Ene and Jan Vondrák</i>	144
Constrained Monotone Function Maximization and the Supermodular Degree <i>Moran Feldman and Rani Izsak</i>	160
On the Equivalence of the Bidirected and Hypergraphic Relaxations for Steiner Tree <i>Andreas Emil Feldmann, Jochen Könnemann, Neil Olver, and Laura Sanità</i>	176
Reaching Consensus via non-Bayesian Asynchronous Learning in Social Networks <i>Michal Feldman, Nicole Immorlica, Brendan Lucier, and S. Matthew Weinberg</i> ...	192
Deliver or Hold: Approximation Algorithms for the Periodic Inventory Routing Problem <i>Takuro Fukunaga, Afshin Nikzad, and R. Ravi</i>	209
Complexity and Approximation of the Continuous Network Design Problem <i>Martin Gairing, Tobias Harks, and Max Klimm</i>	226

17th Int'l Workshop on Approximation Algorithms for Combinatorial Optimization Problems (APPROX'14) /
18th Int'l Workshop on Randomization and Computation (RANDOM'14).

Editors: Klaus Jansen, José Rolim, Nikhil Devanur, and Cristopher Moore

Leibniz International Proceedings in Informatics

LIPICs Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

Approximate Pure Nash Equilibria in Weighted Congestion Games <i>Christoph Hansknecht, Max Klimm, and Alexander Skopalik</i>	242
Discrepancy Without Partial Colorings <i>Nicholas J. A. Harvey, Roy Schwartz, and Mohit Singh</i>	258
Universal Factor Graphs for Every NP-Hard Boolean CSP <i>Shlomo Jozeph</i>	274
A 9/7-Approximation Algorithm for Graphic TSP in Cubic Bipartite Graphs <i>Jeremy A. Karp and R. Ravi</i>	284
Sherali-Adams Gaps, Flow-Cover Inequalities and Generalized Configurations for Capacity-Constrained Facility Location <i>Stavros G. Kolliopoulos and Yannis Moysoglou</i>	297
Lower Bounds on Expansion of Graph Powers <i>Tsz Chiu Kwok and Lap Chi Lau</i>	313
An Improved Approximation Algorithm for the Hard Uniform Capacitated k -median Problem <i>Shanfei Li</i>	325
Approximation Algorithms for Hypergraph Small Set Expansion and Small Set Vertex Expansion <i>Anand Louis and Yury Makarychev</i>	339
Robust Appointment Scheduling <i>Shashi Mittal, Andreas S. Schulz, and Sebastian Stiller</i>	356
Computational Complexity of Certifying Restricted Isometry Property <i>Abhiram Natarajan and Yi Wu</i>	371
Gap Amplification for Small-Set Expansion via Random Walks <i>Prasad Raghavendra and Tselil Schramm</i>	381
Power of Preemption on Uniform Parallel Machines <i>Alan J. Soper and Vitaly A. Strusevich</i>	392
Improved Approximation Algorithms for Matroid and Knapsack Median Problems and Applications <i>Chaitanya Swamy</i>	403
Robust Approximation of Temporal CSP <i>Suguru Tamaki and Yuichi Yoshida</i>	419
Parity is Positively Useless <i>Cenny Wenner</i>	433

Contributed Talks of RANDOM

The Condensation Phase Transition in Random Graph Coloring <i>Victor Bapst, Amin Coja-Oghlan, Samuel Hetterich, Felicia Raßmann, and Dan Vilenchik</i>	449
---	-----

The Information Complexity of Hamming Distance <i>Eric Blais, Joshua Brody, and Badih Ghazi</i>	465
An Approximate Version of the Tree Packing Conjecture via Random Embeddings <i>Julia Böcher, Jan Hladký, Diana Piguet, and Anusch Taraz</i>	490
On Sharp Thresholds in Random Geometric Graphs <i>Milan Bradonjić and Will Perkins</i>	500
Average Case Polyhedral Complexity of the Maximum Stable Set Problem <i>Gábor Braun, Samuel Fiorini, and Sebastian Pokutta</i>	515
An Optimal Algorithm for Large Frequency Moments Using $O(n^{1-2/k})$ Bits <i>Vladimir Braverman, Jonathan Katzman, Charles Seidell, and Gregory Vorsanger</i>	531
Certifying Equality With Limited Interaction <i>Joshua Brody, Amit Chakrabarti, Ranganath Kondapally, David P. Woodruff, and Grigory Yaroslavtsev</i>	545
#BIS-Hardness for 2-Spin Systems on Bipartite Bounded Degree Graphs in the Tree Non-uniqueness Region <i>Jin-Yi Cai, Andreas Galanis, Leslie Ann Goldberg, Heng Guo, Mark Jerrum, Daniel Štefankovič, and Eric Vigoda</i>	582
The Power of Super-logarithmic Number of Players <i>Arkadev Chattopadhyay and Michael E. Saks</i>	596
On Reconstructing a Hidden Permutation <i>Flavio Chierichetti, Anirban Dasgupta, Ravi Kumar, and Silvio Lattanzi</i>	604
Two Sides of the Coin Problem <i>Gil Cohen, Anat Ganor, and Ran Raz</i>	618
Absorption Time of the Moran Process <i>Josep Díaz, Leslie Ann Goldberg, David Richerby, and Maria Serna</i>	630
Sampling a Uniform Solution of a Quadratic Equation Modulo a Prime Power <i>Chandan Dubey and Thomas Holenstein</i>	643
Unidirectional Input/Output Streaming Complexity of Reversal and Sorting <i>Nathanaël François, Rahul Jain, and Frédéric Magniez</i>	654
Improved Lower Bounds for Testing Triangle-freeness in Boolean Functions via Fast Matrix Multiplication <i>Hu Fu and Robert Kleinberg</i>	669
Ferromagnetic Potts Model: Refined #BIS-hardness and Related Results <i>Andreas Galanis, Daniel Štefankovič, Eric Vigoda, and Linji Yang</i>	677
Space Pseudorandom Generators by Communication Complexity Lower Bounds <i>Anat Ganor and Ran Raz</i>	692
On Multiple Input Problems in Property Testing <i>Oded Goldreich</i>	704
Communication Complexity of Set-Disjointness for All Probabilities <i>Mika Göös and Thomas Watson</i>	721

List Decoding Group Homomorphisms between Supersolvable Groups <i>Alan Guo and Madhu Sudan</i>	737
Evading Subspaces over Large Fields and Explicit List-Decodable Rank-Metric Codes <i>Venkatesan Guruswami and Carol Wang</i>	748
Exchangeability and Realizability: De Finetti Theorems on Graphs <i>T.S. Jayram and Jan Vondrák</i>	762
Global and Local Information in Clustering Labeled Block Models <i>Varun Kanade, Elchanan Mossel, and Tselil Schramm</i>	779
Embedding Hard Learning Problems into Gaussian Space <i>Adam Klivans and Pravesh Kothari</i>	793
Smoothed Analysis on Connected Graphs <i>Michael Krivelevich, Daniel Reichman, and Wojciech Samotij</i>	810
Local Algorithms for Sparse Spanning Graphs <i>Reut Levi, Dana Ron, and Ronitt Rubinfeld</i>	826
The Complexity of Ferromagnetic Two-spin Systems with External Fields <i>Jingcheng Liu, Pinyan Lu, and Chihao Zhang</i>	843
It's a Small World for Random Surfers <i>Abbas Mehrabian and Nick Wormald</i>	857
Deterministic Coupon Collection and Better Strong Dispersers <i>Raghu Meka, Omer Reingold, and Yuan Zhou</i>	872
Pseudorandomness and Fourier Growth Bounds for Width 3 Branching Programs <i>Thomas Steinke, Salil Vadhan, and Andrew Wan</i>	885