

Computational Geometry Week 2014

**The 30th Annual Symposium on Computational Geometry
(SoCG 2014)**

**June 8 (Sun) - 11(Wed), 2014
Kyoto, Japan**

CONFERENCE VENUE

The conference will take place at Centennial Memorial Hall, Clock Tower Centennial Hall, Kyoto University, Kyoto, Japan.

The most recognizable structure of the Kyoto University campus, the Clock Tower was designed by Goichi Takeda, the university's first Professor of Architecture, and completed in 1925. With attention given to Secession-style design in all of its facets, the sonorous feel of the exterior makes for a building of immense historical significance.

Using the most advanced technology of the time, the Clock Tower was one of the first university structures to be built with reinforced concrete. The interior of the hall itself was assembled using angle-plates, rivets and steel trusses. In the eight decades since it was opened, the Clock Tower has come to symbolize Kyoto University, having served variously as the lecture hall for the Faculties of Law and Economics, as well as, in more recent times, the Administration Bureau.

Kyoto University Main Campus Map

Conference Venue Map

June 8 (Sunday), 2014

9:00-	Registration		
Room	Int. Conference Hall I	Int. Conference Hall II	Int. Conference Hall III
9:30- 11:10	Session 1a	Session 1b	
11:10- 11:30	Coffee Break		
11:30- 12:55	<p style="text-align: center;">Session 2 Invited Talk : Henry Segerman Best Paper Award ★ Room : 1F Centennial Hall ★</p>		
12:55- 14:30	Lunch (On your own)		
14:30- 16:00	Geometric Structures with Symmetry and Periodicity	Geometric Optimization in Wireless Communication and Sensing	<p>Video Sesson (14:30- 15:30) YRF Fast Forward (15:30- 16:00)</p>
16:00- 16:30	Coffee Break		
16:30- 18:00	Geometric Structures with Symmetry and Periodicity	Geometric Optimization in Wireless Communication and Sensing	Young Researchers Forum Session 1

June 9 (Monday), 2014

9:00-	Registration		
Room	Int. Conference Hall I	Int. Conference Hall II	Int. Conference Hall III
9:15- 10:55	Session 3a	Session 3b	Session 3c
10:55- 11:15	Coffee Break		
11:15- 12:30	Session 4a	Session 4b	Session 4c
12:30- 13:30	Lunch (On your own)		
13:30- 14:30	CG Week Plenary Talk : J in Akiyama ★ Room : 1F Centennial Hall ★		
14:30- 15:00	Coffee Break		
15:00- 16:20	Geometric Structures with Symmetry and Periodicity	Extension Complexity: An Update and Future Directions	Young Researchers Forum Session 2 (15:00- 16:30)
16:20- 16:40	Coffee Break		
16:40- 18:00	Geometric Structures with Symmetry and Periodicity	Extension Complexity: An Update and Future Directions	
18:45- 21:00	Business Meeting ★ Room : Int. Conference Hall I , II ★		

June 10 (Tuesday), 2014

9:00-	Registration		
Room	Int. Conference Hall I	Int. Conference Hall II	Int. Conference Hall III
9:15- 10:55	Session 5a	Session 5b	
10:55- 11:15	Coffee Break		
11:15- 12:15	Sesson 6 Invited Talk : Marie- Paule Cani ★ Room : 1F Centennial Hall ★		
12:15- 13:30	Lunch (On your own)		
13:30- 14:20	Session 7a	Session 7b	Session 7c
14:20- 14:30	Coffee Break		
14:30- 16:10	Geometric Puzzles and Games	Triangulations in Geometry and Topology	
16:10- 16:30	Coffee Break		
16:30- 18:00	Geometric Puzzles and Games	Triangulations in Geometry and Topology	
19:00- 21:00	Banquet ★ Place : Kyoto Royal Hotel & SPA ★		

June 11 (Wednesday), 2014

9:00-	Registration	
Room	Int. Conference Hall I	Int. Conference Hall II
9:15- 10:55	Session 8a	Session 8b
10:55- 11:15	Coffee Break	
11:15- 12:55	Session 9a	Session 9b
12:55- 14:30	Lunch (On your own)	
14:30- 16:10	Workshop in Honor of 65th Birthday of Tetsuo Asano: Growing Collaboration in Computational Geometry	
16:10- 16:30	Coffee Break	
16:30- 18:35	Workshop in Honor of 65th Birthday of Tetsuo Asano: Growing Collaboration in Computational Geometry	

SUNDAY 9:30 - 11:10

Session 1a

Room : International Conference Hall I

Chair : Joe Mitchell

[9:30-9:55]

Counting and Enumerating Crossing-free Geometric Graphs

Manuel Wettstein

[9:55-10:20]

Light Spanners for Snowflake Metrics

Lee-Ad Gottlieb and Shay Solomon

[10:20-10:45]

There are Plane Spanners of Maximum Degree 4

Nicolas Bonichon, Iyad Kanj, Ljubomir Perković, and Ge Xia

[10:45-11:10]

New and Improved Spanning Ratios for Yao Graphs

Luis Barba, Prosenjit Bose, Mirela Damian, Rolf Fagerberg, Wah Loon Keng, Joseph O'Rourke,

André van Renssen, Perouz Taslakian, Sander Verdonschot, and Ge Xia

Session 1b

Room : International Conference Hall II

Chair : David Avis

[9:30-9:55]

On Constant Factors in Comparison-Based Geometric Algorithms and Data Structures

Timothy M. Chan and Patrick Lee

[9:55-10:20]

Progressive Geometric Algorithms

Sander Alewijnse, Timur Bagautdinov, Mark De Berg, Quirijn Bouts, Alex Ten Brink,

Kevin Buchin, and Michel Westenberg

[10:20-10:45]

On the Impossibility of Dimension Reduction for Doubling Subsets of ℓ_p

Yair Bartal, Lee-Ad Gottlieb, and Ofer Neiman

[10:45-11:10]

The Limited Blessing of Low Dimensionality:

when $1 - 1/d$ is the Best Possible Exponent for d -dimensional Geometric Problems

Dániel Marx and Anastasios Sidiropoulos

SUNDAY 11:30 - 12:55

Session 2

Room : Centennial Hall
Chair : Siu-Wing Cheng

Invited Talk

[11:30-12:30]

Design of 3D printed mathematical art

Henry Segerman

Best Paper Award

[12:30-12:55]

Embeddability in the 3-sphere is Decidable

Jiří Matoušek, Eric Sedgwick, Martin Tancer, and Uli Wagner

SUNDAY 14:30 - 16:00

Geometric Structures with Symmetry and Periodicity

Room : International Conference Hall I

[14:30-14:35]

Welcome

[14:35-14:55]

Embeddings of the square flat torus and smooth fractals

Boris Thibert

[14:55-15:20]

Voronoi diagrams and Bolza surface

Monique Teillaud

[15:20-16:00]

Exact computation with hyperbolic 3-manifolds

Benjamin Burton

Geometric Optimization in Wireless Communication and Sensing

Room : International Conference Hall II

[14:30-15:10]

Shortest Paths in Intersection Graphs of Unit Disks

Sergio Cabello

[15:15-15:55]

Barriers in Networks: The Good, the Bad and the Ugly

Valentin Polishchuk

Video Session

Room : International Conference Hall III

[14:30-15:30]

The Connect-The-Dots Family of Puzzles: The Video

Mira Kaiser, Tim van Kapel, Gerwin Klappe, Marc van Kreveld, Maarten Löffler, and Frank Staals

LiveCG: an Interactive Visualization Environment for Computational Geometry

Sebastian Kürten and Wolfgang Mulzer

Trajectory Grouping Structure: the Video

Kevin Buchin, Maike Buchin, Marc van Kreveld, Bettina Speckmann, and Frank Staals

Visualizing Hyperbolic Voronoi Diagrams

Frank Nielsen and Richard Nock

Animation of an Algorithm for Drawing Graphs in 3D

Lezar DeGuzman and Stephen Wismath

Visualization of Floater and Gotsman's Morphing Algorithm

Ivaylo Ilinkin

Geometric k th Shortest Paths: the Applet

John Hershberger, Valentin Polishchuk, Bettina Speckmann, and Topi Talvitie

Polytope Offsets and Straight Skeletons in 3D

Franz Aurenhammer and Gernot Walzl

YRF Fast Forward

Room : International Conference Hall III

[15:30-16:00]

Quickly Placing a Point to Maximize Angles

Boris Aronov and Mark Yagnatinsky

Linear Space Adaptive Data Structure for Planar Range Reporting

Ananda Swarup Das and Prosenjit Gupta

Steiner Point Reduction in Planar Delaunay Meshes

Ahmed Abdelkader, Scott A. Mitchell, and Mohamed S. Ebeida

Constraint-based surface mapping via hyperbolic orbifold metrics

Alex Tsui

Efficient and Robust Persistent Homology for Measures

Mickaël Buchet, Frédéric Chazal, Steve Y. Oudot, and Donald R. Sheehy

Handling column accumulation in persistent homology computations

Hubert Wagner

Inverse-Beacon Guarding

Michael Biro

Hierarchical distance-based aggregation

Mukulika Ghosh and Nancy M. Amato

Flipping Edge-Labelled Triangulations

Prosenjit Bose Anna, Lubiw, Vinayak Pathak, and Sander Verdonschot

Crossing numbers and characterizations of monotone drawings of K_n

Martin Balko, Radoslav Fulek, and Jan Kynčl

Detecting Weakly Simple Polygons

Hsien-Chih Chang, Jeff Erickson, and Chao Xu

Unfolding k -Monotone Linear Trees

Ching-Hao Liu and Sheung-Hung Poon

SUNDAY 16:30 - 18:00

Geometric Structures with Symmetry and Periodicity

Room : International Conference Hall I

[16:30-17:10]

Coordinated motions of repetitive structures from a mechanical point of view

Hiro Tanaka

[17:10-17:30]

Crossing-free straight-line drawing of graphs on the flat torus

Luca Castelli Aleardi, Olivier Devillers, and Éric Fusy

[17:30-17:50]

The Betweenness Centrality on 1-Dimensional Periodic Graphs

Norie Fu and Vorapong Suppakitpaisarn

Geometric Optimization in Wireless Communication and Sensing

Room : International Conference Hall II

[16:30-17:10]

Cooperative Navigation for Robot Swarms

Sándor Fekete [17:15-18:00]

Discussion and open problem session

The Organizers

Young Researchers Forum Session 1

Room : International Conference Hall III

[16:30-16:45]

Quickly Placing a Point to Maximize Angles

Boris Aronov and Mark Yagnatinsky

[16:45-17:00]

Linear Space Adaptive Data Structure for Planar Range Reporting

Ananda Swarup Das and Prosenjit Gupta

[17:00-17:15]

Steiner Point Reduction in Planar Delaunay Meshes

Ahmed Abdelkader, Scott A. Mitchell, and Mohamed S. Ebeida

[17:15-17:30]

Constraint-based surface mapping via hyperbolic orbifold metrics

Alex Tsui

[17:30-17:45]

Efficient and Robust Persistent Homology for Measures

Mickaël Buchet, Frédéric Chazal, Steve Y. Oudot, and Donald R. Sheehy

[17:45-18:00]

Handling column accumulation in persistent homology computations

Hubert Wagner

MONDAY 9:15 - 10:55

Session 3a

Room : International Conference Hall I

Chair : Jack Snoeyink

[9:15-9:40]

Optimal Geometric Flows via Dual Programs

Sylvester Eriksson-Bique, Valentin Polishchuk, and Mikko Sysikaski

[9:40-10:05]

Sub-linear Time Hybrid Approximations for Least Trimmed Squares Estimator and Related Problems

Hu Ding and Jinhui Xu

[10:05-10:30]

Quasi-Polynomial Time Approximation Scheme for Sparse Subsets of Polygons

Sariel Har-Peled

[10:30-10:55]

A Near-optimal Approximation Algorithm for Asymmetric TSP on Embedded Graphs

Jeff Erickson and Anastasios Sidiropoulos

Session 3b

Room : International Conference Hall II

Chair : Hiro Ito

[9:15-9:40]

Outerstring Graphs are χ -bounded

Alexandre Rok and Bartosz Walczak

[9:40-10:05]

Improved Bounds for the Conflict-free Chromatic Art Gallery Problem

Andreas Bärtschi, Subir Kumar Ghosh, Matúš Mihalák, Thomas Tschager, and Peter Widmayer

[10:05-10:30]

Linear Transformation Distance for Bichromatic Matchings

Oswin Aichholzer, Luis Barba, Thomas Hackl, Alexander Pilz, and Birgit Vogtenhuber

[10:30-10:55]

Delaunay Triangulations with Disconnected Realization Spaces

Arnau Padrol and Louis Theran

Session 3c

Room : International Conference Hall III

Chair : Naoki Katoh

[9:15-9:40]

Eliminating Tverberg Points, I. An Analogue of the Whitney Trick

Isaac Mabillard and Uli Wagner

[9:40-10:05]

Higher Dimensional Cheeger Inequalities

Anna Gundert and May Szeglák

[10:05-10:30]

Incidences between Points and Lines in \mathbb{R}^4

Micha Sharir and Noam Solomon

[10:30-10:55]

On Triple Intersections of three Families of Unit Circles

Orit E. Raz, Micha Sharir, and József Solymosi

MONDAY 11:15 - 12:30

Session 4a

Room : International Conference Hall I

Chair : Uli Wagner

[11:15-11:40]

Finding the Largest Disk Containing a Query Point in Logarithmic Time with Linear Storage

Tal Kaminker and Micha Sharir

[11:40-12:05]

Smallest Enclosing Ball for Probabilistic Data

Alexander Munteanu, Christian Sohler, and Dan Feldman

[12:05-12:30]

Peeling Potatoes Near-optimally in Near-linear Time

Sergio Cabello, Josef Cibulka, Jan Kynčl, Maria Saumell, and Pavel Valtr

Session 4b

Room : International Conference Hall II

Chair : Yushi Uno

[11:15-11:40]

On the Complexity of Randomly Weighted Voronoi Diagrams

Sariel Har-Peled and Benjamin Raichel

[11:40-12:05]

A Census of Plane Graphs with Polyline Edges

Andrea Francke and Csaba Toth

[12:05-12:30]

Polynomials Vanishing on Grids: The Elekes-Rónyai Problem Revisited

Orit E. Raz, Micha Sharir, and József Solymosi

Session 4c

Room : International Conference Hall III

Chair : Maartin Loeffler

[11:15-11:40]

Using Convex Relaxations for Efficiently and Privately Releasing Marginals

Cynthia Dwork, Aleksandar Nikolov, and Kunal Talwar

[11:40-12:05]

Near-Linear Algorithms for Geometric Hitting Sets and Set Covers

Pankaj K. Agarwal and Jiangwei Pan

[12:05-12:30]

Better Embeddings for Planar Earth-Mover Distance over Sparse Sets

Artūrs Bačkurs and Piotr Indyk

MONDAY 13:30-14:30

CG Week Plenary Talk

Room : Centennial Hall

[13:30-14:30]

Decomposabilities and Reversibilities of P2-tiles

Jin Akiyama

MONDAY 15:00 - 16:20

Geometric Structures with Symmetry and Periodicity

Room : International Conference Hall I

[15:00-15:40]

Auxetic periodic materials

Ciprian Borcea

[15:40-16:00]

Ultrarigid periodic frameworks

Louis Theran

[16:00-16:20]

Linking Rigid Bodies Symmetrically

Bernd Schulze and Shin-ichi Tanigawa

Extension Complexity: An Update and Future Directions

Room : International Conference Hall II

[15:00-15:05]

Opening

David Avis

[15:05-15:45]

Extended formulations: Introduction to lower bounding techniques

Hans Tiwary

[15:45-16:25]

Extended formulations: Lower bounds and matching polytope

Kanstantsin Pashkovich

Young Researchers Forum Session 2

Room : International Conference Hall III

[15:00-15:15]

Inverse-Beacon Guarding

Michael Biro

[15:15-15:30]

Hierarchical distance-based aggregation

Mukulika Ghosh and Nancy M. Amato

[15:30-15:45]

Flipping Edge-Labelled Triangulations

Prosenjit Bose, Anna Lubiw, Vinayak Pathak, and Sander Verdonschot

[15:45-16:00]

Crossing numbers and characterizations of monotone drawings of K_n

Martin Balko, Radoslav Fulek, and Jan Kynčl

[16:00-16:15]

Detecting Weakly Simple Polygons

Hsien-Chih Chang, Jeff Erickson, and Chao Xu

[16:15-16:30]

Unfolding k -Monotone Linear Trees

Ching-Hao Liu and Sheung-Hung Poon

MONDAY 16:40 - 18:00

Geometric Structures with Symmetry and Periodicity

Room : International Conference Hall I

[16:40-17:20]

Dynamics of protein molecules in crystals: "Please hold still so we can take your picture"

George Phillips

[17:20-17:40]

Approximate Symmetries of Point Patterns

Helmut Alt for Claudia Dieckmann

[17:40-18:00]

Symmetry-aware placement of hydrogens in molecules: Reduce and cctbx

Jack Snoeyink, Auston Sterling, and Vishal Verma

Extension Complexity: An Update and Future Directions

Room : International Conference Hall II

[16:45-17:25]

Extended formulations for sparsity matroids

Yoshio Okamoto

[17:25-17:55]

Polynomial size matching polytopes

David Avis

[17:55-18:00]

Closing

Naoki Katoh

TUESDAY 9:15 - 10:55

Session 5a

Room : International Conference Hall I

Chair : Sheung-Hung Poon

[9:15-9:40]

Higher-Quality Tetrahedral Mesh Generation for Domains with Small Angles by Constrained Delaunay Refinement

Jonathan Shewchuk and Hang Si

[9:40-10:05]

On the Reconstruction of Convex Sets from Random Normal Measurements

Hiba Abdallah and Quentin Mérigot

[10:05-10:30]

Intersection of Paraboloids and Application to Minkowski-Type Problems

Pedro Machado Manhães de Castro, Quentin Mérigot, and Boris Thibert

[10:30-10:55]

Efficient Random-Walk Methods for Approximating Polytope Volume

Ioannis Emiris and Vissarion Fisikopoulos

Session 5b

Room : International Conference Hall II

Chair : Yoshio Okamoto

[9:15-9:40]

The Persistent Homology of Distance Functions under Random Projection

Don Sheehy

[9:40-10:05]

Discrete Systolic Inequalities and Decompositions of Triangulated Surfaces

Éric Colin de Verdière, Alfredo Hubard, and Arnaud de Mesmay

[10:05-10:30]

Computing Topological Persistence for Simplicial Maps

Tamal Dey, Fengtao Fan, and Yusu Wang

[10:30-10:55]

Induced Matchings of Barcodes and the Algebraic Stability of Persistence

Ulrich Bauer and Michael Lesnick

TUESDAY 11:15 - 12:15

Session 6

Room : Centennial Hall

Chair : Olivier Devillers

Invited Talk

[11:15-12:15]

Towards Expressive 3D Modelling: new challenges for geometric computing

Marie-Paule Cani

TUESDAY 13:30 - 14:20

Session 7a

Room : International Conference Hall I

Chair : Matthew Katz

[13:30-13:55]

Computing the Fréchet Distance with Shortcuts is NP-hard

Maïke Buchin, Anne Driemel, and Bettina Speckmann

[13:55-14:20]

The Discrete Fréchet Distance with Shortcuts via Approximate Distance Counting and Selection

Rinat Ben Avraham, Omrit Filtser, Haim Kaplan, Matthew Katz, and Micha Sharir

Session 7b

Room : International Conference Hall II

Chair : Ileana Streinu

[13:30-13:55]

A Framework for Computing the Greedy Spanner

Quirijn Bouts, Alex Ten Brink, and Kevin Buchin

[13:55-14:20]

Continuously Flattening Polyhedra Using Straight Skeletons

Zachary Abel, Erik D. Demaine, Martin Demaine, Jin-Ichi Itoh, Anna Lubiw, Chie Nara, and Joseph O'Rourke

Session 7c

Room : International Conference Hall III

Chair : Shinichi Tanigawa

[13:30-13:55]

Two-Point L_1 Shortest Path Queries in the Plane

Danny Z. Chen, Rajasekhar Inkulu, and Haitao Wang

[13:55-14:20]

Better ε -Dependencies for Offline Approximate Nearest Neighbor Search, Euclidean Minimum Spanning Trees, and ε -Kernels

Sunil Arya and Timothy M. Chan

TUESDAY 14:30 - 16:10

Geometric Puzzles and Games

Room : International Conference Hall I

[14:30-14:35]

Opening

Hiro Ito

[14:35-15:05]

Recent Results in Recreational Computer Science

Erik D. Demaine

[15:05-15:35]

Things that Roll, Pull and Glide

Kevin Buchin

[15:35-16:05]

From Japanese Old Math

Jin Akiyama

Triangulations in Geometry and Topology

Room : International Conference Hall II

[14:30-15:10]

Using Normal Surfaces to Decide Embeddability

Eric Sedgwick

[15:20-16:00]

Courcelle's theorem for triangulations

Benjamin A. Burton

TUESDAY 16:30 - 18:00

Geometric Puzzles and Games

Room : International Conference Hall I

[16:25-16:55]

Puzzles in Wood, Puzzles on Paper, and Puzzles in Bytes

Marc van Kreveld

[16:55-17:25]

Placing Polyominoes on the Grid

Matias Korman

[17:25-17:55]

Packing Pie

Mike Paterson

[17:55-18:00]

Closing

Stefan Langerman

Triangulations in Geometry and Topology

Room : International Conference Hall II

[16:30-17:10]

Structure on the set of triangulations

Henry Segerman

[17:20-18:00]

Stacked triangulations of polytopes and manifolds

Satoshi Murai

WEDNESDAY 9:15 - 10:55

Session 8a

Room : International Conference Hall I

Chair : David Mount

[9:15-9:40]

Free Edge Lengths in Plane Graphs

Zachary Abel, Robert Connelly, Sarah Eisenstat, Radoslav Fulek, Filip Morić,
Yoshio Okamoto, Tibor Szabó, and Csaba Tóth

[9:40-10:05]

Weight Balancing on Boundaries and Skeletons

Luis Barba, Jean Lou De Carufel, Otfried Cheong, Michael Dobbins, Rudolf Fleischer,
Akitoshi Kawamura, Matias Korman, Yoshio Okamoto, János Pach, Yuan Tang,
Takeshi Tokuyama, Sander Verdonschot, and Tianhao Wang

[10:05-10:30]

Separation by Convex Pseudo-Circles

Nicolas Chevallier, Augustin Fruchard, Dominique Schmitt, and Jean-Claude Spehner

[10:30-10:55]

Euclidean Steiner Shallow-Light Trees

Shay Solomon

Session 8b

Room : International Conference Hall II

Chair : Benjamin Burton

[9:15-9:40]

Measuring Distance between Reeb Graphs

Ulrich Bauer, Xiaoyin Ge, and Yusu Wang

[9:40-10:05]

Stochastic Convergence of Persistence Landscapes and Silhouettes

Frédéric Chazal, Brittany Terese Fasy, Fabrizio Lecci, Alessandro Rinaldo, and Larry Wasserman

[10:05-10:30]

The Morse Theory of Čech and Delaunay Filtrations

Ulrich Bauer and Herbert Edelsbrunner

[10:30-10:55]

Gromov-Hausdorff Approximation of Filament Structure Using Reeb-type Graph

Frédéric Chazal and Jian Sun

WEDNESDAY 11:15 - 12:55

Session 9a

Room : International Conference Hall I

Chair : Monique Teillaud

[11:15-11:40]

Metric Embedding, Hyperbolic Space, and Social Networks

Kevin Verbeek and Subhash Suri

[11:40-12:05]

Sampling with Removal in LP-type Problems

Bernd Gärtner

[12:05-12:30]

Liftings and Stresses for Planar Periodic Frameworks

Ciprian Borcea and Ileana Streinu

[12:30-12:55]

The Opaque Square

Adrian Dumitrescu and Minghui Jiang

Session 9b

Room : International Conference Hall II

Chair : Otfried Cheong

[11:15-11:40]

Merge Graphs of Join and Split Trees

Suyi Wang, Yusu Wang, and Rephael Wenger

[11:40-12:05]

Distinct Distances on Algebraic Curves in the Plane

János Pach and Frank de Zeeuw

[12:05-12:30]

Lower Bounds on Geometric Ramsey Functions

Marek Eliáš, Jiří Matoušek, Edgardo Roldán-Pensado, and Zuzana Safernová

[12:30-12:55]

Curves in \mathbb{R}^d Intersecting every Hyperplane at most $d + 1$ Times

Imre Bárány, Jiří Matoušek, and Attila Pór

WEDNESDAY 14:30-16:10

**Workshop in Honor of 65th Birthday of Tetsuo Asano:
Growing Collaboration in Computational Geometry**

Room : International Conference Hall I

[14:30-14:50]

Opening

A Mathematical Expedition into Zone Diagrams

Takeshi Tokuyama

[14:50-15:30]

Efficient algorithms with small workspace: shortest paths in grid graphs revisited

David Kirkpatrick

[15:30-16:10]

Geometric k th Shortest Paths: Life and Death in the Parking Garage

John Hershberger

WEDNESDAY 16:30-18:35

**Workshop in Honor of 65th Birthday of Tetsuo Asano:
Growing Collaboration in Computational Geometry**

Room : International Conference Hall I

[16:30-17:10]

New Imaging Algorithms in Computational Geometry with Applications

Danny Z. Chen

[17:10-17:50]

In how many ways can you stab four congruent balls?

Otfried Cheong

[18:00-18:30]

Designing Algorithms with Limited Work Space

Tetsuo Asano

[18:30-18:35]

Closing

Lunch Map : Kyoto University Cafeteria Map

1. La Tour ラ・トゥール French Restaurant
11:00-15:00,17:00-22:00, less than 2000 yen (for lunch), 8000 yen (for dinner)
2. Tully's Coffee タリーズコーヒー (B1F) Cafe
9:00-19:00 Monday through Friday, 9:00-18:00 Saturday, 10:00-18:00 Sunday
3. Central Cafeteria 中央食堂 School Cafeteria
8:00-21:00 Closed on Saturday & Sunday, less than 500 yen
4. Camphora カンフォーラ Cafe Restaurant
8:00 - 22:00 Monday through Friday, 11:00-15:00 Saturday & Sunday less than 1000 yen (for lunch),
less than 2000 yen (for dinner)
5. Cafeteria Renais ルネ School Cafeteria
11:00-22:00 Monday through Friday, 11:00-19:30 Saturday, 11:00-14:00 Sunday, less than 500 yen

Lunch Map : Near Kyoto University

1. Madoi まどい Western
11:30-14:30, 17:00-21:30 Closed on Sunday, appr. 1000 yen (for lunch)
2. Koanosuke こあの助 (2F) Thai curry
11:30-15:00, 17:30-22:30, less than 1000 yen
3. Le cafe ル・カフェ French cafe
Closed on Monday, 1500 yen for lunch
4. James Kitchen ジェイムスキッチン
Hamburger steak, 11:30-23:00 Open everyday , less than 1000 yen
5. Aozora アオゾラ Thai curry
12:00-15:00, 17:30-21:00 , Close on Thursday , less than 1000 yen
6. Nishiki warai 錦わらい
Japanese pancake お好み焼き
11:30-15:00, 17:00-1:00 Open everyday, less than 1000 yen
7. Second House セカンドハウス
Cafe & light meals, 11:30-23:00 Open everyday , less than 1000 yen
8. Cafe voir clair カフェボアクレール
Cafe & light meals, 11:00-20:00 Open everyday, less than 1000 yen
9. Shinshindou 進々堂 Cafe & light meals
8:00-17:45 Closed on Tuesday, less than 1000 yen
10. Boogaloo cafe ブーガルーカフェ
Cafe & pasta, 12:00-23:00 Open everyday , appr. 1000 yen
11. Goya ゴーヤ Okinawa & Asian
12:00-16:00, 18:00-23:00 , Closed on Wednesday , less than 1000 yen (for lunch)
12. Matsuo まつお Japanese noodle(sara-udon)
11:30-14:30, 17:00-21:00 Closed on Friday, less than 1000 yen
13. Ryumon 龍門 Chinese (Sichuan) 四川料理
11:00-14:00, 17:00-23:30, Open everyday, less than 1000 yen
14. Tosca トスカ Vegetarian
11:30-22:00 Closed on Sunday & Monday , less than 1500 yen (for lunch)
15. Raju ラジュ Indian
11:00-15:00, 17:00-23:00 Open everyday, less than 1500 yen
16. Kafu かふう Tempura
11:30-14:00, 17:00-21:00 , Closed on Sunday & Monday, less than 1500 yen (for lunch) less than 8000 yen (for dinner)
17. Sujata スジャータ Vegetarian
12:00-15:00, 17:00-21:00, Closed on Saturday & Sunday, less than 1000 yen
18. Matuya まつや Beef ball
Open everyday, less than 500 yen

19. Sukiya すきや Beef ball
Open everyday, less than 500 yen
20. Ousho 王将 Japanese style Chinese
Open everyday, less than 1000 yen
21. Subway (sandwich)
Open everyday, less than 600 yen
22. Omuraya おむら家 Japanese pub 居酒屋
17:00-23:30 Open everyday, 3000~4000 yen
23. Moan 茂庵 (on the top of the hill)
Cafe & light meals, 11:30-17:00 Closed on Monday, less than 1000 yen

Banquet place: Kyoto Royal Hotel & SPA

★ Access

- From Conference Venu :
 - Free Shuttle Bus (Provide by SoCG2014, Tuseday 18:15)
 - Approximately 10 minutes by Taxi (appr. 1,200 Yen)
- From Kyoto Shiyakushomae Subway Station:
 - Approximately 1 minute on foot.
- From JR and Kintetsu Kyoto Station:
 - Approximately 15-20 minutes by Taxi.
- From Keihan Sanjo Station:
 - Approximately 5 minutes on foot.
- From Hankyu Kawaramachi Station:
 - Approximately 10 minutes on foot.

Travel to the conferece venue (from Kyoto Station)

- by Taxi
- by Bus
Take Kyoto City Bus Line #206 or #17 at Kyoto station bus terminal.
It takes approx. 30 minutes. Flat rate fares (230 yen) will be charged.
- City Bus All-day Pass
Adult: ¥ 500 / Child: ¥ 250
Can be used within the allocated zone of the city.
Valid within the allocated zone.
Unlimited use on the same day.
When traveling outside of the allocated zone, it is necessary to pay the extra amount.

Card for Taxi Drivers

Please go to Kyoto University Clock Tower Centennial Hall.

京都大学百周年時計台記念館まで
お願いします。

Please go to Kyoto Royal Hotel & SPA.

京都ロイヤルホテル&スパまで
お願いします。

Please go to JR Kyoto station.

JR 京都駅までお願いします。

Sponsors and supports

SoCG2014 was sponsored by Graduated School of Information Science of Tohoku University, Kyoto University, Kayamori Foundation of Information Science Advancement, ELC (Exploring the Limits of Computing) Project of Grant-in-Aid for Scientific Research on Innovative Areas of MEXT Japan, Kawarabayashi Big Graph JST ERATO (Exploratory Research for Advanced Technology) Project of Japan Science and Technology Agency, and Kayamori Foundation of Informational Science Advancement.

The conference is organized in cooperation with ACM SIGACT and ACM SIGGRAPH:

