

Table of Contents

ESA'99 Program	1
Adaptively-Secure Distributed Public-Key Systems <i>Yair Frankel, Moti Yung (CertCo), Philip MacKenzie (Bell Laboratories, Murray Hill)</i>	4
How Long Does a Bit Live in a Computer? <i>Bernhard Korte (Bonn University)</i>	28
Approximation Algorithms for the Traveling Purchaser Problem and Its Variants in Network Design <i>R. Ravi, F. S. Salman (Carnegie Mellon University)</i>	29
The Impact of Knowledge on Broadcasting Time in Radio Networks (Extended Abstract) <i>Krzysztof Diks (Uniwersytet Warszawski), Danny Krizanc, Evangelos Kranakis (Carleton University, Ottawa), Andrzej Pelc (Université du Québec)</i>	41
Multipacket Routing on 2-D Meshes and Its Application to Fault-Tolerant Routing <i>Kazuo Iwama (Kyoto University), Eiji Miyano (Kyushu Institute of Design)</i>	53
IP Address Lookup Made Fast and Simple <i>Pierluigi Crescenzi, Leandro Dardini (Università degli Studi di Firenze), Roberto Grossi (Università degli Studi di Pisa)</i>	65
On-Line Load Balancing in a Hierarchical Server Topology <i>Amotz Bar-Noy (Tel Aviv University), Ari Freund (Technion, Haifa), Joseph Naor (Bell Laboratories, Murray Hill)</i>	77
Provably Good and Practical Strategies for Non-uniform Data Management in Networks <i>Friedhelm Meyer auf der Heide, Matthias Westermann (University of Paderborn), Berthold Vöcking (International Computer Science Institute, Berkeley)</i>	89
Approximation Algorithms for Restoration Capacity Planning <i>Steven J. Phillips, Jeffery R. Westbrook (AT&T Labs–Research)</i>	101
Efficient Algorithms for Integer Programs with Two Variables per Constraint (Extended Abstract) <i>Reuven Bar-Yehuda, Dror Rawitz</i>	116
Convex Quadratic Programming Relaxations for Network Scheduling Problems . . <i>Martin Skutella (Technische Universität Berlin)</i>	127

Resource-Constrained Project Scheduling: Computing Lower Bounds by Solving Minimum Cut Problems	139
<i>Rolf H. Möhring, Frederik Stork, Marc Uetz (Technische Universität Berlin), Andreas S. Schulz (Sloan School of Management and Operations Research Center, Cambridge)</i>	
Approximation Schemes for Scheduling on Uniformly Related and Identical Parallel Machines	151
<i>Leah Epstein (Tel-Aviv University), Jiří Sgall (AS CR, Charles University)</i>	
Off-Line Temporary Tasks Assignment	163
<i>Yossi Azar, Oded Regev (Tel-Aviv University)</i>	
Load Balancing Using Bisectors – A Tight Average-Case Analysis	172
<i>Stefan Bischof, Thomas Schickinger, Angelika Steger (Technische Universität München)</i>	
On the Analysis of Evolutionary Algorithms — A Proof That Crossover Really Can Help	184
<i>Thomas Jansen, Ingo Wegener (Univ. Dortmund)</i>	
Motif Statistics	194
<i>Pierre Nicodème (DKFZ Theoretische Bioinformatik), Bruno Salvy, Philippe Flajolet (Inria Rocquencourt, France)</i>	
Approximate Protein Folding in the HP Side Chain Model on Extended Cubic Lattices (Extended Abstract)	212
<i>Volker Heun (Fakultät für Informatik der TU München)</i>	
On Constructing Suffix Arrays in External Memory	224
<i>Andreas Crauser, Paolo Ferragina (Max-Planck-Institut für Informatik)</i>	
Strategies for Searching with Different Access Costs	236
<i>Eduardo Sany Laber, Ruy Luiz Milidiú, Artur Alves Pessoa (Departamento de Informática, PUC-Rio)</i>	
On the Informational Asymmetry between Upper and Lower Bounds for Ultrametric Evolutionary Trees	248
<i>Ting Chen (Harvard Medical School), Ming-Yang Kao (Yale University)</i>	
Optimal Binary Search with Two Unreliable Tests and Minimum Adaptiveness	257
<i>Ferdinando Cicalese (University of Salerno), Daniele Mundici (University of Milano)</i>	
Improving Mergesort for Linked Lists	267
<i>Salvador Roura (Universitat Politècnica de Catalunya)</i>	

Efficient Algorithms for On-Line Symbol Ranking Compression (Extended Abstract)	277
<i>Giovanni Manzini (Università del Piemonte Orientale)</i>	
On List Update and Work Function Algorithms	289
<i>Eric J. Anderson, Anna R. Karlin (Univ. of Wash.), Kris Hildrum (Univ. of Calif.), April Rasala (Dartmouth College), Michael Saks (Rutgers Univ.)</i>	
The 3-Server Problem in the Plane (Extended Abstract)	301
<i>Wolfgang W. Bein, Lawrence L. Larmore (University of Nevada), Marek Chrobak (University of California)</i>	
Quartet Cleaning: Improved Algorithms and Simulations	313
<i>Vincent Berry (Université de Saint-Etienne), Tao Jiang (McMaster University), Paul Kearney, Ming Li (University of Waterloo), Todd Wareham (McMaster University)</i>	
Fast and Robust Smallest Enclosing Balls	325
<i>Bernd Gärtner (ETH Zürich)</i>	
Efficient Searching for Multi-dimensional Data Made Simple (Extended Abstract)	339
<i>Enrico Nardelli (Università di L'Aquila), Maurizio Talamo (Università di Roma "La Sapienza"), Paola Vocca (Università di Roma "Tor Vergata")</i>	
Geometric Searching over the Rationals	354
<i>Bernard Chazelle (Princeton University)</i>	
On Computing the Diameter of a Point Set in High Dimensional Euclidean Space	366
<i>Daniele V. Finocchiaro (Scuola Normale Superiore in Pisa), Marco Pellegrini (Institute for Computational Mathematics of CNR, Pisa)</i>	
A Nearly Linear-Time Approximation Scheme for the Euclidean k -median Problem	378
<i>Stavros G. Kolliopoulos, Satish Rao (NEC Research Institute, Princeton)</i>	
Sum Multi-coloring of Graphs	390
<i>Amotz Bar-Noy (Tel-Aviv University), Magnús M. Halldórsson (University of Iceland), Guy Kortsarz (Open University, Tel Aviv), Ravit Salman, Hadas Shachnai (Technion, Haifa)</i>	
Efficient Approximation Algorithms for the Achromatic Number	402
<i>Piotr Krysta (Max-Planck-Institut für Informatik, Saarbrücken), Krzysztof Loryś (University of Wrocław)</i>	
Augmenting a $(k - 1)$ -Vertex-Connected Multigraph to an ℓ -Edge-Connected and k -Vertex-Connected Multigraph	414
<i>Toshimasa Ishii, Hiroshi Nagamochi, Toshihide Ibaraki (Kyoto University)</i>	

An Optimisation Algorithm for Maximum Independent Set with Applications in Map Labelling	426
<i>Bram Verweij, Karen Aardal (Utrecht University)</i>	
A Decomposition Theorem for Maximum Weight Bipartite Matchings with Applications to Evolutionary Trees	438
<i>Ming-Yang Kao (Yale University), Tak-Wah Lam, Wing-Kin Sung, Hing-Fung Ting (University of Hong Kong)</i>	
Faster Exact Solutions for Some NP-Hard Problems (Extended Abstract)	450
<i>Limor Drori (Applied Materials), David Peleg (The Weizmann Institute of Science)</i>	
A Polyhedral Algorithm for Packings and Designs	462
<i>Lucia Moura (University of Toronto)</i>	
Threshold Phenomena in Random Lattices and Efficient Reduction Algorithms . .	476
<i>Ali Akhavi (Université de Caen)</i>	
On Finding the Maximum Number of Disjoint Cuts in Seymour Graphs	490
<i>Alexander A. Ageev (Sobolev Institute of Mathematics, Novosibirsk)</i>	
Dilworth's Theorem and Its Application for Path Systems of a Cycle — Implementation and Analysis	498
<i>András A. Benczúr (Hungarian Academy of Sciences), Jörg Förster (Hewlett Packard GmbH), Zoltán Király (Eötvös University)</i>	
On 2-Coverings and 2-Packings of Laminar Families	510
<i>Joseph Cheriyan (University of Waterloo), Tibor Jordán (University of Aarhus), R. Ravi (Carnegie Mellon University)</i>	
Random Cayley Graphs with $O(\log G)$ Generators Are Expanders	521
<i>Igor Pak (Yale University)</i>	
A Fully Dynamic Algorithm for Recognizing and Representing Proper Interval Graphs	527
<i>Pavol Hell (Simon Fraser University), Ron Shamir, Roded Sharan (Tel Aviv University)</i>	
A Fast General Methodology for Information — Theoretically Optimal Encodings of Graphs	540
<i>Xin He (State University of New York at Buffalo), Ming-Yang Kao (Yale University), Hsueh-I Lu (National Chung-Cheng University)</i>	
Author Index	551

<http://www.springer.com/978-3-540-66251-8>

Algorithms - ESA'99

7th Annual European Symposium, Prague, Czech
Republic, July 16-18, 1999 Proceedings

Nesetril, J. (Ed.)

1999, XIII, 559 p., Softcover

ISBN: 978-3-540-66251-8