

EuroCG 2016

32nd European Workshop
on Computational Geometry
March 30 – April 1, 2016

Program

<http://www.eurocg2016.usi.ch/>

WELCOME

Welcome to EuroCG 2016, the 32nd European Workshop on Computational Geometry, held at the Faculty of Informatics of the Università della Svizzera italiana (USI), Lugano, Switzerland, on March 30 – April 1, 2016. EuroCG is an annual workshop that combines a strong scientific tradition with a friendly and informal atmosphere. The workshop is a forum where researchers can meet, discuss their work, present their results, and establish scientific collaborations, in order to promote research in the field of Computational Geometry, within Europe and beyond.

PROGRAM COMMITTEE

Gill Barequet (co-chair), Technion, Israel
Mark de Berg, TU Eindhoven, The Netherlands
Sergio Cabello, University of Ljubljana, Slovenia
Ioannis Emiris, University of Athens, Greece
Dan Halperin, Tel-Aviv University, Israel
Martin Held, University of Salzburg, Austria
Michael Hoffmann, ETH Zurich, Switzerland
Matya Katz, Ben-Gurion University, Israel
Matias Korman, Tohoku University, Japan
Marc van Kreveld, Utrecht University, The Netherlands
Giuseppe Liotta, University of Perugia, Italy
Wolfgang Mulzer, Freie Universität Berlin, Germany
Bengt Nilsson, Malmö University, Sweden
Evanthia Papadopoulou (co-chair), Università della Svizzera italiana (USI), Switzerland
Günter Rote, Freie Universität Berlin, Germany
Vera Sacristán, Universitat Politècnica de Catalunya (UPC), Spain
Maria Saumell, University of West Bohemia, Czech Republic
Rodrigo I. Silveira, Universitat Politècnica de Catalunya (UPC), Spain
Bettina Speckmann, TU Eindhoven, The Netherlands
Monique Teillaud, INRIA Nancy - Grand Est, France
Birgit Vogtenhuber, TU Graz, Austria

ORGANIZING COMMITTEE

Gill Barequet, Technion, Israel
Elena Khramtcova, Università della Svizzera italiana (USI), Switzerland
Matias Korman, Tohoku University, Japan
Evanthia Papadopoulou, Università della Svizzera italiana (USI), Switzerland
Rodrigo I. Silveira, Universitat Politècnica de Catalunya (UPC), Spain

INVITED SPEAKERS

Dan Halperin

Tel Aviv University, Israel

Hard versus Easy in Robot Motion Planning: Closing the Ring

Wednesday March 30, 09:00

Dorothea Wagner

Karlsruhe Institute of Technology, Germany

Route Planning in Transportation - When the Metric Matters

Thursday March 31, 09:00

Emo Welzl

ETH Zürich, Switzerland

From Crossing-Free Graphs on Wheel Sets to Polytopes with Few Vertices

Friday April 1, 09:00

SCHEDULE

Tuesday, March 29		
18:30-20:00 Registration		
19:00-21:00 Welcome Reception		
Palazzo Congressi, Hall C, 1st floor		

Wednesday March 30th, 2016		
08:00	09:00	Registration
08:45	09:00	Opening Remarks (Auditorium) Welcoming address by USI President Prof. Piero Martinoli
09:00	09:55	Invited talk (Auditorium) Dan Halperin, Tel Aviv University Hard versus Easy in Robot Motion Planning: Closing the Ring
09:55	10:20	Fast-Forward: 1A, 1B, 2A, 2B (Auditorium)
10:20	10:50	Coffee Break
		Session 1A (Auditorium) <i>Chair: Michael Hoffmann</i>
		Session 1B (Room 253) <i>Chair: Günter Rote</i>
10:50	11:05	Grouping Time-varying Data for Interactive Exploration (Arthur van Goethem, Marc Van Kreveld, Maarten Löffler, Frank Staals and Bettina Speckmann)
11:05	11:20	New Results on Trajectory Grouping under Geodesic Distance (Maarten Löffler, Frank Staals and Jerome Urhausen)
11:20	11:35	A Refined Definition for Groups of Moving Entities and its Computation (Marc Van Kreveld, Maarten Löffler, Frank Staals and Lionov Wiratma)
11:40	11:55	Fine-Grained Analysis of Problems on Curves (Kevin Buchin, Maike Buchin, Maximilian Konzack, Wolfgang Mulzer and André Schulz)
11:55	12:10	Time-Space Trade-offs for Triangulating a Simple Polygon (Boris Aronov, Matias Korman, Simon Pratt, André van Renssen and Marcel Roeloffzen)
12:10	13:30	Lunch (Aula Magna)
		Session 2A (Auditorium) <i>Chair: Giuseppe Liotta</i>
		Session 2B (Room 253) <i>Chair: Sándor Fekete</i>
13:30	13:45	An Improved Bound for Orthogeodesic Point Set Embeddings of Trees (Imre Bárány, Kevin Buchin, Michael Hoffmann and Anita Liebenau)
13:45	14:00	Planar L-Shaped Point Set Embeddings of Trees (Oswin Aichholzer, Thomas Hackl and Manfred Scheucher)
14:00	14:15	Drawing trees and triangulations with few geometric primitives (Gregor Hültschmidt, Philipp Kindermann, Wouter Meulemans and André Schulz)
14:20	14:35	Strongly Monotone Drawings of Planar Graphs (Stefan Felsner, Alexander Igamberdiev, Philipp Kindermann, Boris Klemz, Tamara Mchedlidze and Manfred Scheucher)
14:35	14:50	1-bend Upward Planar Drawings of SP-digraphs with the Optimal Number of Slopes (Emilio Di Giacomo, Giuseppe Liotta and Fabrizio Montecchiani)
14:55	15:10	Fast-Forward: 3A, 3B (Auditorium)
15:10	15:40	Coffee Break
		Session 3A (Auditorium) <i>Chair: Oswin Aichholzer</i>
		Session 3B (Room 253) <i>Chair: Martin Held</i>
15:40	15:55	Approximating Smallest Containers for Packing Three-dimensional Convex Objects (Helmut Alt and Nadja Scharf)
		Trash Compaction (Anika Rounds, Maarten Löffler, Hugo Akitaya and Greg Aloupis)

SCHEDULE

15:55	16:10	Packing Plane Spanning Double Stars into Complete Geometric Graphs (Patrick Schnider)	An Approximation Algorithm for the Two-Watchman Route in a Simple Polygon (Bengt J. Nilsson and Eli Packer)
16:10	16:25	Epsilon-covering is NP-complete (Tuong Nguyen, Isabelle Sivignon and Dominique Attali)	A PTAS for Euclidean Maximum Scatter TSP (Laszlo Kozma and Tobias Mömke)
16:30	16:45	On the Separation of a Polyhedron from Its Single-Part Mold (Dan Halperin and Shahar Shamaï)	Approximating Multidimensional Subset Sum and the Minkowski Decomposition of Polygons (Charilaos Tzovas, Anna Karasoulou and Ioannis Emiris)
16:45	17:00	Covering points with rotating polygons (Carlos Alegria-Galicia, David Orden, Leonidas Palios, Carlos Seara and Jorge Urrutia)	Fair and Square: Cake-Cutting in Two Dimensions (Erel Segal-Halevi, Avinatan Hassidim and Yonatan Aumann)
17:10	18:10	Business Meeting (Auditorium)	

Thursday March 31st, 2016

08:30	09:30	Registration	
09:00	09:55	Invited talk (Auditorium) Dorothea Wagner, Karlsruhe Institute of Technology Route Planning in Transportation - When the Metric Matters	
09:55	10:15	Fast-Forward: 4A, 4B, 5A, 5B (Auditorium)	
10:15	10:45	Coffee Break	
		Session 4A (Auditorium) <i>Chair: Vera Sacristán</i>	Session 4B (Room 253) <i>Chair: Bengt Nilsson</i>
10:45	11:00	Voronoi Diagrams for Parallel Halflines in 3D (Franz Aurenhammer, Günter Paulini and Bert Jüttler)	Generalized Colorful Linear Programming and Further Applications (Frédéric Meunier, Wolfgang Mulzer, Pauline Sarrabezolles and Yannik Stein)
11:00	11:15	Additive Weights for Straight Skeletons (Martin Held and Peter Palfrader)	Random Sampling with Removal (Bernd Gärtner, Johannes Lengler and May Szedlak)
11:15	11:30	Bisector Graphs for Min-/Max-Volume Roofs over Simple Polygons (Günther Eder, Martin Held and Peter Palfrader)	Characterizing the Distortion of Some Simple Euclidean Embeddings (Jonathan Lenchner, Donald Sheehy and Liu Yang)
11:35	11:50	Stabbing circles for some sets of Delaunay segments (Merce Claverol, Elena Khramtcova, Evanthia Papadopoulou, Maria Saumell and Carlos Seara)	A New Modular Parametric Search Framework (Christian Knauer, David Kübel and Fabian Stehn)
11:50	12:05	Approximation of a Spherical Tessellation by the Laguerre Voronoi Diagram (Supanut Chaidee and Kokichi Sugihara)	Detecting affine equivalences of planar rational curves (Michael Hauer and Bert Jüttler)
12:05	12:20	One Round Voronoi Game on Grids (Rebvar Hosseini, Mehdi Khosravian, Mansoor Davoodi and Bahram Sadeghi Bigham)	Robustness of Zero Set: Implementation (Peter Franek, Marek Krčál and Hubert Wagner)
12:20	13:30	Lunch (canteen)	
		Session 5A (Auditorium) <i>Chair: Gill Barequet</i>	Session 5B (Room 253) <i>Chair: Rodrigo Silveira</i>
13:30	13:45	Non-crossing Bottleneck Matchings of Points in Convex Position (Marko Savić and Miloš Stojaković)	Dynamic Connectivity for Unit Disk Graphs (Haim Kaplan, Wolfgang Mulzer, Liam Roditty and Paul Seif-erth)
13:45	14:00	Bottleneck Matchings and Hamiltonian Cycles in Higher-Order Gabriel Graphs (Ahmad Biniiaz, Anil Maheshwari and Michiel Smid)	On Kinetic Range Spaces and their Applications (Jean-Lou De Carufel, Matthew Katz, Matias Korman, André van Renssen, Marcel Roeloffzen and Shakhar Smorodinsky)
14:05	14:45	Open Problem Session (Auditorium) <i>Chair: Bettina Speckman</i>	
15:20		Social Event Excursion to Monte Brè (hiking).	
19:30		Dinner at Restaurant "Vetta Monte Brè"	

SCHEDULE

Friday April 1st, 2016		
08:30	09:30	Registration
09:00	09:55	Invited talk (Auditorium) Emo Welzl, ETH Zürich From Crossing-Free Graphs on Wheel Sets to Polytopes with Few Vertices
09:55	10:20	Fast-Forward: 6A, 6B, 7A, 7B (Auditorium)
10:20	10:50	Coffee Break
		Session 6A (Auditorium) <i>Chair: Maria Saumell</i>
		Session 6B (Room 253) <i>Chair: Marc Van Kreveld</i>
10:50	11:05	Finding the k-Visibility Region of a Point in a Simple Polygon in the Memory-Constrained Model (Yeganeh Bahoo, Bahareh Banyassady, Prosenjit K. Bose, Stephane Durocher and Wolfgang Mulzer)
11:05	11:20	Minimal Witness Sets For Art Gallery Problems (Eyup Serdar Ayaz and Alper Ungor)
11:20	11:35	Reconstructing a Unit-Length Orthogonally Convex Polygon from its Visibility Graph (Nodari Sitchinava and Darren Strash)
11:40	11:55	An Approximation Algorithm for the Art Gallery Problem (Edouard Bonnet and Tillmann Miltzow)
11:55	12:10	Parameterized Hardness of Art Gallery Problems (Edouard Bonnet and Tillmann Miltzow)
12:10	12:25	Visibility Testing and Counting for Uncertain Segments (Mohammadali Abam, Sharareh Alipour, Mohammad Ghodsi and Mohammad Mahdian)
12:25	13:40	Lunch (canteen)
		Session 7A (Auditorium) <i>Chair: Wolfgang Mulzer</i>
		Session 7B (Room 253) <i>Chair: Birgit Vogtenhuber</i>
13:40	13:55	Computing the Fréchet Distance between Real-Valued Surfaces (Kevin Buchin, Tim Ophelders and Bettina Speckmann)
13:55	14:10	Discrete Fréchet Distance for Uncertain Points (Maïke Buchin and Stef Sijben)
14:10	14:25	Mapping polygons to the grid with small Hausdorff and Fréchet distance (Quirijn W. Bouts, Irina Kostitsyna, Marc Van Kreveld, Wouter Meulemans, Willem Sonke and Kevin Verbeek)
14:25	14:40	Map Simplification with Topology Constraints: Exactly and in Practice (Stefan Funke, Thomas Mendel, Alexander Miller, Sabine Storandt and Maria Wiebe)
14:40		End of Workshop

LOCATION

PARALLEL SESSIONS

Parallel sessions of the conference will be held in the USI Auditorium and room 253 in the Main Building.

LUNCH

March 30: Aula Magna
 March 31 & April 1:
 canteen (main building)

RECEPTION

March 29

The Welcome Reception will take place at Palazzo Congressi (Hall C, 1st floor) at 19:00.

SOCIAL EVENT

March 31

Monte Brè hike & Conference Dinner
 at Ristorante Vetta

Meeting point @USI:

Groups A&B 15:05
Groups C&D 15:25

Departure from Lugano-Cassarate station:

Group A 15:30
Group B 15:40
Group C 15:50
Group D 16:00
Last ride: 17:35

**Ristorante Vetta will serve
 an aperitif from 18:15 to 19:15.
 The Conference Dinner will
 start at 19:30
 Return: 22:15 / 22:30**

USEFUL INFORMATION

Contact and Venue Address

EuroCG 2016
Faculty of Informatics
Via G. Buffi 13
6900 Lugano
Switzerland
eurocg2016@usi.ch
<http://www.eurocg2016.usi.ch/>

Registration Desk

Registration will be held at Palazzo Congressi on Tuesday evening, from 18:30 to 20:00.
Starting from Wednesday, the registration desk at USI will be open as follows in the foyer of the Auditorium:
Wednesday: 08:00 - 09:00
Thursday: 08:30 - 09:30
Friday: 08:30 - 09:30

Internet Access

Conference delegates have access to a dedicated wi-fi network (Eduroam also available):
SSID: EuroCG16
Password: Lugano2016

Emergency numbers

EuroCG 2016: +41 58 666 46 90
Funicolare Monte Brè: +41 91 971 31 71
Ristorante Vetta: +41 91 971 21 45
USI Campus Security: +41 58 666 47 30 (17:00-07:00)
Ambulance: 144
Police: 117

