

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

University of Dortmund, Germany

Madhu Sudan

Massachusetts Institute of Technology, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

Christos Kaklamanis Martin Skutella (Eds.)

Approximation and Online Algorithms

5th International Workshop, WAOA 2007

Eilat, Israel, October 11-12, 2007

Revised Papers

Springer

Volume Editors

Christos Kaklamanis
University of Patras
Department of Computer Engineering and Informatics
GR 26500 Rio, Greece
E-mail: kakl@ceid.upatras.gr

Martin Skutella
TU Berlin
Fak. II - Mathematik und Naturwissenschaften
10623 Berlin, Germany
E-mail: skutella@math.TU-Berlin.DE

Library of Congress Control Number: 2007943462

CR Subject Classification (1998): F.2.2, G.2.1-2, G.1.2, G.1.6, I.3.5, E.1

LNCS Sublibrary: SL 1 – Theoretical Computer Science and General Issues

ISSN	0302-9743
ISBN-10	3-540-77917-5 Springer Berlin Heidelberg New York
ISBN-13	978-3-540-77917-9 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media

springer.com

© Springer-Verlag Berlin Heidelberg 2008
Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India
Printed on acid-free paper SPIN: 12224210 06/3180 5 4 3 2 1 0

Preface

The Fifth Workshop on Approximation and Online Algorithms (WAOA 2007) focused on the design and analysis of algorithms for online and computationally hard problems. Both kinds of problems have a large number of applications from a variety of fields. WAOA 2007 took place in Eilat, Israel, during October 11–12, 2007. The workshop was part of the ALGO 2007 event that also hosted ESA 2007, and PEGG 2007. The previous WAOA workshops were held in Budapest (2003), Rome (2004), Palma de Mallorca (2005) and Zurich (2006). The proceedings of these previous WAOA workshops have appeared as LNCS volumes 2909, 3351, 3879 and 4368, respectively.

Topics of interest for WAOA 2007 were: algorithmic game theory, approximation classes, coloring and partitioning, competitive analysis, computational finance, cuts and connectivity, geometric problems, inapproximability results, mechanism design, network design, packing and covering, paradigms for design and analysis of approximation and online algorithms, randomization techniques, real-world applications, and scheduling problems. In response to the call for papers, we received 56 submissions. Each submission was reviewed by at least three referees, and the vast majority by at least four referees. The submissions were mainly judged on originality, technical quality, and relevance to the topics of the conference. Based on the reviews, the Program Committee selected 22 papers.

We are grateful to Andrei Voronkov for providing the EasyChair conference system which was used to manage the electronic submissions, the review process, and the electronic PC meeting. It made our task much easier.

We would also like to thank all the authors who submitted papers to WAOA 2007 as well as the local organizers of ALGO 2007.

November 2007

Christos Kaklamanis
Martin Skutella

Organization

Program Co-chairs

Christos Kaklamanis
Martin Skutella

University of Patras and RA CTI
TU Berlin

Program Committee

Evipridis Bampis

University of Evry

Luca Becchetti

University of Rome “La Sapienza”

Thomas Erlebach

University of Leicester

Naveen Garg

IIT Delhi

Klaus Jansen

University of Kiel

Christos Kaklamanis

University of Patras and RA CTI

Samir Khuller

University of Maryland

Danny Krizanc

Wesleyan University

David Peleg

Weizmann Institute

Giuseppe Persiano

University of Salerno

Kirk Pruhs

University of Pittsburgh

Adi Rosén

CNRS and University of Paris 11

Guido Schäfer

TU Berlin

Martin Skutella

TU Berlin

Roberto Solis-Oba

University of Western Ontario

Leen Stougie

TU Eindhoven and CWI Amsterdam

Additional Referees

Vincenzo Auletta

Fabrizio Grandoni

Alantha Newman

Yossi Azar

Tobias Harks

Evi Papaioannou

Maria-Florina Balcan

Rafi Hassin

Marco Pellegrini

Nikhil Bansal

Han Hoogeveen

Paolo Penna

Andre Berger

Panagiotis Kanellopoulos

Rajmohan Rajaraman

Vincenzo Bonifaci

Haim Kaplan

Rajeev Raman

Paul Bonsma

Samir Khuller

Rajiv Raman

Jit Bose

Yoo-Ah Kim

Ulrich Michael Schwarz

Janina Brenner

Tracy Kimbrel

Jiri Sgall

Alberto Caprara

Ekkehard Köhler

Gennady Shmonin

Ioannis Caragiannis

Felix König

Rene Sitters

Marek Chrobak

Guy Kortsarz

Sebastian Stiller

Christine Chung

Elias Koutsoupias

Tami Tamir

VIII Organization

Aparna Das

Amit Deshpande

Florian Diedrich

Leah Epstein

Michal Feldman

Michele Flammini

Stefan Funke

Martin Furer

Rajiv Gandhi

Mohammad Ghodsi

Amit Kumar

Tak-Wah Lam

Stefano Leonardi

Mohammad Mahdian

Azarakhsh Malekian

Euripides Markou

Marios Mavronicolas

Nicole Megow

Pat Morin

David Mount

Orestis Telelis

Ralf Thoele

Marc Uetz

Kasturi Varadarajan

Santosh Vempala

Carmine Ventre

Tjark Vredeveld

Raphael Yuster

Lisa Zhang

An Zhu

Table of Contents

Pricing Commodities, or How to Sell When Buyers Have Restricted Valuations	1
<i>Robert Krauthgamer, Aranyak Mehta, and Atri Rudra</i>	
Improved Lower Bounds for Non-utilitarian Truthfulness	15
<i>Iftah Gamzu</i>	
Buyer-Supplier Games: Optimization over the Core.....	27
<i>Nedialko B. Dimitrov and C. Greg Plaxton</i>	
Very Large-Scale Neighborhoods with Performance Guarantees for Minimizing Makespan on Parallel Machines	41
<i>Tobias Brueggemann, Johann L. Hurink, Tjark Vredeveld, and Gerhard J. Woeginger</i>	
A $3/2$ -Approximation for the Proportionate Two-Machine Flow Shop Scheduling with Minimum Delays	55
<i>Alexander A. Ageev</i>	
Online Algorithm for Parallel Job Scheduling and Strip Packing	67
<i>Johann L. Hurink and Jacob Jan Paulus</i>	
Geometric Spanners with Small Chromatic Number	75
<i>Prosenjit Bose, Paz Carmi, Mathieu Couture, Anil Maheshwari, Michiel Smid, and Norbert Zeh</i>	
Approximating Largest Convex Hulls for Imprecise Points	89
<i>Maarten Löffler and Marc van Kreveld</i>	
A 2-Approximation Algorithm for the Metric 2-Peripatetic Salesman Problem	103
<i>Alexander A. Ageev and Artem V. Pyatkin</i>	
Covering the Edges of Bipartite Graphs Using $K_{2,2}$ Graphs	116
<i>Dorit S. Hochbaum and Asaf Levin</i>	
On Min-Max r -Gatherings	128
<i>Amitai Armon</i>	
On the Max Coloring Problem	142
<i>Leah Epstein and Asaf Levin</i>	
Full and Local Information in Distributed Decision Making	156
<i>Panagiota N. Panagopoulou and Paul G. Spirakis</i>	

The Minimum Substring Cover Problem	170
<i>Danny Hermelin, Dror Rawitz, Romeo Rizzi, and Stéphane Vialette</i>	
A $5/3$ -Approximation for Finding Spanning Trees with Many Leaves in Cubic Graphs	184
<i>José R. Correa, Cristina G. Fernandes, Martín Matamala, and Yoshiko Wakabayashi</i>	
On the Online Unit Clustering Problem.....	193
<i>Leah Epstein and Rob van Stee</i>	
Better Bounds for Incremental Medians	207
<i>Marek Chrobak and Mathilde Hurand</i>	
Minimum Weighted Sum Bin Packing	218
<i>Leah Epstein and Asaf Levin</i>	
Approximation Schemes for Packing Splittable Items with Cardinality Constraints	232
<i>Leah Epstein and Rob van Stee</i>	
A Randomized Algorithm for Two Servers in Cross Polytope Spaces	246
<i>Wolfgang Bein, Kazuo Iwama, Jun Kawahara, Lawrence L. Larmore, and James A. Oravec</i>	
Deterministic Algorithms for Rank Aggregation and Other Ranking and Clustering Problems	260
<i>Anke van Zuylen and David P. Williamson</i>	
Online Rectangle Filling	274
<i>Haitao Wang, Amitabh Chaudhary, and Danny Z. Chen</i>	
Author Index	289