 The Program of COCOA2015

First Day (December 18, 2015)

	Sessions/Time
	Titles of Talks / Speakers and Authors

	Registration
	07:30 - 09:00
	

	Keynote
	09:00 - 10:00
	Eunice Santos, Ph.D., Illinois Institute of Technology

	Coffee Break
	10:00 - 10:15
	

	

Session 1

Classic Combinatorial Optimization (Chair: Wolfgang Bein)
	10:15 - 10:30
	Frank Gurski, Jochen Rethmann, Egon Wanke, Directed Pathwidth and Palletizers

	
	10:30 - 10:45
	Yishui Wang, Dachuan Xu, Donglei Du, Chenchen Wu, Local Search Algorithms for k-median and k-Facility Location Problem with Linear Penalties

	[bookmark: _Hlk429321480]
	10:45 - 11:00
	Chao Xu, Jianer Chen, Jianxin Wang, Improved MaxSAT Algorithms for Instances of Degree 3

	
	11:00 - 11:15
	Jing Chen, Xin Han, Wolfgang Bein, Hingfung Ting, Black And White Bin Packing Revisited

	
	11:15 - 11:30
	Yicheng Xu, Dachuan Xu, Donglei Du, Chenchen Wu, A (5.83+ϵ)-approximation Algorithm for Universal Facility Location with Linear Penalty

	
	11:30 - 11:45
	Hamed Fahimi, Claude-Guy Quimper, Variants of Multi-Resource Scheduling Problems with Equal Processing Times

	
	11:45 - 12:00
	Gopinath Mishra, SUBHRA MAZUMDAR, Arindam Pal, Improved Algorithms for the Evacuation Route Planning Problem

	Lunch
	12:00 - 13:00
	

	
Session 2

Geometric Optimization (Chair: Alejandro Erickson)
	13:00 - 13:15
	Xuehou Tan, Qi Wei, An improved on-line strategy for exploring unknown polygons

	
	13:15 - 13:30
	Scott Summers, David Furcy, Optimal self-assembly of finite shapes at temperature 1 in 3D

	
	13:30 - 13:45
	Matias Korman, Sheung-Hung Poon, Marcel Roeloffzen, Line Segment Covering of Cells in Arrangements

	
	13:45 - 14:00
	Yi Xu, Jigen Peng, Yinfeng Xu, Binhai Zhu, The Discrete and Mixed Minimax 2-Center Problem

	
	14:00 - 14:15
	Binay Bhattacharya, Ante Custic, Akbar Rafiey, Arash Rafiey, Vladyslav Sokol, Approximation Algorithms for Generalized MST and TSP in Grid Clusters

	
	14:15 - 14:30
	Michael Khachay, Helen Zaytseva, Polynomial time approximation scheme for single-depot Euclidean capacitated vehicle routing problem

	
	14:30 - 14:45
	Supantha Pandit, Apurva Mudgal, Covering, Hitting, Piercing, and Packing Rectangles Intersecting an Inclined Line

	Coffee Break
	14:45 - 15:00
	

	

Session 3

Network Optimization (Chair: Wolfgang Bein)
	15:00 - 15:15
	Yueshi Wu, Mihaela Cardei, Distributed Algorithm for Mending Barrier Gaps via Sensor Rotation in Wireless Sensor Networks

	
	15:15 - 15:30
	Alejandro Erickson, Abbas Kiasari, Javier Navaridas, Iain Stewart, An efficient shortest-path routing algorithm in the data centre network DPillar

	
	15:30 - 15:45
	Kejia Zhang, Qilong Han, Zhipeng Cai, Guisheng Yin, Junyu Lin, Metric and Distributed On-line Algorithm for Minimizing Routing Interference in Wireless Sensor Networks

	
	15:45 - 16:00
	Yaning Liu, Hongwei Du, Qiang Ye, WDCS: A Weight-Based Distributed Coordinate System

	
	16:00 - 16:15
	Gennaro Cordasco, Luisa Gargano, Marco Mecchia, Adele Rescigno, Ugo Vaccaro, A Fast and Effective Heuristic for Discovering Small Target Sets in Social Networks

	
	16:15 - 16:30
	Antonio Fernández Anta, Chryssis Georgiou, Elli Zavou, Adaptive Scheduling over a Wireless Channel under Constrained Jamming

	
	16:30 - 16:45
	Rongrong Zhu, Hongwei Du, Xiaohua Jia, Chuang Liu, A Sensor Deployment Strategy in Bus-based Hybrid Ad-hoc Networks

	
	16:45 - 17:00
	Cristina Bazgan, Janka Chlebikova, Thomas Pontoizeau, New insight into 2-community structures in graphs with applications in social networks

Second Day (December 19, 2015)

	 Sessions/Chairs/Time
	Titles of Talks / Speakers and Authors

	Keynote
	09:00 - 10:00
	My T. Thai, Ph.D., University of Florida

	Coffee Break
	10:00 - 10:15
	

	
Session 4

[bookmark: _GoBack]Complexity and Game (Chair: Yong Zhang)
	10:15 - 10:30
	Haiyang wang, zhenhua duan, Cong Tian, Symbolic Model Checking for Alternating Projection Temporal Logic

	
	10:30 - 10:45
	Mathias Weller, Annie Chateau, Rodolphe Giroudeau, On the complexity of scaffolding problems: from cliques to sparse graphs

	
	10:45 - 11:00
	N. R. Aravind, R. B. Sandeep, Naveen Sivadasan, Parameterized lower bound and NP-completeness of some H-free Edge Deletion problems

	
	11:00 - 11:15
	Akaki Mamageishvili, Matus Mihalak, Multicast Network Design Game on a Ring

	
	11:15 - 11:30
	Dongjing Miao, Jianzhong Li, Xianmin Liu, Hong Gao, Vertex Cover in Conflict Graphs: Complexity and A Near Optimal Approximation

	
	11:30 - 11:45
	Andrzej Lingas, Extreme witnesses and their applications

	
	11:45 - 12:00
	Gustavo Dias, Leo Liberti, Orbital independence in symmetric mathematical programs

	Lunch
	12:00 - 13:00
	

	
Session 5
Optimization in Graphs I (Chair: Ugo Vaccaro)
	13:00 - 13:15
	Danjun Huang, Ko-Wei Lih, Weifan Wang, Legally $(\Delta+2)$-coloring bipartite

	
	13:15 - 13:30
	Alka Bhushan, Gopalan Sajith, An I/O Efficient Algorithm for Minimum Spanning Trees.

	
	13:30 - 13:45
	Stephan Beyer, Markus Chimani, The Influence of Preprocessing on Steiner Tree Approximations

	
	13:45 - 14:00
	Xueliang Li, Yaoping Mao, Meiqin Wei, Ruihu Li, Searching for (near) optimal codes

	
	14:00 - 14:15
	Wenbin Chen, Lingxi Peng, Jianxiong Wang, Fufang Li, Algorithms for the Densest Subgraph with at least k Vertices and with a Specified Subset

	
	14:15 - 14:30
	Liying Kang, Erfang Shan, Jianjie Zhou, The connected p-centdian problem on block graphs

	
	14:30 - 14:45
	Wei Ding, Ke Qiu, Approximating the Restricted 1-Center in Graphs

	Coffee Break
	14:45 - 15:00
	

	

Session 6

Optimization in Graphs II (Chair: Eunjeong Yi)
	15:00 - 15:15
	Yuichi Asahiro, Yuya Doi, Eiji Miyano, Hirotaka Shimizu, Optimal Approximation Algorithms for Maximum Distance-Bounded Subgraph Problems

	
	15:15 - 15:30
	Abhiruk Lahiri, Joydeep Mukherjee, C. R. Subramanian, Maximum Independent Set on B_1-VPG Graphs

	
	15:30 - 15:45
	Minghui Jiang, Trees, Paths, Stars, Caterpillars and Spiders

	
	15:45 - 16:00
	Bogdan Armaselu, Ovidiu Daescu, Online Minimum Bichromatic Separating Circle

	
	16:00 - 16:15
	Wei Ding, Ke Qiu, Dynamic Single-Source Shortest Paths in Erd\"{o}s-R\'{e}nyi Random Graphs

	
	16:15 - 16:30
	Minghui Jiang, Ge Xia, Yong Zhang, Edge-Disjoint Packing of Stars and Cycles

	
	16:30 - 16:45
	Eunjeong Yi, The disjunctive bondage number and the disjunctive total bondage number of graphs

	
	16:45 - 17:00
	Jessica Enright, Kitty Meeks, Deleting edges to restrict the size of an epidemic: a new application for treewidth

	
	17:00-17:15
	Xiang Li, My T. Thai, Adaptive Approximation Algorithms for Community Detection in Dynamic Networks

Third Day (December 20, 2015)

	Sessions/Chairs/Time
	Titles of Talks / Speakers and Authors

	

Session 7

Applied Optimization (Chair: Wei Ding)
	08:30 - 08:45
	Zeqi Song, Hongwei Du, Hejiao Huang, Chuang Liu, Indoor Localization via Candidate Fingerprints and Genetic Algorithm

	
	08:45 - 09:00
	Dan Yang, Xiaohan He, Liang Song, Hejiao Huang, Hongwei Du, A Hybrid Large Neighborhood Search for Dynamic Vehicle Routing Problem with Time Deadline

	
	09:00 - 09:15
	Ahmad Mahmoody, Eli Upfal, Evgenios Kornaropoulos, Optimizing Static and Adaptive Probing Schedules for Rapid Event Detection

	
	09:15 - 09:30
	Zola Donovan, Vahan Mkrtchyan, K. Subramani, On clustering without replication in combinatorial circuits

	
	09:30 - 09:45
	Sonia Toubaline, Pierre-Louis Poirion, Claudia D'Ambrosio, Leo Liberti, Observing the state of a smart grid using bilevel programming

	
	09:45 - 10:00
	K. Alex Mills, R. Chandrasekaran, Neeraj Mittal, On Replica Placement in High-Availability Storage under Correlated Failure

	Coffee Break
	10:00 - 10:15
	

	
Session 8

Miscellaneous (Chair: Michael Khachay)
	10:15 - 10:27
	Eranda Cela, Vladimir Deineko, Gerhard Woeginger, Another easy QAP case with Robinsonian matrix: Is it easy to recognize?

	
	10:27 - 10:39
	Tadao Takaoka, Algebraic Theory on Shortest Paths for All Flows

	
	10:39 - 10:51
	Yuqing Zhu, Chengxu Sun, Deying Li, Cong Chen, Yinfeng Xu, Searching Graph Communities by Modularity Maximization via Convex Optimization

	
	10:51 - 11:03
	Xin Feng, Yinfeng Xu, Feifeng Zheng, Online scheduling for Electricity Cost in Smart Grid

	
	11:03 - 11:15
	Feifeng Zheng, Longliang Qiao, An online model of berth and quay crane integrated allocation in container terminals

	
	11:15 - 11:27
	Hiromitsu Maji, Taisuke Izumi, Listing Center Strings under the Edit Distance Metric

	
	11:27 - 11:39
	Yasushi Kawase, Xin Han, Kazuhisa Makino, Proportional Cost Buyback Problem with Weight Bounds

	
	11:39 - 11:51
	Kelin Luo, Yinfeng Xu, The Minimum Acceptable Violation Ranking of Alternatives from Voters' Ordinal Rankings

	
	11:51 - 12:03
	Guillaume Escamocher, Barry O'Sullivan, On the Minimal Constraint Satisfaction Problem: Complexity and Generation

3

