

Last update: June 11

STOC 2004 Schedule

Chicago Hilton and Towers Hotel
720 South Michigan Avenue, Chicago

Saturday, June 12, 2004

- 5:00 - 9:00 PM **Registration desk open**
- 7:00 - 9:00 PM **Welcome Reception. Boulevard Room and Foyer, 2nd floor**

Sunday, June 13, 2004

- 8:00 AM - 5:00 PM **Registration desk open**
- 8:00 - 8:35 AM **Continental breakfast. Continental Ballroom Lobby, 1st floor**
- 8:35 - 10:10 AM **Session 1A. Continental Ballroom A-B. Chair: Oded Regev**
8:35 - 8:55 AM *Robust PCPs of Proximity, Shorter PCPs and Applications to Coding*
ELI BEN-SASSON (Radcliffe/Harvard), ODED GOLDREICH (Weizmann) PRAHLADH HARSHA (MIT), MADHU SUDAN (MIT), SALIL VADHAN (Harvard)
- 9:00 - 9:20 AM *A New PCP Outer Verifier with Applications to Homogeneous Linear Equations and Max-Bisection*
JONAS HOLMERIN (KTH, Stockholm), SUBHASH KHOT (Georgia Tech)
- 9:25 - 9:45 AM *Asymmetric k -Center is $\log^* n$ - Hard to Approximate*
JULIA CHUZHUY (Technion), SUDIPTO GUHA (UPenn), ERAN HALPERIN (Berkeley), SANJEEV KHANNA (UPenn), GUY KORTSARZ (Rutgers), JOSEPH (SEFFI) NAOR (Technion)
- 9:50 - 10:10 AM *New Hardness Results for Congestion Minimization and Machine Scheduling*
JULIA CHUZHUY (Technion), JOSEPH (SEFFI) NAOR (Technion)
- 8:35 - 10:10 AM **Session 1B. Continental Ballroom C. Chair: Sandy Irani**
8:35 - 8:55 AM *On the Performance of Greedy Algorithms in Packet Buffering*
SUSANNE ALBERS (Freiburg), MARKUS SCHMIDT (Freiburg)
- 9:00 - 9:20 AM *Adaptive Routing with End-to-End Feedback: Distributed Learning and Geometric Approaches*
BARUCH AWERBUCH (Johns Hopkins), ROBERT D. KLEINBERG (MIT)
- 9:25 - 9:45 AM *Know Thy Neighbor's Neighbor: The Power of Lookahead in Randomized P2P Networks*
GURMEET SINGH MANKU (Stanford), MONI NAOR (Weizmann), UDI WIEDER (Weizmann)
- 9:50 - 10:10 AM *The Zero-One Principle for Switching Networks*
YOSSI AZAR (Tel Aviv), YOSSI RICHTER (Tel Aviv)
- 10:10 - 10:35 AM **Coffee break. Continental Ballroom Lobby**

- 10:35 - 11:20 AM **Session 2A. Continental Ballroom A-B. Chair: Adam Klivans**
 10:35 - 10:55 AM *Approximating the Cut-Norm via Grothendieck's Inequality*
 NOGA ALON (Tel Aviv), ASSAF NAOR (Microsoft)
- 11:00 - 11:20 AM *Nearly-Linear Time Algorithms for Graph Partitioning, Graph Sparsification, and Solving Linear Systems*
 DANIEL A. SPIELMAN (MIT), SHANG-HUA TENG (Boston U.; Akamai)
- 10:35 - 11:20 AM **Session 2B. Continental Ballroom C. Chair: Tal Malkin**
 10:35 - 10:55 AM *Dictionary Matching and Indexing with Errors and Don't Cares*
 RICHARD COLE (Courant), LEE-AD GOTTLIEB (Courant), MOSHE LEWENSTEIN (Bar-Ilan U.)
- 11:00 - 11:20 AM *Sorting and Searching in the Presence of Memory Faults (without Redundancy)*
 IRENE FINOCCHI (U. Roma "Tor Vergata"), GIUSEPPE F. ITALIANO (U. Roma "Tor Vergata")
- 11:30 - 12:30 PM **Session 3 - Invited Talk. Continental Ballroom A-B. Chair: D. Sivakumar**
Quantum Algorithms a Decade After Shor
 ANDRIS AMBAINIS (IAS)
- 12:30 - 2:00 PM **Lunch. International Ballroom South, 2nd floor**
- 2:00 - 3:10 PM **Session 4A. Continental Ballroom A-B. Chair: Andris Ambainis**
 2:00 - 2:20 PM *Graph Entropy and Quantum Sorting Problems*
 ANDREW CHI-CHIH YAO (Princeton)
- 2:25 - 2:45 PM *Multilinear Formulas and Skepticism of Quantum Computing*
 SCOTT AARONSON (Berkeley)
- 2:50 - 3:10 PM *Exponential Separation of Quantum and Classical One-way Communication Complexity*
 ZIV BAR-YOSSEF (IBM Almaden), T. S. JAYRAM (IBM Almaden), IORDANIS KERENIDIS (Berkeley)
- 2:00 - 3:10 PM **Session 4B. Continental Ballroom C. Chair: Robert Krauthgamer**
 2:00 - 2:20 PM *Approximation Algorithm for k -node Connected Subgraphs via Critical Graphs*
 GUY KORTSARZ (Rutgers), ZEEV NUTOV (Open U., Tel Aviv)
- 2:25 - 2:45 PM *Solving Fractional Packing Problems in $O^*(1/\epsilon)$ Iterations*
 DANIEL BIENSTOCK (Columbia), GARUD IYENGAR (Columbia)
- 2:50 - 3:10 PM *The All-or-Nothing Multicommodity Flow Problem*
 CHANDRA CHEKURI (Lucent), SANJEEV KHANNA (UPenn), F. BRUCE SHEPHERD (Lucent)
- 3:10 - 3:30 PM **Coffee break. Continental Ballroom Lobby**
- 3:30 - 4:40 PM **Session 5A. Continental Ballroom A-B. Chair: Moses Charikar**
 3:30 - 3:50 PM *Approximation Algorithms for Deadline-TSP and Vehicle Routing with Time-Windows*
 NIKHIL BANSAL (CMU), AVRIM BLUM (CMU), SHUCHI CHAWLA (CMU), ADAM MEYERSON (UCLA)
- 3:55 - 4:15 PM *Estimating the Weight of Metric Minimum Spanning Trees in Sublinear-Time*
 ARTUR CZUMAJ (N.J. Inst. Tech.), CHRISTIAN SOHLER (Paderborn)
- 4:20 - 4:40 PM *A Fully Dynamic Reachability Algorithm for Directed Graphs with an Almost Linear Update Time*
 LIAM RODITTY (Tel Aviv), URI ZWICK (Tel Aviv)

- 3:30 - 4:40 PM **Session 5B. Continental Ballroom C. Chair: D. Sivakumar**
 3:30 - 3:50 PM *Using Nondeterminism to Amplify Hardness*
 ALEXANDER HEALY (Harvard), SALIL VADHAN (Harvard), EMANUELE VIOLA (Harvard)
- 3:55 - 4:15 PM *Visibly Pushdown Languages*
 RAJEEV ALUR (UPenn), P. MADHUSUDAN (UPenn)
- 4:20 - 4:40 PM *Linear FPT Reductions and Computational Lower Bounds*
 JIANER CHEN (Texas A&M), XIUZHEN HUANG (Texas A&M), IYAD A. KANJ (DePaul), GE XIA (Texas A&M)
- 4:40 - 5:00 PM **Coffee break. Continental Ballroom Lobby**
- 5:00 - 5:40 PM **Session 6 - Best Paper. Continental Ballroom A-B. Chair: Éva Tardos**
Expander Flows, Geometric Embeddings and Graph Partitioning
 SANJEEV ARORA (Princeton), SATISH RAO (Berkeley), UMESH VAZIRANI (Berkeley)
- 8:40 - 10:00 PM **STOC Business Meeting. Boulevard A-B, 2nd floor**
 It is YOUR business! All participants are invited. Come, let your voice be heard!

Monday, June 14, 2004

- 8:00 AM - 5:00 PM **Registration desk open**
- 8:00 - 8:35 AM **Continental breakfast. Continental Ballroom Lobby**
- 8:35 - 10:10 AM **Session 7A. Continental Ballroom A-B. Chair: Boaz Barak**
 8:35 - 8:55 AM *Bounded-Concurrent Secure Multi-Party Computation with a Dishonest Majority*
 RAFAEL PASS (KTH, Stockholm)
- 9:00 - 9:20 AM *New Notions of Security: Achieving Universal Composability without Trusted Setup*
 MANOJ PRABHAKARAN (Princeton), AMIT SAHAI (Princeton)
- 9:25 - 9:45 AM *Completeness in Two-Party Secure Computation - A Computational View*
 DANNY HARNIK (Weizmann), MONI NAOR (Weizmann), OMER REINGOLD (Weizmann), ALON ROSEN (MIT)
- 9:50 - 10:10 AM *Batch Codes and Their Applications*
 YUVAL ISHAI (Technion), EYAL KUSHILEVITZ (Technion), RAFAEL OSTROVSKY (UCLA), AMIT SAHAI (Princeton)
- 8:35 - 10:10 AM **Session 7B. Continental Ballroom C. Chair: Robert Krauthgamer**
 8:35 - 8:55 AM *Low Distortion Maps Between Point Sets*
 CLAIRE KENYON (École Poly., Palaiseau), YUVAL RABANI (Technion; Cornell), ALISTAIR SINCLAIR (Berkeley)
- 9:00 - 9:20 AM *Bypassing the Embedding: Approximation Schemes and Compact Representations for Low Dimensional Metrics*
 KUNAL TALWAR (Berkeley)
- 9:25 - 9:45 AM *Coresets for k -Means and k -Median Clustering*
 SARIEL HAR-PELED (UIUC), SOHAM MAZUMDAR (UIUC)
- 9:50 - 10:10 AM *Isotopic Implicit Surface Meshing*
 JEAN-DANIEL BOISSONNAT (INRIA), DAVID COHEN-STEINER (Duke), GERT VEGTER (RUG, Netherlands)
- 10:10 - 10:35 AM **Coffee break. Continental Ballroom Lobby**

10:35 - 11:20 AM	Session 8A. Continental Ballroom A-B. Chair: Eric Vigoda
10:35 - 10:55 AM	<i>Hit-and-run From a Corner</i> LÁSZLÓ LOVÁSZ (Microsoft), SANTOSH VEMPALA (MIT)
11:00 - 11:20 AM	<i>A Simple Polynomial-time Rescaling Algorithm for Solving Linear Programs</i> JOHN DUNAGAN (Microsoft), SANTOSH VEMPALA (MIT)
10:35 - 11:20 AM	Session 8B. Continental Ballroom C. Chair: Tal Malkin
10:35 - 10:55 AM	<i>Collective Asynchronous Reading with Polylogarithmic Worst-Case Overhead</i> BOGDAN S. CHLEBUS (U. Colo., Denver), DARIUSZ R. KOWALSKI (Max Planck), ALEXANDER A. SHVARTSMAN (U. Conn.)
11:00 - 11:20 AM	<i>Unconditional Lower Bounds on the Time-Approximation Tradeoffs for the Distributed Minimum Spanning Tree Problem</i> MICHAEL ELKIN (Yale)
11:30 - 12:30 PM	Session 9 - Invited Talk. Continental Ballroom A-B. Chair: László Babai
	<i>Network Games</i> ÉVA TARDOS (Cornell)
12:30 - 2:00 PM	Lunch. International Ballroom South, 2nd floor
2:00 - 3:10 PM	Session 10A. Continental Ballroom A-B. Chair: Moses Charikar
2:00 - 2:20 PM	<i>Typical Properties of Winners and Losers in Discrete Optimization</i> RENE BEIER (Max Planck), BERTHOLD VÖCKING (Dortmund)
2:25 - 2:45 PM	<i>Primal-Dual Algorithms for Deterministic Inventory Problems</i> RETSEF LEVI (Cornell), ROBIN ROUNDY (Cornell), DAVID B. SHMOYS (Cornell)
2:50 - 3:10 PM	<i>Multi-processor Scheduling to Minimize Flow Time with ϵ Resource Augmentation</i> CHANDRA CHEKURI (Bell Labs), ASHISH GOEL (Stanford), SANJEEV KHANNA (UPenn), AMIT KUMAR (IIT Delhi)
2:00 - 3:10 PM	Session 10B. Continental Ballroom C. Chair: Irit Dinur
2:00 - 2:20 PM	<i>Algorithms for Dynamic Geometric Problems Over Data Streams</i> PIOTR INDYK (MIT)
2:25 - 2:45 PM	<i>Sublinear Algorithms for Testing Monotone and Unimodal Distributions</i> TUĞKAN BATU (U. Texas, Austin), RAVI KUMAR (IBM Almaden), RONITT RUBINFELD (MIT)
2:50 - 3:10 PM	<i>The Difficulty of Testing for Isomorphism Against a Graph That is Given in Advance</i> ELDAR FISCHER (Technion)
3:10 - 3:30 PM	Coffee break. Continental Ballroom Lobby
3:30 - 4:40 PM	Session 11A. Continental Ballroom A-B. Chair: Sandy Irani
3:30 - 3:50 PM	<i>An Approximate König's Theorem for Edge Coloring Weighted Bipartite Graphs</i> JOSÉ R. CORREA (MIT), MICHEL X. GOEMANS (MIT)
3:55 - 4:15 PM	<i>Finding Paths and Cycles of Superpolylogarithmic Length</i> HAROLD N. GABOW (U. Colo., Boulder)
4:20 - 4:40 PM	<i>Boosted Sampling: Approximation Algorithms for Stochastic Optimization</i> ANUPAM GUPTA (CMU), MARTIN PÁL (Cornell), R. RAVI (CMU), AMITABH SINHA (CMU)

- 3:30 - 4:40 PM **Session 11B. Continental Ballroom C. Chair: Chris Umans**
 3:30 - 3:50 PM *Derandomizing Homomorphism Testing in General Groups*
 AMIR SHPILKA (Weizmann), AVI WIGDERSON (IAS)
- 3:55 - 4:15 PM *Better Extractors for Better Codes?*
 VENKATESAN GURUSWAMI (U. Wash.)
- 4:20 - 4:40 PM *A New Family of Cayley Expanders (?)*
 EYAL ROZENMAN (Hebrew U.), ANER SHALEV (Hebrew U.), AVI WIGDERSON (IAS)
- 4:40 - 4:55 PM **Coffee break. Continental Ballroom Lobby**
 4:55 - 5:25 PM **Session 12 - Best Student Paper. Continental Ballroom A-B. Chair:**
Alexander Russell
Spectral Partitioning, Eigenvalue Bounds, and Circle Packings for Graphs of Bounded Genus
 JONATHAN A. KELNER (MIT)
- 5:35 - 6:05 PM **Session 13 - Best Student Paper. Continental Ballroom A-B. Chair:**
Alexander Russell
Lower Bounds for Local Search by Quantum Arguments
 SCOTT AARONSON (Berkeley)

Tuesday, June 15, 2004

- 7:45 - 8:20 AM **Continental breakfast. Continental Ballroom Lobby**
- 8:00 AM - 3:15 PM **Registration desk open**
- 8:20 - 9:55 AM **Session 14A. Continental Ballroom A-B. Chair: Satyanarayana V. Lokam**
 8:20 - 8:40 AM *Counting Complexity Classes for Numeric Computations II: Algebraic and Semialgebraic Sets*
 PETER BÜRGISSER (Paderborn), FELIPE CUCKER (City U., Hong Kong)
- 8:45 - 9:05 AM *A Conjecture About Polynomial Time Computable Lattice-Lattice Functions*
 MIKLÓS AJTAI (IBM Almaden)
- 9:10 - 9:30 AM *Quantum and Classical Query Complexities of Local Search Are Polynomially Related*
 MIKLÓS SANTHA (Orsay), MARIO SZEGEDY (Rutgers)
- 9:35 - 9:55 AM *The Quantum Adiabatic Optimization Algorithm and Local Minima*
 BEN REICHARDT (Berkeley)
- 8:20 - 9:55 AM **Session 14B. Continental Ballroom C. Chair: Éva Tardos**
 8:20 - 8:40 AM *Auction Algorithms for Market Equilibrium*
 RAHUL GARG (IBM, New Delhi), SANJIV KAPOOR (IIT, Chicago)
- 8:45 - 9:05 AM *The Spending Constraint Model for Market Equilibrium: Algorithmic, Existence and Uniqueness Results*
 NIKHIL R. DEVANUR (Georgia Tech), VIJAY V. VAZIRANI (Georgia Tech)
- 9:10 - 9:30 AM *(Almost) Tight Bounds and Existence Theorems for Confluent Flows*
 JIANGZHUO CHEN (Northeastern), ROBERT D. KLEINBERG (MIT), LÁSZLÓ LOVÁSZ (Microsoft), RAJMOHAN RAJARAMAN (Northeastern), RAVI SUNDARAM (Northeastern), ADRIAN VETTA (McGill)
- 9:35 - 9:55 AM *Approximate Max-integral-flow/Min-multicut Theorems*
 KENJI OBATA (Berkeley)
- 9:55 - 10:20 AM **Coffee break. Continental Ballroom Lobby**

- 10:20 - 11:05 AM **Session 15A. Continental Ballroom A-B. Chair: Vladlen Koltun**
 10:20 - 10:40 AM *Lower Bounds for Dynamic Connectivity*
 MIHAI PĂTRAȘCU (MIT), ERIK D. DEMAINE (MIT)
- 10:45 - 11:05 AM *Lower Bounds for Linear Degeneracy Testing*
 NIR AILON (Princeton), BERNARD CHAZELLE (Princeton)
- 10:20 - 11:05 AM **Session 15B. Continental Ballroom C. Chair: Alex Russell**
 10:20 - 10:40 AM *A Decentralized Algorithm for Spectral Analysis*
 DAVID KEMPE (U. Wash.), FRANK MCSHERRY (Microsoft)
- 10:45 - 11:05 AM *Using Mixture Models for Collaborative Filtering*
 JON KLEINBERG (Cornell), MARK SANDLER (Cornell)
- 11:15 - 12:15 PM **Session 16 - Invited Talk. Continental Ballroom A-B. Chair: László Babai**
Depth Through Breadth, or Why Should We Attend Talks In Other Areas?
 AVI WIGDERSON (IAS)
- 12:15 - 1:45 PM **Lunch. International Ballroom South, 2nd floor**
- 1:45 - 3:20 PM **Session 17A. Continental Ballroom A-B. Chair: Eric Vigoda**
 1:45 - 2:05 PM *Sharp Thresholds for Monotone Properties in Random Geometric Graphs*
 ASHISH GOEL (Stanford), SANATAN RAI (Stanford), BHASKAR KRISHNAMACHARI (USC)
- 2:10 - 2:30 PM *The Two Possible Values of the Chromatic Number of a Random Graph*
 DIMITRIS ACHLIOPTAS (Microsoft), ASSAF NAOR (Microsoft)
- 2:35 - 2:55 PM *On Sums of Independent Random Variables with Unbounded Variance, and Estimating the Average Degree in a Graph*
 URIEL FEIGE (Weizmann)
- 1:45 - 3:20 PM **Session 17B. Continental Ballroom C. Chair: Éva Tardos**
 1:45 - 2:05 PM *The Complexity of Pure Nash Equilibria*
 ALEX FABRIKANT (Berkeley), CHRISTOS PAPADIMITRIOU (Berkeley), KUNAL TALWAR (Berkeley)
- 2:10 - 2:30 PM *Computing Nash Equilibria for Scheduling on Restricted Parallel Links*
 MARTIN GAIRING (Paderborn), THOMAS LÜCKING (Paderborn), MARIOS MAVRONICOLAS (U. Cyprus), BURKHARD MONIEN (Paderborn)
- 2:35 - 2:55 PM *Rational Secret Sharing and Multiparty Computation*
 JOSEPH HALPERN (Cornell), VANESSA TEAGUE (Stanford)
- 3:00 - 3:15 PM **Coffee break. Continental Ballroom Lobby**
- 3:15 - 3:55 PM **Session 18 - Best Paper. Continental Ballroom A-B. Chair: Boaz Barak**
Multi-Linear Formulas for Permanent and Determinant are of Super-Polynomial Size
 RAN RAZ (Weizmann)