Table of Contents

Invited Presentations	
Voronoi-Based Systems of Coordinates and Surface Reconstruction	1
Essentially Every Unimodular Matrix Defines an Expander Jin-Yi Cai (State University of New York at Buffalo, University of Wisconsin)	2
Algorithms and Data Structures (I)	
Strategies for Hotlink Assignments	23
A New Competitive Analysis of Randomized Caching	35
Online Routing in Convex Subdivisions	47
Combinatorial Optimization	
A Simple Linear-Time Approximation Algorithm for Multi-processor Job Scheduling on Four Processors	60
Classification of Various Neighborhood Operations for the Nurse Scheduling Problem	72

Optimal Bid Sequences for Multiple-Object Auctions with Unequal Budgets
Yuyu Chen, Ming-Yang Kao (Yale University), and Hsueh-I. Lu (Academia Sinica)
Algorithms and Data Structures (II)
Coping with Delays and Time-Outs in Binary Search Procedures
Some Formal Analysis of Rocchio's Similarity-Based Relevance Feedback Algorithm
Reasoning with Ordered Binary Decision Diagrams
Approximation and Randomized Algorithms (I)
On Approximating Minimum Vertex Cover for Graphs with Perfect Matching
A 2-Approximation Algorithm for Path Coloring on Trees of Rings 144 Xiaotie Deng, Yi Zhou (City University of Hong Kong), Guojun Li (Shandong University), and Wenan Zang (The University of Hong Kong)
An Approximate Algorithm for the Weighted Hamiltonian Path Completion Problem on a Tree
Algorithms and Data Structures (III)
Finding Independent Spanning Trees in Partial k -Trees
On Efficient Fixed Parameter Algorithms for Weighted Vertex Cover

Constructive Linear Time Algorithms for Small Cutwidth and Carving-Width
Dimitros M. Thilikos, Maria J. Serna (Universitat Politècnica de Catalun ya), and Hans L. Bodlaender (Utrecht University)
Approximation and Randomized Algorithms (II)
Approximation Algorithms for the Maximum Power Consumption Problem on Combinatorial Circuits
A Simple and Quick Approximation Algorithm for Traveling Salesman Problem in the Plane
Simple Algorithms for a Weighted Interval Selection Problem
Graph Drawing and Algorithms
Efficient Minus and Signed Domination in Graphs
Convex Grid Drawings of Four-Connected Plane Graphs
An Algorithm for Finding Three-Dimensional Symmetry in Series-Parallel Digraphs
Seok-Hee Hong and Peter Eades (University of Sydney)
Automata, Cryptography, and Complexity Theory
Undecidability Results for Monoids with Linear-Time Decidable Word Problems
Masashi Katsura (Kyoto-Sangyo University), Yuji Kobayashi (Toho University), and Friedrich Otto (Universität Kassel)
Secret Key Exchange Using Random Deals of Cards on Hierarchical Structures
Yoshihide Igarashi (Gunma University)

Derandomizing Arthur-Merlin Games under Uniform Assumptions 302
Algorithms and Data Structures (IV)
A Near Optimal Algorithm for Vertex Connectivity Augmentation 313 Bill Jackson (Goldsmiths College) and Tibor Jordán (Eötvös University)
Simultaneous Augmentation of Two Graphs to an ℓ -Edge-Connected Graph and a Biconnected Graph
Location Problems Based on Node-Connectivity and Edge-Connectivity between Nodes and Node-Subsets
Parallel and Distributed Algorithms
An Intuitive and Effective New Representation for Interconnection Network Structures
Randomized Leader Election Protocols in Radio Networks with no Collision Detection
Deterministic Broadcasting Time with Partial Knowledge of the Network . 374 Gianluca De Marco (Università di Salerno) and Andrzej Pelc (Université du Québec à Hull)
Algorithms and Data Structures (V)
Minimizing Makespan in Batch Machine Scheduling
Preemptive Parallel Task Scheduling in $O(n) + \text{Poly}(m)$ Time 398 Klaus Jansen (University of Kiel) and Lorant Porkolab (Imperial College)
Compressed Text Databases with Efficient Query Algorithms Based on the Compressed Suffix Array

Computational Geometry (I)
A Better Lower Bound for Two-Circle Point Labeling
Voronoi Diagram of a Circle Set Constructed from Voronoi Diagram of a Point Set
Kokichi Sugihara (University of Tokyo)
An Improved Algorithm for Subdivision Traversal without Extra Storage 444 Prosenjit Bose and Pat Morin (Carleton University)
Algorithms and Data Structures (VI)
Generalized H-Coloring of Graphs
Finding a Two-Core of a Tree in Linear Time
Unbalanced and Hierarchical Bipartite Matchings with Applications to Labeled Tree Comparison
Computational Geometry (II)
Optimal Beam Penetrations in Two and Three Dimensions
Searching a Simple Polygon by a k-Searcher
Characterization of Rooms Searchable by Two Guards
Computational Biology
Improved Phylogeny Comparisons: Non-shared Edges, Nearest Neighbor Interchanges, and Subtree Transfers
Phylogenetic k-Root and Steiner k-Root

XIV Table of Contents

Computational Geometry (III)	
Maintenance of a Piercing Set for Intervals with Applications	552
Optimal Polygon Cover Problems and Applications	64
Author Index 5	77