

ACM Symposium on Theory of
Computing
Proceedings of the ...
annual ACM Symposium on
Theory of Computing
S&E Stacks
UC San Diego
Received on: 06-09-98

PROCEEDINGS OF THE TWENTY-NINTH
ANNUAL ACM SYMPOSIUM ON
THEORY OF COMPUTING

El Paso, Texas

May 4-6, 1997

SPONSORED BY

THE ACM SPECIAL INTEREST GROUP FOR
ALGORITHMS AND COMPUTATION THEORY

The Association for Computing Machinery
1515 Broadway
New York New York 10036

Copyright 1997 by the Association for Computing Machinery, Inc.(ACM). Permission to make digital or hard work for personal or classroom use is granted without fee provided that the copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers or to redistribute to lists requires prior specific permission and/or a fee. Request permission to republish from: Publications Dept. ACM, Inc. Fax +1 (212) 869-0481 or <permissions@acm.org> For other copying of articles that carry a code at the bottom of the first or last page, copying is permitted provided that the per-copy fee indicated in the code is paid through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

ACM ISBN: 0-89791-888-6

Additional copies may be ordered prepaid from:

ACM Order Department
PO Box 12114
Church Street Station
New York, NY 10257

Phone: 1-800-342-6626
(US and Canada)
+1-212-626-0500
(all other countries)
Fax: +1-212-944-1318
E-mail: acmpubs@acm.org

ACM European Service Center
108 Cowley Road
Oxford OX 4 1 JF
UK

Phone: +44-1-865-382338
Fax: +44-1-865-381338
E-Mail: acm_europe@acm.org
URL: <http://www.acm.org>

ACM Order Number: 508970

Printed in the USA

Proceedings of the Twenty-Ninth Annual ACM Symposium on Theory of Computing

May 4 – 6, 1997, El Paso, Texas

TABLE OF CONTENTS

Sunday, May 4

Session 1A

Some Optimal Inapproximability Results	1
<i>Johan Håstad</i>	
A Complete Classification of the Approximability of Maximization Problems Derived from Boolean Constraint Satisfaction	11
<i>Sanjeev Khanna, Madhu Sudan and David P. Williamson</i>	
When Hamming Meets Euclid: The Approximability of Geometric TSP and MST	21
<i>Luca Trevisan</i>	

Session 1B

Approximate Complex Polynomial Evaluation in Near Constant Work per Point	30
<i>John H. Reif</i>	
Fast and Precise Computations of Discrete Fourier Transforms Using Cyclotomic Integers	40
<i>Joe Buhler, M. Amin Shokrollahi and Volker Stemann</i>	
Quantum Computation of Fourier Transforms over Symmetric Groups	48
<i>Robert Beals</i>	

Session 2A

General Techniques for Comparing Unrooted Evolutionary Trees	54
<i>Ming-Yang Kao, Tak-Wah Lam, Teresa M. Przytycka, Wing-Kin Sung and Hing-Fung Ting</i>	
Tree Pattern Matching and Subset Matching in Randomized $O(n \log^3 m)$ Time	66
<i>Richard Cole and Ramesh Hariharan</i>	

Session 2B

Randomized $\Omega(n^2)$ Lower Bound for Knapsack	76
<i>Dima Grigoriev and Marek Karpinski</i>	
Exponential Lower Bounds for Depth 3 Boolean Circuits	86
<i>Ramamohan Paturi, Michael E. Saks and Francis Zane</i>	

Invited Session I

Algorithmic Complexity in Coding Theory and the Minimum Distance Problem	92
<i>Alexander Vardy</i>	

Session 3A

Approximating Total Flow Time on Parallel Machines	110
<i>Stefano Leonardi and Danny Raz</i>	
Non-Clairvoyant Multiprocessor Scheduling of Jobs with Changing Execution Characteristics	120
<i>Jeff Edmonds, Donald D. Chinn, Tim Brecht and Xiaotie Deng</i>	

4	Better Bounds for Online Scheduling	130
	<i>Susanne Albers</i>	
	Optimal Time-Critical Scheduling via Resource Augmentation	140
	<i>Cynthia A. Phillips, Cliff Stein, Eric Torng and Joel Wein</i>	
	Session 3B	
	Practical Loss-Resilient Codes	150
	<i>Michael G. Luby, Michael Mitzenmacher, M. Amin Shokrollahi, Daniel A. Spielman and Volker Stemann</i>	
	Spectral Techniques for Expander Codes	160
	<i>John D. Lafferty and Daniel N. Rockmore</i>	
	Faster Solution of the Key Equation for Decoding BCH Error-Correcting Codes	168
	<i>Victor Y. Pan</i>	
	Fault Tolerant Quantum Computation with Constant Error	176
	<i>Dorit Aharonov and Michael Ben-Or</i>	
	Session 4A	
	On the Construction of Pseudo-Random Permutations: Luby-Rackoff Revisited	189
	<i>Moni Naor and Omer Reingold</i>	
	Reducing Randomness via Irrational Numbers	200
	<i>Zhi-Zhong Chen and Ming-Yang Kao</i>	
	Is There an Algebraic Proof for $P \neq NC$?	210
	<i>Ketan Mulmuley</i>	
	$P = BPP$ if E Requires Exponential Circuits: Derandomizing the XOR Lemma	220
	<i>Russell Impagliazzo and Avi Wigderson</i>	
	$SL \subseteq L^{\frac{4}{3}}$	230
	<i>Roy Armoni, Amnon Ta-Shma, Avi Wigderson and Shiyu Zhou</i>	
	Session 4B	
	Using Random Sampling to Find Maximum Flows in Uncapacitated Undirected Graphs	240
	<i>David Karger</i>	
	Combinatorial Complexity of the Central Curve	250
	<i>Peter A. Beling and Sushil Verma</i>	
	Approximation of k -Set Cover by Semi-Local Optimization	256
	<i>Rong-chii Duh and Martin Fürer</i>	
	Approximation Algorithms for Facility Location Problems	265
	<i>David B. Shmoys, Éva Tardos and Karen Aardal</i>	
	Covering Points in the Plane by k -Tours: Towards a Polynomial Time Approximation Scheme for General k	275
	<i>Tetsuo Asano, Naoki Katoh, Hisao Tamaki and Takeshi Tokuyama</i>	
	Monday, May 5	
	Session 5A	
	A Public-Key Cryptosystem with Worst-Case/Average-Case Equivalence	284
	<i>Miklós Ajtai and Cynthia Dwork</i>	
	Private Information Storage	294
	<i>Rafail Ostrovsky and Victor Shoup</i>	

5	Computationally Private Information Retrieval	304
	<i>Benny Chor and Niv Gilboa</i>	
Session 5B		
	Approximating Hyper-Rectangles: Learning and Pseudo-Random Sets	314
	<i>Peter Auer, Philip M. Long and Aravind Srinivasan</i>	
	A Composition Theorem for Learning Algorithms with Applications to Geometric Concept Classes	324
	<i>Shai Ben-David, Nader H. Bshouty and Eyal Kushilevitz</i>	
	Using and Combining Predictors that Specialize	334
	<i>Yoav Freund, Robert E. Schapire, Yoram Singer and Manfred K. Warmuth</i>	
Session 6A		
	On-Line Algorithms for Steiner Tree Problems	344
	<i>Piotr Berman and Chris Coulston</i>	
	Online Algorithms for Selective Multicast and Maximal Dense Trees	354
	<i>Baruch Awerbuch and Tripurari Singh</i>	
Session 6B		
	Direct Product Results and the GCD Problem, in Old and New Communication Models	363
	<i>Itzhak Parnafes, Ran Raz and Avi Wigderson</i>	
	The Linear-Array Problem in Communication Complexity Resolved	373
	<i>Martin Dietzfelbinger</i>	
Invited Session II		
	Paul Erdős (1913–1996): His Influence on the Theory of Computing	383
	<i>László Babai</i>	
Session 7A		
	Permanents, Pfaffian Orientations, and Even Directed Circuits	402
	<i>William McCuaig, Neil Robertson, P. D. Seymour and Robin Thomas</i>	
	Property Testing in Bounded Degree Graphs	406
	<i>Oded Goldreich and Dana Ron</i>	
	Exploring Unknown Environments	416
	<i>Susanne Albers and Monika R. Henzinger</i>	
	On Floorplans of Planar Graphs	426
	<i>Xin He</i>	
Session 7B		
	Linear Zero-Knowledge — A Note on Efficient Zero-Knowledge Proofs and Arguments	436
	<i>Ronald Cramer and Ivan Damgård</i>	
	Commodity-Based Cryptography	446
	<i>Donald Beaver</i>	
	Oblivious Data Structures: Applications to Cryptography	456
	<i>Daniele Micciancio</i>	
	Is Linear Hashing Good?	465
	<i>Noga Alon, Martin Dietzfelbinger, Peter Bro Miltersen, Erez Petrank and Gábor Tardos</i>	

Explore Litigation Insights

Docket Alarm provides insights to develop a more informed litigation strategy and the peace of mind of knowing you're on top of things.

Real-Time Litigation Alerts

Keep your litigation team up-to-date with **real-time alerts** and advanced team management tools built for the enterprise, all while greatly reducing PACER spend.

Our comprehensive service means we can handle Federal, State, and Administrative courts across the country.

Advanced Docket Research

With over 230 million records, Docket Alarm's cloud-native docket research platform finds what other services can't. Coverage includes Federal, State, plus PTAB, TTAB, ITC and NLRB decisions, all in one place.

Identify arguments that have been successful in the past with full text, pinpoint searching. Link to case law cited within any court document via Fastcase.

Analytics At Your Fingertips

Learn what happened the last time a particular judge, opposing counsel or company faced cases similar to yours.

Advanced out-of-the-box PTAB and TTAB analytics are always at your fingertips.

API

Docket Alarm offers a powerful API (application programming interface) to developers that want to integrate case filings into their apps.

LAW FIRMS

Build custom dashboards for your attorneys and clients with live data direct from the court.

Automate many repetitive legal tasks like conflict checks, document management, and marketing.

FINANCIAL INSTITUTIONS

Litigation and bankruptcy checks for companies and debtors.

E-DISCOVERY AND LEGAL VENDORS

Sync your system to PACER to automate legal marketing.