

32nd International Symposium on Computational Geometry

SoCG'16, June 14–17, 2016, Boston, MA, USA

Edited by

Sándor Fekete
Anna Lubiw

Editors

Sándor Fekete	Anna Lubiw
TU Braunschweig	University of Waterloo
Braunschweig	Waterloo
Germany	Canada
s.fekete@tu-bs.de	alubiw@uwaterloo.ca

ACM Classification 1998

F.2.2 [Analysis of Algorithms and Problem Complexity] Nonnumerical Algorithms and Problems – Geometrical problems and computations, G.2.1 [Discrete Mathematics] Combinatorics, I.3.5 [Computer Graphics] Computational Geometry and Object Modeling

ISBN 978-3-95977-009-5

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <http://www.dagstuhl.de/dagpub/978-3-95977-009-5>.

Publication date

June, 2016

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

License

This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0): <http://creativecommons.org/licenses/by/3.0/legalcode>.

In brief, this license authorizes each and everybody to share (to copy, distribute and transmit) the work under the following conditions, without impairing or restricting the authors' moral rights:

■ Attribution: The work must be attributed to its authors.

The copyright is retained by the corresponding authors.

Digital Object Identifier: 10.4230/LIPIcs.SOCG.2016.i

ISBN 978-3-95977-009-5

ISSN 1868-8969

<http://www.dagstuhl.de/lipics>

LIPICS – Leibniz International Proceedings in Informatics

LIPICS is a series of high-quality conference proceedings across all fields in informatics. LIPICS volumes are published according to the principle of Open Access, i.e., they are available online and free of charge.

Editorial Board

- Susanne Albers (TU München)
- Chris Hankin (Imperial College London)
- Deepak Kapur (University of New Mexico)
- Michael Mitzenmacher (Harvard University)
- Madhavan Mukund (Chennai Mathematical Institute)
- Catuscia Palamidessi (INRIA)
- Wolfgang Thomas (*Chair*, RWTH Aachen)
- Pascal Weil (CNRS and University Bordeaux)
- Reinhard Wilhelm (Saarland University)

ISSN 1868-8969

<http://www.dagstuhl.de/lipics>

Contents

Foreword <i>Sándor Fekete, Anna Lubiw, and Maarten Löffler</i>	0:xi–0:xi
Conference Organization	0:xiii–0:xiv
External Reviewers	0:xv–0:xvi
Sponsors	0:xvii–0:xvii

Invited Talks

Toward Pervasive Robots <i>Daniela Rus</i>	1:1–1:1
Discrete Geometry, Algebra, and Combinatorics <i>Jacob Fox</i>	2:1–2:1

Regular Papers

Who Needs Crossings? Hardness of Plane Graph Rigidity <i>Zachary Abel, Erik D. Demaine, Martin L. Demaine, Sarah Eisenstat, Jayson Lynch, and Tao B. Schardl</i>	3:1–3:15
Finding the Maximum Subset with Bounded Convex Curvature <i>Mikkel Abrahamsen and Mikkel Thorup</i>	4:1–4:17
Coloring Points with Respect to Squares <i>Eyal Ackerman, Balázs Keszegh, and Máté Vizer</i>	5:1–5:16
Approximating Dynamic Time Warping and Edit Distance for a Pair of Point Sequences <i>Pankaj K. Agarwal, Kyle Fox, Jiangwei Pan, and Rex Ying</i>	6:1–6:16
An Improved Lower Bound on the Minimum Number of Triangulations <i>Oswin Aichholzer, Victor Alvarez, Thomas Hackl, Alexander Pilz, Bettina Speckmann, and Birgit Vogtenhuber</i>	7:1–7:16
Recognizing Weakly Simple Polygons <i>Hugo A. Akitaya, Greg Aloupis, Jeff Erickson, and Csaba D. Tóth</i>	8:1–8:16
Tight Lower Bounds for Data-Dependent Locality-Sensitive Hashing <i>Alexandr Andoni and Ilya Razenshteyn</i>	9:1–9:11
The Number of Holes in the Union of Translates of a Convex Set in Three Dimensions <i>Boris Aronov, Otfried Cheong, Michael Gene Dobbins, and Xavier Goaoc</i>	10:1–10:16

32nd International Symposium on Computational Geometry (SoCG 2016).

Editors: Sándor Fekete and Anna Lubiw

LIPICS Leibniz International Proceedings in Informatics

Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

On the Combinatorial Complexity of Approximating Polytopes <i>Sunil Arya, Guilherme D. da Fonseca, and David M. Mount</i>	11:1–11:15
Efficient Algorithms to Decide Tightness <i>Bhaskar Bagchi, Benjamin A. Burton, Basudeb Datta, Nitin Singh, and Jonathan Spreer</i>	12:1–12:15
Anchored Rectangle and Square Packings <i>Kevin Balas, Adrian Dumitrescu, and Csaba D. Tóth</i>	13:1–13:16
On Variants of k-means Clustering <i>Sayan Bandyapadhyay and Kasturi Varadarajan</i>	14:1–14:15
Incremental Voronoi diagrams <i>Sarah R. Allen, Luis Barba, John Iacono, and Stefan Langerman</i>	15:1–15:16
Dimension Reduction Techniques for ℓ_p ($1 \leq p \leq 2$), with Applications <i>Yair Bartal and Lee-Ad Gottlieb</i>	16:1–16:15
Testing Convexity of Figures Under the Uniform Distribution <i>Piotr Berman, Meiram Murzabulatov, and Sofya Raskhodnikova</i>	17:1–17:15
Separating a Voronoi Diagram via Local Search <i>Vijay V. S. P. Bhattacharjee and Sariel Har-Peled</i>	18:1–18:16
On Visibility Representations of Non-Planar Graphs <i>Therese Biedl, Giuseppe Liotta, and Fabrizio Montecchiani</i>	19:1–19:16
Delaunay Triangulations on Orientable Surfaces of Low Genus <i>Mikhail Bogdanov, Monique Teillaud, and Gert Vegter</i>	20:1–20:17
An Efficient Randomized Algorithm for Higher-Order Abstract Voronoi Diagrams <i>Cecilia Bohler, Rolf Klein, and Chih-Hung Liu</i>	21:1–21:15
All-Pairs Minimum Cuts in Near-Linear Time for Surface-EMBEDDED Graphs <i>Glencora Borradaile, David Eppstein, Amir Nayyeri, and Christian Wulff-Nilsen</i>	22:1–22:16
Minimum Cycle and Homology Bases of Surface Embedded Graphs <i>Glencora Borradaile, Erin Wolf Chambers, Kyle Fox, and Amir Nayyeri</i>	23:1–23:15
Finding Non-Orientable Surfaces in 3-Manifolds <i>Benjamin A. Burton, Arnaud de Mesmay, and Uli Wagner</i>	24:1–24:15
Structure and Stability of the 1-Dimensional Mapper <i>Mathieu Carrière and Steve Oudot</i>	25:1–25:16
Max-Sum Diversity Via Convex Programming <i>Alfonso Cevallos, Friedrich Eisenbrand, and Rico Zenklusen</i>	26:1–26:14
Dynamic Streaming Algorithms for ε -Kernels <i>Timothy M. Chan</i>	27:1–27:11
Two Approaches to Building Time-Windowed Geometric Data Structures <i>Timothy M. Chan and Simon Pratt</i>	28:1–28:15
Untangling Planar Curves <i>Hsien-Chih Chang and Jeff Erickson</i>	29:1–29:16

Inserting Multiple Edges into a Planar Graph <i>Markus Chimani and Petr Hliněný</i>	30:1–30:15
Polynomial-Sized Topological Approximations Using the Permutahedron <i>Aruni Choudhary, Michael Kerber, and Sharath Raghvendra</i>	31:1–31:16
Faster Algorithms for Computing Plurality Points <i>Mark de Berg, Joachim Gudmundsson, and Mehran Mehr</i>	32:1–32:15
Qualitative Symbolic Perturbation <i>Olivier Devillers, Menelaos Karavelas, and Monique Teillaud</i>	33:1–33:17
Finding Global Optimum for Truth Discovery: Entropy Based Geometric Variance <i>Hu Ding, Jing Gao, and Jinhui Xu</i>	34:1–34:16
On Expansion and Topological Overlap <i>Dominic Dotterrer, Tali Kaufman, and Uli Wagner</i>	35:1–35:10
On the Number of Maximum Empty Boxes Amidst n Points <i>Adrian Dumitrescu and Minghui Jiang</i>	36:1–36:13
Strongly Monotone Drawings of Planar Graphs <i>Stefan Felsner, Alexander Igamberdiev, Philipp Kindermann, Boris Klemz, Tamara Mchedlidze, and Manfred Scheucher</i>	37:1–37:15
Hyperplane Separability and Convexity of Probabilistic Point Sets <i>Martin Fink, John Hershberger, Nirman Kumar, and Subhash Suri</i>	38:1–38:16
Subexponential Algorithms for Rectilinear Steiner Tree and Arborescence Problems <i>Fedor Fomin, Sudeshna Kolay, Daniel Lokshtanov, Fahad Panolan, and Saket Saurabh</i>	39:1–39:15
Random Sampling with Removal <i>Bernd Gärtner, Johannes Lengler, and May Szedlák</i>	40:1–40:16
The Planar Tree Packing Theorem <i>Markus Geyer, Michael Hoffmann, Michael Kaufmann, Vincent Kusters, and Csaba D. Tóth</i>	41:1–41:15
Crossing Number is Hard for Kernelization <i>Petr Hliněný and Marek Derňár</i>	42:1–42:10
Shortest Path Embeddings of Graphs on Surfaces <i>Alfredo Hubard, Vojtěch Kaluža, Arnaud de Mesmay, and Martin Tancer</i>	43:1–43:16
Simultaneous Nearest Neighbor Search <i>Piotr Indyk, Robert Kleinberg, Sepideh Mahabadi, and Yang Yuan</i>	44:1–44:15
Degree Four Plane Spanners: Simpler and Better <i>Iyad Kanj, Ljubomir Perković, and Duru Türkoglu</i>	45:1–45:15
A Lower Bound on Opaque Sets <i>Akitoshi Kawamura, Sonoko Moriyama, Yota Otachi, and János Pach</i>	46:1–46:10
Fixed Points of the Restricted Delaunay Triangulation Operator <i>Marc Khoury and Jonathan Richard Shewchuk</i>	47:1–47:15

Congruence Testing of Point Sets in 4-Space <i>Heuna Kim and Günter Rote</i>	48:1–48:16
On the Complexity of Minimum-Link Path Problems <i>Irina Kostitsyna, Maarten Löffler, Valentin Polishchuk, and Frank Staals</i>	49:1–49:16
A Quasilinear-Time Algorithm for Tiling the Plane Isohedrally with a Polyomino <i>Stefan Langerman and Andrew Winslow</i>	50:1–50:15
Eliminating Higher-Multiplicity Intersections, II. The Deleted Product Criterion in the r -Metastable Range <i>Isaac Mabillard and Uli Wagner</i>	51:1–51:12
Peeling and Nibbling the Cactus: Subexponential-Time Algorithms for Counting Triangulations and Related Problems <i>Dániel Marx and Tillmann Miltzow</i>	52:1–52:16
Convergence between Categorical Representations of Reeb Space and Mapper <i>Elizabeth Munch and Bei Wang</i>	53:1–53:16
New Lower Bounds for ϵ -Nets <i>Andrey Kupavskii, Nabil H. Mustafa, and János Pach</i>	54:1–54:16
On Computing the Fréchet Distance Between Surfaces <i>Amir Nayyeri and Hanzhong Xu</i>	55:1–55:15
The Farthest-Point Geodesic Voronoi Diagram of Points on the Boundary of a Simple Polygon <i>Eunjin Oh, Luis Barba, and Hee-Kap Ahn</i>	56:1–56:15
Avoiding the Global Sort: A Faster Contour Tree Algorithm <i>Benjamin Raichel and C. Seshadhri</i>	57:1–57:14
Configurations of Lines in 3-Space and Rigidity of Planar Structures <i>Orit E. Raz</i>	58:1–58:14
Weak $\frac{1}{r}$ -Nets for Moving Points <i>Alexandre Rok and Shakhar Smorodinsky</i>	59:1–59:13
Applications of Incidence Bounds in Point Covering Problems <i>Peyman Afshani, Edvin Berglin, Ingo van Duijn, and Jesper Sindahl Nielsen</i>	60:1–60:15
Grouping Time-Varying Data for Interactive Exploration <i>Arthur van Goethem, Marc van Kreveld, Maarten Löffler, Bettina Speckmann, and Frank Staals</i>	61:1–61:16
On the Separability of Stochastic Geometric Objects, with Applications <i>Jie Xue, Yuan Li, and Ravi Janardan</i>	62:1–62:16
Approximating Convex Shapes With Respect to Symmetric Difference Under Homotheties <i>Juyoung Yon, Sang Won Bae, Siu-Wing Cheng, Otfried Cheong, and Bryan T. Wilkinson</i>	63:1–63:15

Multimedia Contributions

Interactive Geometric Algorithm Visualization in a Browser <i>Lynn Asselin, Kirk P. Gardner, and Donald R. Sheehy</i>	64:1–64:5
Geometric Models for Musical Audio Data <i>Paul Bendich, Ellen Gasparovic, John Harer, and Christopher Tralie</i>	65:1–65:5
Visualizing Scissors Congruence <i>Satyan L. Devadoss, Ziv Epstein, and Dmitriy Smirnov</i>	66:1–66:3
Visualization of Geometric Spanner Algorithms <i>Mohammad Farshi and Seyed Hossein Hosseini</i>	67:1–67:4
Path Planning for Simple Robots using Soft Subdivision Search <i>Ching-Hsiang Hsu, John Paul Ryan, and Chee Yap</i>	68:1–68:5
Exploring Circle Packing Algorithms <i>Kevin Pratt, Connor Riley, and Donald R. Sheehy</i>	69:1–69:4
The Explicit Corridor Map: Using the Medial Axis for Real-Time Path Planning and Crowd Simulation <i>Wouter van Toll, Atlas F. Cook IV, Marc J. van Kreveld, and Roland Geraerts</i>	70:1–70:5
High Dimensional Geometry of Sliding Window Embeddings of Periodic Videos <i>Christopher J. Tralie</i>	71:1–71:5
Introduction to Persistent Homology <i>Matthew L. Wright</i>	72:1–72:3

■ Foreword

For many years, the premier annual event of the Computational Geometry community has been the International Symposium on Computational Geometry (SoCG). The 32nd SoCG was held as part of CG Week 2016 at Tufts University in Boston, USA, June 14–17, 2016. These proceedings consist of the contributions that were selected for SoCG’16: abstracts of invited talks, research papers, and video and multimedia presentations.

There were 161 papers submitted to SoCG’16, of which the program committee selected 61 for presentation and inclusion in the proceedings. The thorough review process was conducted using 249 external reviewers, and each paper received at least three reviews. Online submission and reviews were conducted using EasyChair. Selected papers have been invited to the special issues of *Discrete & Computational Geometry* and the *Journal of Computational Geometry* dedicated to the best papers of SoCG’16.

The Best Paper Award went to the paper “The Number of Holes in the Union of Translates of a Convex Set in Three Dimensions” by Boris Aronov, Otfried Cheong, Michael Gene Dobbins and Xavier Goaoc. The Best Student Presentation Award was determined and announced at the symposium, based on input of the attendees.

In addition to the technical papers, there were nine submissions received in response to the Call for Multimedia. All nine were reviewed and accepted for presentation. The extended abstracts that describe the accepted submissions are included in these proceedings. The final versions of the multimedia content are archived at <http://www.computational-geometry.org>. Also included in the proceedings are the abstracts of the two invited talks by Daniela Rus, “Toward Pervasive Robots”, and by Jacob Fox, “Discrete Geometry, Algebra, and Combinatorics”.

We thank the authors of submitted papers, videos and multimedia presentations. Many other people generously devoted time and effort to the quality and success of SoCG and CG Week. We especially thank the local organizers, the external reviewers, and the members of the SoCG Program Committee, the Multimedia Committee, and the Workshops and YRF Committees.

Sándor Fekete

Program Committee co-chair
TU Braunschweig

Anna Lubiw

Program Committee co-chair
University of Waterloo

Maarten Löffler

Multimedia Committee chair
Utrecht University

■ Conference Organization

SoCG Program Committee

Sándor Fekete (*co-chair, TU Braunschweig, Germany*)
Anna Lubiw (*co-chair, University of Waterloo, Canada*)
Mohammad Ali Abam (*Sharif University, Iran*)
Nina Amenta (*University of California at Davis, USA*)
Ulrich Bauer (*TU Munich, Germany*)
Sergio Cabello (*University of Ljubljana, Slovenia*)
Jean Cardinal (*Université Libre de Bruxelles, Belgium*)
Éric Colin de Verdière (*École normale supérieure, Paris and CNRS, France*)
Marc Glisse (*Inria, France*)
David Gu (*Stony Brook University, USA*)
Matias Korman (*Tohoku University, Japan*)
Wolfgang Mulzer (*FU Berlin, Germany*)
Joseph O'Rourke (*Smith College, USA*)
Jeff M. Phillips (*University of Utah, USA*)
Micha Sharir (*Tel Aviv University, Israel*)
Takeshi Tokuyama (*Tohoku University, Japan*)
Géza Tóth (*Rényi Institute, Hungary*)
Kevin Verbeek (*TU Eindhoven, Netherlands*)
Yusu Wang (*Ohio State University, USA*)
Emo Welzl (*ETH Zurich, Switzerland*)
Chee Yap (*New York University, USA*)

Multimedia Program Committee

Maarten Löffler (*chair, Utrecht University, The Netherlands*)
Martin Demaine (*MIT, USA*)
William Evans (*University of British Columbia, Canada*)
Michael Hoffmann (*ETH Zürich, Switzerland*)
Irina Kostitsyna (*TU Eindhoven, the Netherlands*)
Martin Nöllenburg (*TU Wien, Austria*)
Don Sheehy (*University of Connecticut, USA*)
Birgit Vogtenhuber (*TU Graz, Austria*)

Workshop Program Committee

Yusu Wang (*chair, Ohio State University, USA*)
Suresh Venkatasubramanian (*University of Utah, USA*)

32nd International Symposium on Computational Geometry (SoCG 2016).
Editors: Sándor Fekete and Anna Lubiw

LIPICS Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

Young Researchers Forum Program Committee

Erin Chambers (*chair, Saint Louis University, USA*)
Therese Biedl (*University of Waterloo, Canada*)
Vin de Silva (*Pomona College, USA*)
Vida Dujmović (*University of Ottawa, Canada*)
Jeff Phillips (*University of Utah, USA*)
Donald Sheehy (*University of Connecticut, USA*)
Mikael Vejdemo-Johansson (*Stockholm, Sweden*)
Carola Wenk (*Tulane University, USA*)

Local Organizers

Greg Aloupis (*chair, Tufts University, USA*)
Hee-Kap Ahn (*Pohang University of Science and Technology, South Korea*)
Diane Souvaine (*Tufts University, USA*)
Csaba Tóth (*California State University Northridge, USA*)

Steering Committee (2013–2016)

Jeff Erickson (*chair, University of Illinois at Urbana-Champaign, USA*)
David Eppstein (*secretary, University of California, Irvine, USA*)
Mark de Berg (*TU Eindhoven, the Netherlands*)
Joseph S. B. Mitchell (*Stony Brook University, USA*)
Günter Rote (*Freie Universität Berlin, Germany*)

Steering Committee (2016–)

Monique Teillaud (*chair, INRIA Nancy - Grand Est, France*)
Danny Halperin (*secretary, Tel Aviv University, Israel*)
Joseph S. B. Mitchell (*treasurer, Stony Brook University, USA*)
Erin Chambers (*Saint Louis University, USA*)
Marc van Kreveld (*Utrecht University, the Netherlands*)
David Mount (*University of Maryland, USA*)

External Reviewers

Zachary Abel	Frédéric Chazal	Cyril Gavoille
Michal Adamaszek	Chao Chen	Panos Giannopoulos
Peyman Afshani	Siu-Wing Cheng	Matt Gibson
Oswin Aichholzer	Yi-Jen Chiang	Joachim Giesen
Noga Alon	Markus Chimani	Xavier Goaoc
Helmut Alt	Man Kwun Chiu	Joachim Gudmundsson
Victor Alvarez	Serafino Cicerone	Anna Gundert
Nima Anari	Vincent Cohen-Addad	Bernd Gärtner
Alexandr Andoni	Justin Curry	Mohammadtaghi Hajiaghayi
Patrizio Angelini	Marco Cuturi	Dan Halperin
Chidambaram Annamalai	Mark de Berg	Sariel Har-Peled
Sang Won Bae	Jean-Lou De Carufel	Matthias Henze
Jean-Francois Baffier	Arnaud De Mesmay	John Hershberger
Aritra Banik	Frank de Zeeuw	Michael Hoffmann
Bahareh Banyassady	Olivier Devillers	Udo Hoffmann
János Barát	Tamal Dey	Takashi Horiyama
Luis Barba	Giuseppe Antonio Di Luna	Alfredo Hubard
Yair Bartal	Walter Didimo	Geoffrey Irving
Abdul Basit	Yago Diez Donoso	Martin Jaggi
Alexander Barvinok	Michael Gene Dobbins	Bart M. P. Jansen
Paul Bendich	Anne Driemel	Tibor Jordán
Huxley Bennett	Vida Dujmović	Michael Joswig
Thomas Bläsius	Adrian Dumitrescu	Matthew Kahle
Cecilia Bohler	Laurent Dupont	Volker Kaibel
Jean-Daniel Boissonnat	Jérôme Durand-Lose	Iyad Kanj
Miklós Bóna	Ramsay Dyer	Haim Kaplan
Steffen Borgwardt	Herbert Edelsbrunner	Matthew Katz
Prosenjit Bose	Alon Efrat	Michael Kaufmann
Peter Brass	Ronen Eldan	Akitoshi Kawamura
David Bremner	Ioannis Emiris	Michael Kerber
Srecko Brlek	David Eppstein	Heuna Kim
Peter Bubenik	Omid Etesami	David Kirkpatrick
Mickaël Buchet	Esther Ezra	Rolf Klein
Kevin Buchin	Martin Farach-Colton	Boris Klemz
Maike Buchin	Mohammad Farshi	Christian Knauer
Michael Burr	Stefan Felsner	Kevin Knudson
Norbert Bus	Vissarion Fisikopoulos	Klaus Kriegel
Imre Bárány	Kyle Fox	Roland Kwitt
Paz Carmi	Fabrizio Frati	Stefan Langerman
Hamish Carr	Florian Frick	Francis Lazarus
Erin Chambers	Radoslav Fulek	Jyh-Ming Lien
Amit Chattopadhyay	Natalia García-Colín	Andre Lieutier

32nd International Symposium on Computational Geometry (SoCG 2016).

Editors: Sándor Fekete and Anna Lubiw

LIPICS

Leibniz International Proceedings in Informatics

Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

Giuseppe Liotta	Alexander Pilz	András Stipsicz
Frank H. Lutz	Marc Pouget	Subhash Suri
Maarten Löffler	Simon Pratt	Konrad Swanepoel
Isaac Mabillard	Kirk Pruhs	Toshie Takata
Sepideh Mahabadi	Pablo Pérez-Lantero	Martin Tancer
Clément Maria	Sharath Raghvendra	Yufei Tao
Benjamin Matschke	Zahed Rahmati	Gabor Tardos
Pooran Memari	Benjamin Raichel	Monique Teillaud
Quentin Merigot	Pedro Ramos	Stephan Tillmann
Wouter Meulemans	Marcel Roeloffzen	Csaba Tóth
Piotr Micek	Günter Rote	Elias Tsigaridas
Malte Milatz	Ignaz Rutter	Mimi Tsuruga
Victor Milenkovic	Ankan Saha	Hemant Tyagi
Joseph Mitchell	Raman Sanyal	Ryuhei Uehara
Bojan Mohar	Maria Saumell	Pavel Valtr
Morteza Monemizadeh	Marcus Schaefer	Marc Van Kreveld
Pat Morin	Nadja Scharf	André van Renssen
Guillaume Moroz	Stefan Schirra	Kasturi Varadarajan
David Mount	Jean-Marc Schlenker	Mikael Vejdemo-Johansson
Elizabeth Munch	Lena Schlipf	Suresh Venkatasubramanian
Nabil Mustafa	Christiane Schmidt	Sander Verdonschot
Torsten Mütze	Patrick Schnider	Giovanni Viglietta
Amir Nayyeri	André Schulz	Antoine Vigneron
Eran Nevo	Paul Seiferth	Birgit Vogtenhuber
Aleksandar Nikolov	C. Seshadhri	Hubert Wagner
Mostafa Nouri Baygi	Vikram Sharma	Uli Wagner
Jerri Nummenpalo	Don Sheehy	Bei Wang
Martin Nöllenburg	Adam Sheffer	Haitao Wang
Yoshio Okamoto	Jonathan Shewchuk	Larry Wasserman
Yota Otachi	Akiyoshi Shioura	Rephael Wenger
Steve Oudot	Anastasios Sidiropoulos	Carola Wenk
Shayan Oveis Gharan	Rodrigo Silveira	Manuel Wettstein
Kenta Ozeki	Primož Škraba	Mathijs Wintraecken
Evanthia Papadopoulou	Shakhar Smorodinsky	Steve Wismath
Salman Parsa	Christian Sohler	Christian Wulff-Nilsen
Amit Patel	József Solymosi	Yukiko Yamauchi
Florian Pausinger	Wanbin Son	Hai Yu
Petar Pavešić	Bettina Speckmann	Xiang Yu
Michael Payne	Jonathan Spreer	Alireza Zarei
Jose Perea	Frank Staals	Günter Ziegler
Vincent Pilaud	Yannik Stein	

■ Sponsors

We gratefully acknowledge the financial support received from the sponsors of CG Week 2016: National Science Foundation (NSF), The Fields Institute for Research in Mathematical Sciences, Tufts University, Princeton University, SRC-GAIA (The Center for Geometry and its Applications), MITRE, Mentor Graphics, Madalgo (Center for Massive Data Algorithmics) and MIT Lincoln Laboratory.

32nd International Symposium on Computational Geometry (SoCG 2016).

Editors: Sándor Fekete and Anna Lubiw

LIPICS

Leibniz International Proceedings in Informatics

Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

