

CURRICULUM VITAE

Subhash Suri

Department of Computer Science
Engineering I, Room 2111
University of California
Santa Barbara, CA 93106

Tel: (805) 259-7581
Fax: (805) 893-8553
Email: suri@cs.ucsb.edu
<http://www.cs.ucsb.edu/~suri/>

Education

- The Johns Hopkins University, Ph. D. (Computer Science), 1987
- The Johns Hopkins University, M. S. (Electrical Engineering and Computer Science), 1984
- University Of Roorkee, India, B. S. (Electronics Engineering), 1981

Professional Experience

- Chair, Department of Computer Science, UC Santa Barbara, 2011–Present.
- Director, Center for Geometric Computing, UC Santa Barbara, 2011–Present.
- Professor, University of California, Santa Barbara, 2000–Present.
- Visiting Professor, Swiss Federal Institute of Technology (ETH), Zurich, 2006–2007.
- Associate Professor with tenure, Washington University, 1997–2000.
- Associate Professor, Washington University, 1994–1997.
- Member of Technical Staff, Bellcore, 1987–1994

Awards and Honors

- *Fellow* of American Association for the Advancement of Science (AAAS), 2011.
- *Fellow* of Association of Computing Machinery (ACM), 2010.
- *Fellow* of Institute of Electrical and Electronic Engineers (IEEE), 2009.
- *ACM Distinguished Scientist*, 2007.
- Keynote Lecture, 6th Annual International Conference on Distributed Computing in Sensor Systems (DCOSS), June 21-23, 2010.
- Best paper award for “Approximate Isocontours and Spatial Summaries for Sensor Networks” at the 6th International Conference on Information Processing in Sensor Networks (IPSN '07), April 25-27, 2007 (co-authored with Sorabh Gandhi and John Hershberger).
- Best student paper award for “A General Framework for Clearing Auction of Wireless Spectrum” at IEEE DySPAN '07 (co-authored with Sorabh Gandhi, Chiranjeeb Buragohain, Lili Cao, and Haitao Zheng).

- Best paper award for “Profiling over Adaptive Ranges,” at the 4th Annual ACM/IEEE Int. Symp. on Code Generation and Optimization (CGO '06), Mar 26-29, 2006 (co-authored with S. Mysore, B. Agrawal, T. Sherwood and N. Shrivastava).
- Elected IEEE Senior Member, 2004.
- Vice President’s Research Excellence Award, Bellcore, Fall 1993.
- Vice President’s Research Excellence Award, Bellcore, Spring 1993.
- Exceptional Performance Award, Telco, India, 1983.
- Vice-Chancellor’s Gold Medal, University Of Roorkee, India, 1981.
- Best Student Prize, University of Roorkee, 1981.
- Ranked second in the National Entrance exam for Univ. of Roorkee, 1977.
- Third Place Prize in the State High School Examination, 1977.

Research Interests

- Algorithms, Computational Geometry, Networked Sensing, Data Streams, Robotics, Game Theory.

Research Grants

1. Social Network Analysis: Geometry, Dynamics and Inference for Very Large Data. (\$4,200,000). DARPA, FY 2012-2015.
Joint with Profs. Madhow, Zhao, Zheng (UCSB) and HP Labs.
2. Uncertainty-aware Geometric Computing. (\$900,000)
National Science Foundation, FY 2012–2015.
Joint with L. Guibas (Stanford) and P. K. Agarwal (Duke).
3. Fast Traffic Measurement at All Time Scales. (\$75,000)
Cisco Research Gift Fund, FY 2011-2012.
S. Suri and G. Varghese (UCSD).
4. Dynamic Routing & Robotic Coordination for Oceanographic Sampling. (\$1,050,000)
National Science Foundation, FY 2010–2013.
Principal Investigator: F. Bullo (UCSB). Co-PIs: G. Sukhatme (USC) and S. Suri (UCSB).
5. Minimalist Mapping and Monitoring. (\$1,280,000)
National Science Foundation, FY 2009–2013.
Principal Investigator: S. Suri (UCSB). Co-PIs: S. LaValle (UIUC) and F. Bullo (UCSB).
6. WN: Real-time Spectrum Auctioning through Distributed Coordination. (\$100,000)
National Science Foundation, FY '08.
PI: H. Zheng (UCSB). Co-PI: S. Suri (UCSB).
7. Mimir: A Geometric Approach to Program Profiling. (\$300,000)
National Science Foundation, FY '07–'10.
PI: T. Sherwood (UCSB). Co-PI: S. Suri (UCSB).

8. Lightweight Monitoring Tools for Sensor Networks. (\$600,000)
National Science Foundation, FY '06-'10.
Principal Investigator: S. Suri (UCSB). Co-PIs: L. Guibas (Stanford), R. Govindan (USC).
9. Geometric Approaches to Ad Hoc and Sensor Networks. (\$20,000)
National Science Foundation Workshop Grant.
PI: S. Suri (UCSB). Co-PIs: L. Guibas and A. Efrat.
10. Geometric Computing over Distributed and Streaming Data. (\$300,000)
National Science Foundation, FY '05-'11.
Principal Investigator.
11. Information Processing in Sensor Networks. (\$420,000)
Army Research Office and Institute for Collaborative Biotechnologies, FY '03-'06.
PIs: D. Agrawal, A. Singh and S. Suri (UCSB).
12. Foundations of Electronic Marketplaces: Game Theory, Algorithms & Systems. (\$2,800,000)
National Science Foundation medium ITR Grant, FY '01-'06.
Collaborating investigators: T. Sandholm, A. Blum (CMU), M. Kao, M. Satterthwaite, R. Vohra (Northwestern), and S. Suri (UCSB).
13. Game theoretic methods in sensor networks.
NSF REU grant, FY '05-'06. (\$6000)
14. Geometric algorithms for shape discovery and analysis.
NSF REU grant, FY '04-'05. (\$6000)
15. Geometric Problems in Graphics, Databases, and Networking.
National Science Foundation, FY '99-'03.
Principal Investigator. (\$210,128)
16. Fast and Scalable Layer Four Switching.
National Science Foundation, FY '98-'02.
Co-PI with George Varghese and Jonathan Turner. (\$965,353)
17. Efficient Fair Queuing and Load Balancing.
National Science Foundation, FY '96-'00.
Co-PI with G. Varghese. (\$285,000)
18. Effective Visual Presentation of Computer Generated Information.
National Science Foundation Instrumentation Grant, FY '97-'99.
Co-PI with G.-C. Roman, P. M. Hubbard and E. T. Kraemer. (\$130,728)
19. Approximation Algorithms in Computational Geometry.
National Science Foundation, FY '95-'08.
Principal Investigator. (\$100,300)
20. Implementing minimum volume simplex algorithm.
NSF REU supplement grant, FY '96. (\$5000)

Graduate Student Advising

- James Hulsey, M.S. Project, *Survey of polygon searching*, 1996. (Washington University)
- Mingquan Xue, M.S. Project. *Scheduling problems in networking, and video broadcast schemes for latency-bandwidth tradeoffs*, 1998. (Washington University)
- Adam Smith, Undergraduate research project, “Rectangular Tiling in Multi-Dimensional Arrays,” 1998. (Washington University)
- Christine West, Undergraduate research project, “Algorithms for Minimum Volume Enclosing Simplex in R^3 ,” 1999. (Washington University)
- Priyank Warkhede, M.S. Thesis, *IP Address Lookup and Packet Classification*, 2000. (Washington University)
- Yunhong Zhou. Ph.D. Thesis “*Shape-Sensitive Geometric Complexity*,” (Washington University) Now, Research Scientist, Microsoft.
- Amit Bhosle. M.S. Thesis “*On the Difficulty of Some Shortest Path Problems*,” 2003 (UCSB). Now with Amazon.com.
- Matthew Maxel. M.S. Thesis “*Computing k Shortest Simple Paths*,” 2003 (UCSB). Now with US Navy.
- Anshul Kothari, Ph.D. Thesis “*Algorithmic Issues in Internet-Centric Applications*,” 2005 (UCSB). Now with Google Labs, Mountain View.
- Jacqueline Hu. M.S. project, “*Localization and routing in Sensor Networks*,” 2006 (UCSB).
- Chiranjeev Bouragohain. Ph.D. Thesis “*Routing and Data Aggregation in Sensor Networks*,” 2006 (UCSB). First with Amazon, now with Blue Kai.
- Nisheeth Shrivastava. Ph.D. Thesis “*Geometric Synopses for Multi-Dimensional Data Streams*,” 2006 (UCSB). Research Scientist, Bell Labs, India.
- Sorabh Gandhi. Ph.D. Thesis “*Sensors, Streams, and Spectrum*,” 2009 (UCSB). Microsoft, Seattle.
- Andreas Baertschi. M.S. Thesis “*Conflict-free Chromatic Art Gallery Coverage*,” 2011 (ETH-UCSB Exchange Program).
- Pegah Kamousi. Ph.D. Thesis “*Combinatorial and Geometric Optimization over Stochastic Data*,” June 2012 (UCSB).
Post-doctoral Fellow, Dept of Computer Science Dept., University Libre de Bruxelles, starting Fall 2012.
- Luca Foschini. Ph.D. Thesis “*Approximation Algorithms for Problems on Networks and Streams of Data*,” Sept 2012 (planned).
Co-founder and Chief Scientist, AchieveMint, starting Fall 2012.
- Lovro Soldo, Sept 2012 (expected), ETH-UCSB, M.S.
- Hakan Yildiz, Ph.D. expected 2013.

- Kyle Klein, Ph.D. expected 2014.

Post-Doctoral Advisees

- Csaba Toth (Ph.D. ETH Zurich), 2002-2004. Worked on data streams, game theory, and computational geometry. Now Asst. Professor at University of Calgary.

Industrial Consulting

- Microsoft Research, 2010.
- Co-Founder and Chief Algorithms Architect for CombineNet, Inc, a software technology company, specializing in B2B commerce, 2000–2010.
- High Speed Networking Division, Ball Labs, Lucent, 1999.
- Image Minds, 1998-99.
- Theoretical Computer Science Division, Bell Labs, Lucent, 1998.

Program Committees and Panels

- Member, Program Committee,, 30th Annual Symposium on Theoretical Aspects of Computer Science, Kiel, Germany, Feb 27–Mar 2, 2013.
- Member, Program Committee, ALGOSENSORS '12, Ljubljana, Slovenia, Sept 2012.
- Member, Program Committee, 8th ACM International Workshop on Foundations of Mobile Computing, Madeira, Portugal, 2012.
- Member, Program Committee, Colloquium on Structural Information and Communication Complexity, Reykjavik, Iceland, June 30 - July 2, 2012.
- Member, Program Committee, Algorithmic Foundations of Robotics, MIT, Cambridge, MA, June 13-15, 2012.
- Member, Program Committee, Information Processing in Sensor Networks, Beijing, China, April 16-20, 2012.
- Member, Program Committee, Algorithms and Data Structures Symposium, Brooklyn, NY, Aug 15-17, 2011.
- Member, Program Committee, ALGOSENSORS '11, Saarbruecken, Germany, 2011.
- Member, Program Committee, International Conference on Distributed Computing in Sensor Systems (DCOSS '11), Barcelona, Spain, June 27-29, 2011.
- Member, Program Committee, International Conference on Data Engineering (ICDE), Hannover, Germany, Apr 11-16, 2011.

- Member, Program Committee, International Conference on Intelligent Robots and Systems (IROS), Taipei, Oct 18-22, 2010.
- Member, Program Committee, 11th ACM Conference on E-Commerce (ACM EC), Boston, July 2010.
- Member, Program Committee, 9th Latin American Theoretical Informatics Symposium Oaxaca, Mexico, April 2010.
- Member, Program Committee, 20th International Symposium on Algorithms and Computation (ISAAC), Honolulu, Hawaii, Dec 2009.
- Member, Program Committee, ACM SenSys, Berkeley, CA, Nov. 2009.
- Vice-chair, International Conference on Distributed Computing in Sensor Systems (DCOSS), Marina Del Ray, June 8-10, 2009.
- Member, Program Committee, ACM Symposium on Principles of Database Systems (PODS) Providence, RI, June 2009.
- Member, Program Committee, ACM Symposium on Computational Geometry, Aarhus, Denmark, June 8-10, 2009.
- Member, Program Committee, International Conference on Information Processing in Sensor Networks (IPSN), San Francisco, April 13-16, 2009.
- Member, Program Committee, ALGOSENSORS, Reykjavik, Iceland, July 2008.
- Member, Program Committee, 5th International Workshop on Foundations of Mobile Computing, Toronto, August 2008.
- Member, Program Committee, 10th International Conference on Distributed Computing and Networking (ICDCN), Hyderabad, India, January 2009.
- Member, Program Committee, 9th ACM Conference on E-Commerce (ACM EC), Chicago, July 2008.
- Co-Chair, Technical Program Committee, 7th Annual Conference on Information Processing in Sensor Networks (IPSN), St. Louis, MO, 2008.
- Member, Program Committee, ACM International Workshop on Foundations of Wireless Ad hoc and Sensor Networking, Hong Kong, China, May 2008.
- Member, Program Committee, 4th International Workshop AlgoSensors 2008.
- Member, Program Committee, 5th ACM Conference on Embedded Networked Sensor Systems (SenSys), Sydney, Australia, Nov. 2007.
- Member, Program Committee, 6th Annual Conference on Information Processing in Sensor Networks (IPSN), MIT, Boston, 2007.
- Member, Program Committee, 3rd IEEE International Conference on Distributed Computing in Sensor Systems (DCOSS), Santa Fe, NM, 2007.
- Co-organizer (with P. Widmayer and R. Wattenhofer), Workshop on Geometry in Sensor Networks, International Conference and Research Center for Computer Science, Schloss Dagstuhl, April 9–13, 2007.
- Member, Program Committee, 9th Annual Workshop on Algorithm Engineering and Experiments, (ALENEX), New Orleans, 2007.

- Co-organizer (with Leo Guibas and Alon Efrat), NSF Workshop on Algorithmic Approaches in Ad Hoc and Sensor Networks, June 12-13, Santa Barbara, 2006.
- Member, Program Committee, International Conference on Multisensor Fusion and Integration (MFI), Heidelberg, Oct. 2006.
- Member, Program Committee, 12th International Conference on Parallel and Distributed Systems (ICPADS), Minneapolis, 2006.
- Member, Program Committee, 13th Annual European Symposium on Algorithms (ESA), Ibiza, Oct. 3–6, 2005.
- Member, Program Committee, 16th International World Wide Web Conference (WWW), Chiba, Japan, May 10-14, 2005.
- Member, Program Committee, 3rd IFIP International Conference on Theoretical Computer Science, Toulouse, France, August 23-26, 2004.
- Member, Program Committee, ACM-SIAM Symposium on Discrete Algorithms (SODA), New Orleans, Jan 11–13, 2004.
- Member, Program Committee, 5th ACM Conference on Electronic Commerce (ACM EC), New York, 2004.
- Member, Program Committee, 18th National Conference on Artificial Intelligence (AAAI), Edmonton, Canada, July 2002.
- Chair (Theory Track) Program Committee, 18th ACM Symposium on Computational Geometry, Barcelona, Spain, June 2002.
- Member, Program Committee, Annual ACM-SIAM Symposium on Discrete Algorithms (SODA), San Francisco, Jan 2002.
- Member, Program Committee for *4th International Workshop on Discrete Algorithms and Methods for Mobile Computing and Communications*, Boston, August 2000.
- Member, Program Committee for *16th ACM Symposium on Computational Geometry*, Hong Kong, June 2000.
- Panel Member, Most Significant Contributions to Networking in the Last decade. 14th IEEE Annual Computer Communications Workshop, Colorado, 1999.
- Member, Video Review Committee for *ACM Symposium on Computational Geometry*, 1999.
- Member, Program Committee for *ACM Symposium on Theory of Computing (STOC)*, 1998.
- Chair, Program Committee for *7th Annual International Symposium on Algorithms and Computation*, Osaka, Japan, Dec. 1996.
- Member, Computational Geometry Working Group at *ACM Workshop on Strategic Directions in Computing Research*, MIT, Cambridge, MA, June 14-15, 1996.
- Member, Program Committee for *12th ACM Symposium on Computational Geometry*, Philadelphia, June 1996.
- Coordinator of DOOR (Donation of Conference Records) program 1992–1993. This program, supported by ACM, SIAM, and IEEE, donates conference proceedings to institutions in Third World and Eastern European countries.
- Co-Chair, Workshop on Geometric Complexity sponsored by the Center for Discrete Mathematics and Computer Science, Rutgers University, Oct. 16–20, 1989.

Editorial Boards

- Editor, *ACM Transactions on Sensor Network*.
- Editor, *International Journal of Foundations of Computer Science*.
- Editor, *Computational Geometry: Theory and Applications*.
- Guest Editor, Special Issue of Discrete and Computational Geometry Journal, Vol. 31 (1), 2004.
- Guest Editor, *Lecture Notes in Computer Science* Vol. 1178.
- Reviewer for several computer science and discrete mathematics journals, including Journal of the ACM, Algorithmica, ACM Transactions on Sensor Networks, Computer Networks, Discrete Mathematics, Journal of Algorithms, Journal of Discrete and Computational Geometry, Journal of Computers and Systems Sciences, IEEE Transactions on Pattern Analysis and Machine Intelligence, IEEE Journal of Robotics and Automation, SIAM Journal of Computing.
- Reviewer for NSF, NSERC, US-Israel, and Dutch granting agencies.

Research Publications

Peer-Reviewed Conference Papers

1. Catch me if you can: Pursuit and Capture in Polygonal Environments with Obstacles.
Kyle Klein and Subhash Suri. *26th Conference on Artificial Intelligence (AAAI '12)*, Toronto, Canada, July 22-26, 2012.
2. On Klee's Measure Problem for Grounded Boxes.
Hakan Yildiz and Subhash Suri. *28th ACM Symposium on Computational Geometry (SoCG '12)*, Chapel Hill, NC, June 16 - 20, 2012.
3. Conflict-free Chromatic Art Gallery Coverage.
Andreas Baertschi and Subhash Suri. *29th Symposium on Theoretical Aspects of Computer Science (STACS '12)*, Paris, France, Feb 29 - Mar 3, 2012.
4. The Union of Probabilistic Boxes: Maintaining the Volume.
Hakan Yildiz, Luca Foschini, John Hersberger, Subhash Suri.
Proc. of 19th Annual European Symposium on Algorithms (ESA), pp. 591-602, 2011.
5. Complete Information Pursuit Evasion in Polygonal Environments.
Kyle Klein and Subhash Suri. *25th Conference on Artificial Intelligence (AAAI '11)*, San Francisco, CA, Aug 7-11, 2011.
6. A Discrete and Dynamic Version of Klee's Measure Problem.
Hakan Yildiz, John Hersberger, Subhash Suri.
Proc. of 23rd Canadian Conference on Computational Geometry, six pages, 2011.
7. Closest Pair and the Post Office Problem for Stochastic Points.
Pegah Kamousi, Timothy Chan, and Subhash Suri.
Algorithms and Data Structures Symposium (WADS), Brooklyn, NY, Aug 15-17, 2011.
8. Stochastic Minimum Spanning Trees in Euclidean Spaces.
Pegah Kamousi, Timothy Chan, and Subhash Suri.
Symposium on Computational Geometry (SoCG), Paris, France, June 13-15, 2011.
9. Efficiently Measuring Bandwidth at All Time Scales.
Frank Uyeda, Luca Foschini, Subhash Suri and George Varghese.
Proc. 8th USENIX Symposium on Networked Systems Design & Implementation (NSDI '11), Boston, Mar 30–April 1, 2011.
10. On the Complexity of Time-Dependent Shortest Paths.
Luca Foschini, John Hersberger, and Subhash Suri.
Proc. of Annual ACM-SIAM Symposium on Discrete Algorithms (SODA '11), San Francisco, Jan 23-25, 2011.
11. Stochastic Minimum Spanning Trees and Related Problems.
Pegah Kamousi and Subhash Suri/
Proc. of Analytic Algorithmics and Combinatorics (ANALCO), Jan. 23-25, 2011,
12. Multiagent Pursuit Evasion, or Playing Kabaddi.
Kyle Klein and Subhash Suri.
Int. Workshop on Algorithmic Foundations of Robotics (WAFR), Singapore, Dec 13-15, 2010.

13. Robot Kabaddi.
Kyle Klein and Subhash Suri.
Proc. of 22nd Canadian Conference on Computational Geometry (CCCG), Winnipeg, August 9-11, 2010.
14. Space-efficient Online Approximation of Time Series Data: Streams, Amnesia, and Out-of-order.
S. Gandhi, L. Foschini and S. Suri.
26th IEEE International Conference on Data Engineering (ICDE), March 2010.
15. Untangling the Braid: Finding Outliers in a Set of Streams.
C. Buragohain, L. Foschini and S. Suri.
ALENEX 2010, SODA Workshop on Algorithm Engineering & Experiments, Austin, TX, Jan 2010.
16. GAMPS: Compressing Multi Sensor Data by Grouping and Amplitude Scaling.
S. Gandhi, S. Nath, J. Liu and S. Suri.
Proc. of ACM SIGMOD, Providence, RI, pp. 771-784, 2009.
17. Reconstructing Visibility Graphs with Simple Robots.
D. Bilo, Y. Disser, M. Mihalak, S. Suri, E. Vicari and P. Widmayer.
Proc. of 16th Int. Colloquium on Structural Information and Communication Complexity (SIROCCO), May 25-27, 13 pages, 2009.
18. eBay in the Sky: Strategy-Proof Wireless Spectrum Auctions.
X. Zhou, S. Gandhi, S. Suri and H. Zheng.
ACM MOBICOM, pp. 2-13, San Francisco, Sept 14-19, 2008. **Best Paper Nominee**
19. Angle Optimization in Target Tracking.
B. Gfeller, M. Mihalak, S. Suri, E. Vicari and P. Widmayer.
Proc. of 11th Scandinavian Workshop on Algorithm Theory (SWAT) pp. 65–76, Gothenburg, Sweden, July 2-4, 2008.
20. Target Counting under Minimal Sensing: Complexity and Approximations.
S. Gandhi, R. Kumar and S. Suri.
Proc. of ALGOSENSORS, pp. 30-42, Reykjavik, Iceland, July 2008.
21. Simplified Planar Coresets for Data Streams.
J. Hersberger and S. Suri.
Proc. of 11th Scandinavian Workshop on Algorithm Theory (SWAT), pp. 5-16, Gothenburg, Sweden, July 2-4, 2008.
22. Catching Elephants with Mice: Sparse Sampling for Monitoring Sensor Networks.
S. Gandhi, S. Suri and E. Welzl.
Proc. 5th ACM Conference on Embedded Networked Sensor Systems (SenSys), Nov. 6-9, 2007, Sydney, Australia.
23. Simple Robots with Minimal Sensing: From Local Visibility to Global Geometry.
S. Suri, E. Vicari and P. Widmayer.
22nd Conference on Artificial Intelligence (AAAI-07), July 22-26, Vancouver, Canada.
24. Improved Throughput Bounds for Interference-aware Routing in Wireless Networks.
C. Buragohain, S. Suri, C. Toth and Y. Zhou.
13th Computing and Combinatorics Conference (COCOON-07). July 16-19, Banff, Canada.

25. Counting Targets with Mobile Sensors in an Unknown Environment.
Beat Gfeller, Matus Mihalak, Subhash Suri, Elias Vicari and Peter Widmayer.
Proc. of ALGOSENSORS, July 2007, Wroclaw, Poland.
26. Approximate Isocontours and Spatial Summaries for Sensor Networks.
S. Gandhi, J. Hershberger, and S. Suri.
Proc. IEEE IPSN '07, April 25-27, Cambridge, MA. **Best Paper Award.**
27. Tracking Multiple Targets Using Binary Proximity Sensors.
J. Singh, R. Kumar, U. Madhow, S. Suri, and R. Cagley. *Proc. IEEE IPSN '07*, April 25-27, Cambridge, MA.
28. A General Framework for Clearing Auction of Wireless Spectrum.
S. Gandhi, C. Buragohain, L. Cao, H. Zheng and S. Suri.
Proc. of IEEE DySPAN, April 17-20, Dublin, Ireland, 2007. **Best Student Paper Award.**
29. Space Efficient Streaming Algorithms for the Maximum Error Histogram.
C. Buragohain, N. Shrivastava and S. Suri.
Proc. IEEE 23rd International Conference on Data Engineering (ICDE), April 16-20, Istanbul, Turkey, 2007.
30. Target Tracking with Binary Proximity Sensors: fundamental limits, minimal descriptions, and algorithms.
N. Shrivastava, R. Mudumbai, U. Madhow and S. Suri.
The 4th ACM Conference on Embedded Networked Sensor Systems (SenSys '06), Nov. 1-3, 2006, Boulder, Colorado.
31. Search-quality Tradeoffs for Routing in Non-ideal Wireless Networks.
C. Buragohain, D. Agrawal, and S. Suri.
3rd Annual IEEE Conference on Sensor, Mesh, and Ad Hoc Networks (SECON'06), Sept 25-28, 2006, Virginia.
32. Contour Approximation in Sensor Networks.
C. Buragohain, S. Gandhi, J. Hershberger and S. Suri.
Proc. of 2nd Int. Conference on Distributed Computing in Sensor Systems (DCOSS), June 18-20, 2006, San Francisco.
33. Distributed Navigation Algorithms for Sensor Networks.
C. Buragohain, D. Agrawal and S. Suri.
Proc. of IEEE INFOCOM '06, Apr 25-27, Barcelona.
34. Cluster Hull: A Technique for Summarizing Spatial Data Streams.
J. Hershberger, N. Shrivastava and S. Suri.
Proc. of 22nd International Conference on Data Engineering (ICDE), 2006, Atlanta.
35. Profiling over Adaptive Ranges.
S. Mysore, B. Agrawal, T. Sherwood, N. Shrivastava and S. Suri.
Proc. of 4th Annual ACM/IEEE International Symposium on Code Generation and Optimization, Mar 26-29, 2006. Received the **Best Paper Award.**
36. Summarizing Spatial Data Streams Using ClusterHulls.
N. Shrivastava, J. Hershberger, and S. Suri.
Proc. of ALENEX, Jan 21-25, 2006, Miami.
Invited to Special Issue of ACM Journal of Experimental Algorithms.

37. Detecting Cuts in Sensor Networks.
N. Shrivastava, S. Suri and C. Toth.
Proc. of 4th Int. Symposium on Information Processing in Sensor Networks (IPSN), 2005.
38. Space Complexity of Hierarchical Heavy Hitters in Multi-Dimensional Data Streams.
J. Hershberger, N. Shrivastava, S. Suri and C. Toth.
Proceedings of ACM Symp. on Principles of Database Systems (PODS), 2005.
39. Interval Subset Sum and Uniform-Price Auction Clearing.
A. Kothari, S. Suri and Y. Zhou.
Proc. of 11th International Computing and Combinatorics Conference, 2005.
40. Attribute-Based Access to Distributed Data over P2P Networks.
D. Agrawal, A. El Abbadi and S. Suri.
Proc. Workshop on Databases in Networked Information Systems, 2005.
41. Medians and Beyond: New Aggregation Techniques for Sensor Networks.
N. Shrivastava, C. Buragohain, D. Agrawal and S. Suri.
Proc. of 2nd ACM Conference on Embedded Networked Sensor Systems (SenSys), 2004.
42. Adaptive Spatial Partitioning for Multidimensional Data Streams.
J. Hershberger, N. Shrivastava, S. Suri and C. Toth.
Proc. of 15th International Symp. on Algorithms and Computation (ISAAC'04), 2004.
43. Binary Space Partitions of Orthogonal Subdivisions.
J. Hershberger, S. Suri and C. Toth.
Proc. of ACM Symposium on Computational Geometry, pp. 230-238, 2004.
44. Adaptive Sampling for Geometric Problems over Data Streams.
J. Hershberger and S. Suri.
Proc. of ACM Symp. on Principles of Database Systems (PODS), pp. 252-262, 2004.
45. Selfish Load Balancing and Atomic Congestion Games.
S. Suri, C. Toth and Y. Zhou.
Proc. of ACM Symp. on Parallelism in Algorithms & Architectures (SPAA), 2004.
46. Congestion Games, Load Balancing, and Price of Anarchy. A. Kothari, S. Suri, C. Toth and Y. Zhou. *Proc. Workshop on Combinatorial and Algorithmic Aspects of Networking*, pp. 13-27, 2004.
47. Uncoordinated Load Balancing and Congestion Games in P2P Systems.
S. Suri, C. Toth and Y. Zhou.
Proc. of 3rd International Workshop on Peer-to-Peer Systems (IPTPS), 2004.
48. Range Counting over Multidimensional Data Streams.
S. Suri, C. Toth and Y. Zhou.
Proc. of ACM Symposium on Computational Geometry, 2004.
49. Solving Combinatorial Exchanges: Optimality via a Few Partial Bids.
A. Kothari, T. Sandholm and S. Suri.
Proc. 3rd International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS), 2004.
50. Towards Realistic Mobility Models for Mobile Ad hoc Networks.
A. Jardosh, E. Belding-Royer, K. Almeroth and S. Suri.
Proc. of ACM Mobicom, pp. 217–229, 2003.

51. Range Addressable Network: A P2P Cache Architecture for Data Ranges.
A. Kothari, D. Agrawal, A. Gupta and S. Suri.
Proceedings of IEEE P2P, pp. 14–22, 2003.
52. A Game-Theoretic Framework for Incentives in P2P Systems.
C. Buragohain, D. Agrawal and S. Suri.
Proceedings of IEEE P2P, pp. 48–56, 2003.
53. Bandwidth Constrained Allocation in Grid Computing.
A. Kothari, S. Suri, and Y. Zhou.
Workshop on Algorithms and Data Structures (WADS), July 30- Aug 1, Ottawa, 2003.
54. Convex Hulls and Related Problems in Data Streams.
J. Hershberger and S. Suri.
ACM SIGMOD Workshop on Management and Processing of Data Streams, 2003.
55. Approximately-Strategyproof and Tractable Multi-Unit Auctions.
A. Kothari, David Parkes, and S. Suri.
Proc. of the 4th ACM Conference on Electronic Commerce, 2003.
56. On the Difficulty of Some Shortest Path Problems.
J. Hershberger, S. Suri and Amit Bhosle.
Proc. of 20th International Symposium on Theoretical Aspects of Computer Science (STACS), 2003, Berlin, Germany.
57. Finding the K Shortest Simple Paths: A New Algorithm and its Implementation.
J. Hershberger, Matthew Maxel and S. Suri.
Proc. ALENEX, Jan 11-14, 2003, Baltimore.
58. Binary Space Partitions for 3D Subdivisions.
J. Hershberger and S. Suri.
Proc. of 14th Annual ACM-SIAM Symposium on Discrete Algorithms (SODA), 2003.
59. Optimal Clearing of Supply/Demand Curves.
T. Sandholm and S. Suri.
Proc. of 13th Annual International Symposium on Algorithms and Computation, (ISAAC), Vancouver, Canada, November 20-23, 2002.
60. Winner Determination in Combinatorial Auction Generalizations.
T. Sandholm, S. Suri, Andrew Gilpin and D. Levine.
First International Joint Conference on Autonomous Agents and Multiagent Systems (AA-MAS), Bologna, Italy, July, 2002.
61. Vickrey Prices and Shortest Paths: What is an edge worth?
J. Hershberger and S. Suri.
Proc. of 42nd Annual Symposium on Foundations of Computer Science (FOCS), 2001.
62. Multiway Range Trees: Scalable IP Address Lookup with Fast Updates.
S. Suri, George Varghese and Priyank Warkhede.
Proc. Globecom, 2001.
63. Fast Firewall Implementations for Software and Hardware-Based Routers.
Lili Qiu, George Varghese, and S. Suri.
Proc. of 9th International Conference on Network Protocol, 2001.

64. Routing Bandwidth Guaranteed Paths with Restoration in Label Switched Networks.
Samphel Norden, Milind Buddhikot, Marcel Waldvogel, and S. Suri.
Proc. of 9th International Conference on Network Protocol, 2001.
65. Profile-Based Routing: A New Framework for MPLS Traffic Engineering.
S. Suri, Marcel Waldvogel, and Priyank Ramesh Warkhede.
QofIS '2001, Coimbra, Portugal.
66. Market Clearability.
T. Sandholm and S. Suri.
Proc. of 17th IJCAI 2001.
67. CABOB: A Fast Optimal Algorithm for Combinatorial Auctions.
T. Sandholm, S. Suri, Andrew Gilpin and David Levine.
Proc. of 17th IJCAI 2001.
68. Geometric Permutations of Balls with Bounded Size Disparity.
Y. Zhou and S. Suri.
Proc. of CCCG 2001, Waterloo, Aug 13-15, 2001.
69. Fast Firewall Implementation for Software-Based Routers.
Lili Qiu, George Varghese, and S. Suri.
Poster at SIGMETRICS 2001.
70. Fast Packet Classification for Two-Dimensional Conflict-Free Filters.
Priyank Warkhede, S. Suri, George Varghese.
Proc. of IEEE INFOCOM 2001.
71. A Lower Bound for Multicast Key Distribution.
Jack Snoeyink, S. Suri, George Varghese.
Proc. of IEEE INFOCOM 2001.
72. Simplified Kinetic Connectivity for Rectangles and Hypercubes.
J. Hershberger and S. Suri.
Proc. of 12th Annual Symposium on Discrete Algorithms (SODA), 2001.
73. Shape Sensitive Geometric Permutations.
Y. Zhou and S. Suri.
Proc. of 12th Annual Symposium on Discrete Algorithms (SODA), 2001.
74. Collision Detection Using Bounding Boxes: Convexity Helps.
Y. Zhou and S. Suri.
Proc. of 8th Annual European Symposium on Algorithms (ESA), 2000.
75. Optimal Flow Aggregation.
S. Suri, T. Sandholm and Priyank Warkhede.
Proc. Seventh Scandinavian Workshop on Algorithm Theory (SWAT), 2000.
76. Optimal Winner Determination in Combinatorial Auctions.
T. Sandholm and S. Suri.
GAMES: 1st World Congress of the Game Theory Society Bilbao, Spain, July 24-28.
77. Detecting and Resolving Packet Filter Conflicts.
Hari Adishesu, S. Suri, and Guru Parulkar.
Proc. of IEEE INFOCOM, 2000.

78. Algorithms for Minimum Volume Enclosing Simplex in R^3 .
Y. Zhou and S. Suri.
Proc. of 11th Annual Symposium on Discrete Algorithms (SODA), 2000.
79. Space Decomposition Techniques for Fast Layer-4 Switching.
Milind M. Buddhikot, Subhash Suri, and Marcel Waldvogel.
Proc. of Protocols for High Speed Networks., 1999.
80. Packet Classification using Tuple Space Search.
Venkatachary Srinivasan, Subhash Suri, and George Varghese.
Proc. of SIGCOMM, Boston, 1999.
81. Kinetic Connectivity of Rectangles.
John Hershberger and Subhash Suri.
Proc. of 15th Annual Symposium on Computational Geometry, 1999.
82. Packet Filtering in High-Speed Networks.
Subhash Suri and George Varghese.
Proc. of 10th Annual Symposium on Discrete Algorithms (SODA), 1999.
83. Fast Scalable Algorithms for Level Four Switching.
Venkatachary Srinivasan, George Varghese, Subhash Suri and Marcel Waldvogel.
Proc. of SIGCOMM, Vancouver, 1998.
84. Curvature-Constrained Shortest Paths in a Convex Polygon.
Pankaj K. Agarwal, Therasa Biedl, Sylvain Lazard, Steve Robbins, Subhash Suri and Sue Whitesides.
Proc. of 14th Annual ACM Symposium on Computational Geometry, 1998.
85. Efficient Breakout Routing in Printed Circuit Boards.
John Hershberger and Subhash Suri.
Proc. of Workshop on Algorithms and Data Structures, August 6-8, Halifax, Canada, 1997.
86. Leap Forward Virtual Clock.
Subhash Suri, George Varghese and Girish Chandranmenon.
ACM Symposium on Principles of Distributed Computing, Brief Announcement, 1997.
87. Leap Forward Virtual Clock: A New Fair Queuing Scheme with Guaranteed Delays and Throughput Fairness.
Subhash Suri, George Varghese and Girish Chandranmenon.
Proc. of INFOCOM, April 7–11, 1997.
88. Designing Minimum Cost Nonblocking Communication Networks.
Andrew Fingerhut, Subhash Suri and Jonathan Turner.
5th International Conference on Telecommunication Systems, March 20–23, 1997, Nashville, TN.
89. Algorithms for Near-Optimal Nonblocking Broadband Networks.
Andrew Fingerhut, Subhash Suri and Jonathan Turner.
IEEE Symposium on Planning and Design of Broadband Networks, Montebello, Quebec, Oct. 17–20, 1996.
90. The Centroid of Points with Approximate Masses.
Marshall Bern, David Eppstein, Leonidas Guibas, John Hershberger, Subhash Suri and Jon Wolter.
Proc. of European Symposium on Algorithms, 1995.

91. Stabbing Triangulations by Lines in Three Dimensions.
Pankaj Agarwal, Boris Aronov, and Subhash Suri.
Proc. of 11th ACM Symposium on Computational Geometry (SCG), Vancouver, 1995.
92. Morphing Binary Trees.
John Hersberger and Subhash Suri.
Proc. of 6th Annual Symposium on Discrete Algorithms (SODA), San Francisco, 1995.
93. Separating Bi-Chromatic Points by Parallel Lines.
Tetsuo Asano, John Hersberger, Janos Pach, Eduard Sontag, Diane Souvaine and Subhash Suri.
Proc. of Second Canadian Computational Geometry Conference, Ottawa, Aug. 1990.
94. Computing the Minimum Visible Vertex Distance between two Polygons.
Alok Aggarwal, Shlomo Moran, Peter Shor and Subhash Suri.
Proc. of Workshop on Algorithms and Data Structures, Ottawa, Canada, July 1989.
95. On Geometric Matching.
Odile Marcotte and Subhash Suri.
Proc. of 5th ACM Symposium on Computational Geometry (SCG), 1989.
96. Fast Algorithms for Computing the Largest Empty Rectangle.
Alok Aggarwal and Subhash Suri.
Proc. of 3rd ACM Symposium on Computational Geometry (SCG), 1987.
97. Worst-case Optimal Algorithms for Constructing Visibility Polygons with Holes.
Subhash Suri and Joseph O'Rourke.
Proc. of 2nd ACM Symposium on Computational Geometry, pp. 14–23, 1986.
98. Finding Minimal Nested Polygons.
Subhash Suri and Joseph O'Rourke.
23rd Allerton Conference on Communications, Control, and Computing, pp. 470–479, October 1985.
99. Finding the Largest Rectangle in an Orthogonal Polygon. Michael McKenna, Joseph O'Rourke and Subhash Suri.
23rd Allerton Conference on Communications, Control, and Computing, pp. 486–495, 1985.
100. Shortest Paths on Polyhedral Surfaces.
Joseph O'Rourke, Subhash Suri and Heather Booth.
Proc. of 2nd Symposium on Theoretical Aspects Of Computer Science, Lecture Notes 182, Springer-Verlag, pp. 243–254, 1985.

Book Chapters

1. Quantiles on Streams.
Chiranjeev Buragohain and Subhash Suri.
Encyclopedia of Database Systems, 2235–2240, 2009.
2. Polygons.
Subhash Suri.
Chapter in **CRC Handbook of Discrete and Computational Geometry**. Jacob Goodman and Joseph O'Rourke, Editors, CRC Press, 1997.

3. A Survey of Computational Geometry.
Joseph Mitchell and Subhash Suri.
Networks Models, Volume 7, Chapter 7, Handbooks in Operations Research and Management Science. Editors: M. O. Ball, T. L. Magnanti, C. L. Monma and G. L. Nemhauser, Elsevier Science Publisher, 1995.

Journal Papers

1. Capturing an Evader in Polygonal Environments with Obstacles: The Full Visibility Case.
Deepak Bhadauria, Kyle Klein, Volkan Isler and Subhash Suri.
International Journal of Robotics Research, accepted for publication, 2012.
2. Reconstructing Visibility Graphs with Simple Robots.
Davide Bilo, Yann Disser, Matus Mihalak, Subhash Suri, Elias Vicari and Peter Widmayer.
Theoretical Computer Science (TCS), 2012, in print.
3. Multiple-Target Tracking With Binary Proximity Sensors.
Jaspreet Singh, Rajesh Kumar, Upamanyu Madhow, Subhash Suri, and Richard Cagley.
ACM Transactions on Sensor Networks, 8(1), pp. 1–26, 2011.
4. Catching Elephants with Mice: Sparse Sampling for Monitoring Sensor Networks.
Sorabh Gandhi, Subhash Suri and Emo Welzl.
ACM Transactions on Sensor Networks, Vol. 6(1), pp. 1–27, 2010.
5. Target Tracking with Binary Proximity Sensors.
Nisheeth Shrivastava, R. Mudumbai, Upamanyu Madhow and Subhash Suri.
ACM Transactions on Sensor Networks, Vol. 5(4), pp. 1–32, 2009.
6. Cluster Hull: A Technique for Summarizing Spatial Data Streams.
John Hersherberger, Nisheeth Shrivastava and Subhash Suri.
ACM Journal of Experimental Algorithmics, Vol 13, 2008
7. Bandwidth-Constrained Allocation in Grid Computing.
Anshul Kothari, Subhash Suri, and Yunhong Zhou.
Algorithmica, Vol. 52, 487–501, 2008
8. Formulating and implementing profiling over adaptive ranges.
Shashi Mysore, Banit Agrawal, Tim Sherwood, Nisheeth Shrivastava and Subhash Suri.
ACM Transactions on Architecture and Code Optimization, Vol. 5, 2008.
9. Simple Robots with Minimal Sensing: From Local Visibility to Global Geometry.
Subhash Suri, Elias Vicari, Peter Widmayer.
International Journal of Robotics Research, Vol 27, Sept. 2008.
10. Quantiles on Streams.
C. Buragohain and S. Suri.
Encyclopedia of Database Systems, 2008, Springer.
11. Detecting Cuts in Sensor Networks.
N. Shrivastava, S. Suri, and C. Toth.
ACM Transactions on Sensor Networks, 2008.

12. Finding the k Shortest Simple Paths: A New Algorithm and its Implementation.
J. Hershberger, M. Maxel and S. Suri.
ACM Transactions on Algorithms, 2008.
13. Cluster Hull: A Technique for Summarizing Spatial Data Streams.
J. Hershberger, N. Shrivastava and S. Suri.
ACM Journal of Experimental Algorithmics, 2008.
14. Adaptive Sampling for Geometric Problems over Data Streams.
J. Hershberger and S. Suri.
Computational Geometry: Theory and Applications, 2008.
15. Bandwidth-constrained Resource Allocation in Grid Computing.
A. Kothari, S. Suri and Y. Zhou.
Algorithmica, accepted 2008.
16. Selfish Load Balancing and Atomic Congestion Games.
S. Suri, C. Toth and Y. Zhou.
Algorithmica, Vol. 47(1), pages 79-96, Jan. 2007.
17. On the Difficulty of Some Shortest Path Problems.
J. Hershberger, S. Suri and A. Bhosle.
ACM Transactions on Algorithms, Vol. 3(1), 2007.
18. Adaptive Spatial Partitioning for Multidimensional Data Streams.
J. Hershberger, N.. Shrivastava, S. Suri and C. Toth.
Algorithmica, Vol. 46(1), 97-117, 2006
19. Fast Packet Classification for Two-Dimensional Conflict-Free Filters.
S. Suri, P. Warkhede and G. Varghese.
Computer Networks, Vol. 50 (11), pp. 1831–1842, 2006.
20. Range Counting over Multidimensional Data Streams.
S. Suri, C. Toth and Y. Zhou.
Accepted to *Discrete and Computational Geometry*, 2005. *Invited paper*.
21. Binary Space Partitions of Orthogonal Subdivisions.
J. Hershberger, S. Suri and C. Toth.
Accepted to *SIAM Journal on Computing*, 2005.
22. Side Constraints and Non-Price Attributes in Markets.
T. Sandholm and S. Suri.
Games and Economic Behavior, Vol. 55 (2), May 2006, pp. 321-330.
23. A Lower Bound for Multicast Key Distribution.
J. Snoeyink, S. Suri and G. Varghese.
Computer Networks, Vol. 47, No. 3, pp. 429–441 , 2005.
24. CABOB: A Fast Optimal Algorithm for Combinatorial Auctions.
T. Sandholm and S. Suri.
Management Science, Vol. 51, No. 3, pp. 374–390, 2005.
25. Approximately-Strategyproof and Tractable Multi-Unit Auctions.
A. Kothari, D. Parkes, and S. Suri.
Journal of Decision Support Systems, 2005.

26. Real-world Environment Models For Mobile Network Evaluation.
A. Jardosh, E. Belding-Royer, K. Almeroth and S. Suri.
IEEE Journal on Selected Areas in Communications: Special Issue on Wireless Ad Hoc Networks, Vol. 23 (3), 2005.
27. Routing bandwidth-guaranteed paths with restoration in label-switched networks.
S. Norden, M. Buddhikot, M. Waldvogel and S. Suri.
Computer Networks, 46(2), 197–218, 2004.
28. Multiway Range trees: Scalable IP Lookup with fast updates.
P. Warkhede, S. Suri and G. Varghese.
Computer Network, 44 (2004), pp 289-303.
29. BOB: Improved Algorithm for Optimal Winner Determination in Combinatorial Auctions and Generalizations. T. Sandholm and S. Suri.
Artificial Intelligence, 145, pp. 33–58, 2003.
30. Profile-based Routing and Traffic Engineering.
S. Suri, M. Waldvogel, D. Bauer, and P. R. Warkhede. *Computer Communications*, Vol. 26 (4), pp. 351–365, 2003.
31. Curvature-Constrained Shortest Paths in a Convex Polygon.
P. Agarwal, T. Biedl, S. Lazard, S. Robbins, S. Suri and S. Whitesides.
SIAM Journal on Computing, Vol. 31 (6), pp. 1814–1851, 2002.
32. Algorithms for a Minimum Volume Simplex in Three Dimensions.
Y. Zhou and S. Suri.
SIAM Journal on Computing, Vol. 31 (5), pp. 1339–1357, 2002.
33. Silo, Rainbow, and Caching Token: Schemes for Scalable Fault-Tolerant Stream Caching.
Y. Chae, K. Guo, M. M. Buddhikot, S. Suri, and E. Zegura.
IEEE Journal on Selected Areas in Communications, Vol. 20 (7), pp. 1328–1344, Sept 2002.
34. Kinetic Connectivity of Planar Disks.
L. Guibas, J. Hersberger, S. Suri and L. Zhang.
Discrete & Computational Geometry, Vol. 25, pp. 591–610, 2001.
35. Rectangular Tiling in Multi-Dimensional Arrays.
Adam Smith and Subhash Suri.
Journal of Algorithms, Vol. 37, pp. 451–467, 2000. Also in *Proc. of 10th Annual Symposium on Discrete Algorithms (SODA)*, 1999.
36. Analysis of a Bounding Box Heuristic for Object Intersection.
Yunhong Zhou and Subhash Suri.
Journal of the ACM, Vol. 46 No. 6, pp. 833–857, 1999.
Also in *Proc. of 10th Annual Symposium on Discrete Algorithms (SODA)*, 1999.
37. Analyzing Bounding Boxes for Object Intersection.
Subhash Suri, Philip Hubbard and John Hughes.
ACM Transactions on Graphics, Vol. 18, No. 3, 257–277, July 1999. Also in *Proc. of 9th Annual Symposium on Discrete Algorithms (SODA)*, 1998.
38. An Optimal Algorithm for Euclidean Shortest Paths in the Plane.
John Hersberger and Subhash Suri.
SIAM J. of Computing. Vol. 28, No. 6, pp. 2215-2256, 1999.
Also in *Proc. of 34th Symposium on Foundations of Computer Science (FOCS)*, 1993.

39. On-line Scheduling with Hard Deadlines.
Sally Goldman, Jyoti Parwatikar, and Subhash Suri.
Journal of Algorithms, Vol. 34, pp. 370–389, 2000. Appeared in *Proc. of Workshop on Algorithms and Data Structures*, August 6-8, 1997.
40. Noise-Tolerant Distribution-Free Learning of General Geometric Concepts.
Nader Bshouty, Sally Goldman, David Mathias, Subhash Suri and Hisao Tamaki.
Journal of the ACM, Vol. 45, pp. 863–890, 1998. Also appeared in *Proc. of 28th ACM Symposium on Theory of Computing (STOC)*, Philadelphia, 1996.
41. Label Placement by Maximum Independent Set in Rectangles.
Pankaj Agarwal, Marc van Kreveld and Subhash Suri.
Computational Geometry: Theory and Applications, Vol. 11, pp. 209–218, 1998. Also in *Proc. of the 9th Canadian Conference on Computational Geometry*, 1997.
42. Surface Approximation and Geometric Partitions.
Pankaj Agarwal and Subhash Suri.
SIAM Journal of Computing, Vol. 27, pp. 1016–1035, 1998. Preliminary version in *Proc. of 5th Annual Symposium on Discrete Algorithms (SODA)*, Washington, DC, 1994.
43. Practical Methods for Approximating Shortest Paths on a Convex Polytope in R^3 .
John Hershberger and Subhash Suri.
Computational Geometry: Theory and Applications, Vol. 10, pp. 31–46, 1998. Also appeared in *Proc. of 6th Annual Symposium on Discrete Algorithms (SODA)*, San Francisco, 1995.
44. Matrix Searching with the Shortest Path Metric.
John Hershberger and Subhash Suri.
SIAM J. of Computing, Vol. 26, pp. 1612–1634, 1997. Also appeared in *Proc. of 25th Symposium on Theory of Computing (STOC)*, pp. 485-494, San Diego, 1993.
45. Designing Least-Cost Nonblocking Broadband Networks.
Andrew Fingerhut, Subhash Suri and Jonathan Turner.
Journal of Algorithms, Vol. 24, pp. 287–309, 1997.
46. Finding a Shortest Diagonal of a Simple Polygon in Linear Time.
John Hershberger and Subhash Suri.
Computational Geometry: Theory and Applications. Vol. 7 (3), pp. 149–204, 1997.
47. Offline Maintenance of Planar Configurations.
John Hershberger and Subhash Suri.
J. of Algorithms, Vol. 21, pp. 453–475, 1996. Also appeared in *Proc. of 1st Annual Symposium on Discrete Algorithms (SODA)*, San Francisco, Jan. 1991.
48. Query-Sensitive Ray Shooting.
Joseph Mitchell, David Mount and Subhash Suri.
Int. Journal of Computational Geometry & Applications, Vol. 7 (4), pp. 317–347, 1997.
Invited paper in the Special Issue on Selected papers from 10th Annual ACM Symposium on Computational Geometry (SCG), 1994
49. Logarithmic-Time Link Path Queries in a Simple Polygon.
Estie Arkin, Joseph Mitchell, and Subhash Suri.
Int. Journal of Computational Geometry & Applications, Vol. 5, No. 4, 369–395, 1995. Also appeared in *Proc. of 3rd Annual Symposium on Discrete Algorithms (SODA)*, 1992.

50. A Pedestrian Approach to Ray-shooting: Shoot a Ray, Take a Walk.
John Hershberger and Subhash Suri.
J. of Algorithms, Vol. 18, pp. 403–431, 1995. Judged one of the best papers of 4th Annual SIAM-ACM Symposium on Discrete Algorithms (SODA), and included in the journal’s Special Issue.
51. Fully Dynamic 2-edge-connectivity in Planar Graphs.
John Hershberger, Monika Rauch, and Subhash Suri.
Theoretical Computer Science, Vol. 130, pp. 139–161, 1994. **Invited paper** in the Special Issue on Dynamic and On-Line Algorithms. A preliminary version appeared in *Proc. of 3rd Scandinavian Workshop on Algorithm Theory*, pp. 233–244, LNCS 621, Springer-Verlag, 1992.
52. Can Visibility Graphs be Represented Compactly?
Pankaj Agarwal, Noga Alon, Boris Aronov and Subhash Suri.
Discrete and Computational Geometry, Vol. 12, pp. 347–365, 1994. Judged one of the **best papers** of 9th Annual ACM Symposium on Computational Geometry (SCG), and included in the journal’s Special Issue.
53. Long Non-Crossing Configurations in the Plane.
Noga Alon, Sridhar Rajagopalan, and Subhash Suri.
Fundamenta Informaticae, Vol. 22, pp. 385–394, 1995. Judged one of the **best papers** of 9th Annual ACM Symposium on Computational Geometry (SCG), and included in the journal’s Special Issue.
54. Separation and Approximation of Polyhedral Surfaces.
Joseph Mitchell and Subhash Suri.
Computational Geometry: Theory and Applications, 5(2), pp. 95–114, 1995. A preliminary version appeared in the *Proc. of 3rd SIAM-ACM Symposium on Discrete Algorithms (SODA)*, 1992.
55. Selecting Distances in the Plane.
Pankaj Agarwal, Boris Aronov, Micha Sharir and Subhash Suri.
Algorithmica, Vol. 9, pp. 495–514, 1993. A preliminary version appeared in the *Proc. of 6th ACM Symposium on Computational Geometry (SCG)*, 1990.
56. Transitions in Geometric Minimum Spanning Trees.
Clyde Monma and Subhash Suri.
Discrete and Computational Geometry, Vol. 8, pp. 265–293, 1992. Judged one of the **best papers** of 8th Annual ACM Symposium on Computational Geometry (SCG), and included in the journal’s Special Issue.
57. Applications of a Semi-Dynamic Convex Hull Algorithm.
John Hershberger and Subhash Suri.
BIT, Vol. 32, pp. 249–267, 1992. Judged one of the **best papers** and included in the journal’s *Special Issue*.
58. Farthest Neighbors, Maximum Spanning Trees, and Related Problems in Higher Dimensions.
Pankaj Agarwal, Jiri Matousek, and Subhash Suri.
Computational Geometry: Theory and Applications, Vol. 1, pp. 189–201, 1992. A preliminary version appeared in *Proc. of 2nd Workshop on Algorithms and Data Structures*, 1991.
59. Computing the Intersection-Depth of Polyhedra.
David Dobkin, John Hershberger, David Kirkpatrick, and Subhash Suri.

- Invited paper** in the *Special Issue of Algorithmica on Selected papers from First International Symposium on Algorithms*, Vol. 9, pp. 518–533, 1993.
60. Finding Tailored Partitions.
John Hershberger and Subhash Suri.
J. of Algorithms, Vol. 12, pp. 431–463, 1991. A preliminary version appeared in *Proc. of 5th ACM Symposium on Computational Geometry (SCG)*, 1989.
 61. Computing External-Furthest Neighbors for a Simple Polygon.
Pankaj Agarwal, Alok Aggarwal, Boris Aronov, Rao Kosaraju, Baruch Schieber, and Subhash Suri.
Invited paper in the *Special Issue of Discrete Applied Mathematics on Selected Papers from 1st Canadian Conference on Computational Geometry*, Vol. 31, pp. 97–111, 1991.
 62. Fast Matching Algorithms for Points on a Polygon.
Odile Marcotte and Subhash Suri.
SIAM J. of Computing, 20 (3), pp. 405–422, 1991.
A Preliminary version appeared in *Proc. of 30th Symposium on Foundations of Computer Science (FOCS)*.
 63. Maintenance of Geometric Extrema.
David Dobkin and Subhash Suri.
Journal of the ACM, 38 (2), pp. 275–298, 1991. A preliminary version appeared in *Proc. of 30th Symposium on Foundations of Computer Science (FOCS)*.
 64. Finding k Points with Minimum Diameter and Related Problems.
Alok Aggarwal, Hiroshi Imai, Naoki Katoh, and Subhash Suri.
J. of Algorithms, 12, pp. 38–56, 1991.
A preliminary version appeared in *Proc. of 5th ACM Symposium on Computational Geometry (SCG)*, 1989.
 65. An Optimal Algorithm for Detecting Weak Visibility.
Jorg Sack and Subhash Suri.
IEEE Transactions on Computers, Vol. 39 (10), pp. 1213–1219, October 1990.
 66. Computing the Longest Diagonal of a Simple Polygon.
Alok Aggarwal and Subhash Suri.
Information Processing Letters, 35, pp. 13–18, June 1990.
 67. Computing Euclidean Maximum Spanning Trees.
Clyde Monma, Michael Paterson, Subhash Suri, and Frances Yao.
Algorithmica, Vol. 5, pp. 407–419, 1990. A preliminary version appeared in the *Proc. of 4th Symposium on Computational Geometry (SCG)*, 1988.
 68. On Some Link Distance Problems in a Simple Polygon.
IEEE Transactions on Robotics and Automation, Vol. 6 (1), pp. 108–113, February 1990.
 69. Computing Geodesic Furthest Neighbors in a Simple Polygon.
Subhash Suri.
Invited paper in the *Special Issue of Journal of Computer Systems and Sciences on Selected Papers from 3rd ACM Symposium on Computational Geometry (SCG)*, Vol. 39 (2), pp. 220–235, 1989.

70. Finding Convex Minimal Nested Polygons.
Alok Aggarwal, Heather Booth, Joseph O'Rourke, Subhash Suri, and C.K. Yap.
Information and Control, Vol. 83, pp. 98–110, 1989. A preliminary version appeared in the
Proc. of 1st Symposium on Computational Geometry (SCG), 1985.
71. A Note on Finding a Strict Saddlepoint.
Dan Bienstock, Fan Chung, Michael Fredman, Alex Schaffer, Peter Shor, and Subhash Suri.
American Mathematical Monthly, 1989.
72. Partitioning Points and Graphs to Minimize the Maximum or the Sum of Diameters.
Clyde Monma and Subhash Suri.
Proceedings of 6th International Conference on the Theory and Applications of Graphs, John Wiley and Sons, 1989.
73. Computing the Link Center of a Simple Polygon.
William Lenhart, Richard Pollack, Jorg Sack, Raimund Seidel, Micha Sharir, Subhash Suri, Godfried Toussaint, Sue Whitesides and Chee Yap.
Discrete and Computational Geometry, Vol. 3 (3), pp. 281–293, 1988.
74. A Linear Time Algorithm for Minimum Link Paths Inside a Simple Polygon.
Computer Vision, Graphics and Image Processing, Vol. 35, pp. 99–110, 1986.

Patents

- Fast Scalable Algorithms for Layer Four Switching, with V. Srinivasan, G. Varghese, and M. Waldvogel. Granted, 2001.
- Method and system for data layout and replacement in distributed streaming caches on the Internet, with Milind M. Buddhikot, Katherine H. Guo, and Youngsu Chae. Issued, 2006.
- Method for Optimal Winner Determination in Combinatorial Auctions, with T. Sandholm. Issued, May 2010.
- Dynamic Exchange Method and Apparatus, (Patent number US 7,499,880, issued Mar 3, 2009) with Sandholm and others.
- Market Clearability in Combinatorial Auctions and Exchanges, (Patent number US 7,783,529, issued August 2010) with T. Sandholm.
- Bid Modification Based on Logical Connections Between Trigger Groups in a Combinatorial Exchange, (Patent number US 8,190,489, issued 05/29/2012).
- Overconstraint detection, Rule Relaxation and Demand Reduction in a Combinatorial Exchange, (Patent number US 8,190,490, issued 05/29/2012).
- Items Ratio Based Price/Discount Adjustment in a Combinatorial Auction, (Patent number US 8,195,524, issued 06/05/2012).