

1. Record Nr.	UNINA9910484817103321
Titolo	Discrete and Computational Geometry and Graphs : 18th Japan Conference, JCDCGG 2015, Kyoto, Japan, September 14-16, 2015, Revised Selected Papers // edited by Jin Akiyama, Hiro Ito, Toshinori Sakai, Yushi Uno
Pubbl/distr/stampa	Cham : , : Springer International Publishing : , : Imprint : Springer, , 2016
ISBN	3-319-48532-6
Edizione	[1st ed. 2016.]
Descrizione fisica	1 online resource (X, 294 p. 148 illus.)
Collana	Theoretical Computer Science and General Issues, , 2512-2029 ; ; 9943
Disciplina	006.6
Soggetti	Computer graphics Computer science—Mathematics Discrete mathematics Algorithms Artificial intelligence—Data processing Convex geometry Discrete geometry Computer Graphics Discrete Mathematics in Computer Science Data Science Convex and Discrete Geometry
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di bibliografia	Includes bibliographical references and index.
Sommario/riassunto	This book constitutes the thoroughly refereed post-conference proceedings of the 18th Japanese Conference on Discrete and Computational Geometry and Graphs, JCDCGG 2015, held in Kyoto, Japan, in September 2015. The total of 25 papers included in this volume was carefully reviewed and selected from 64 submissions. The papers feature advances made in the field of computational geometry and focus on emerging technologies, new methodology and applications, graph theory and dynamics. This proceedings are

dedicated to Naoki Katoh on the occasion of his retirement from Kyoto
University.
