

Fábio Happ Botler

Ph.D in Computer Science

Graph Theory · Combinatorics · Algorithms

Universidade Federal do Rio de Janeiro
Rio de Janeiro – RJ, Brazil

fbotler@cos.ufrj.br
www.cos.ufrj.br/~fbotler

Education

- Mar 2011 – Feb 2016 Ph.D in Computer Science (under the supervision of Yoshiko Wakabayashi).
Thesis: Decomposition of Graphs into Paths.
Instituto de Matemática e Estatística, Universidade de São Paulo (USP), Brazil
- Apr 2014 – Mar 2015 Research Internship (under the supervision of Cun-Quan Zhang).
Research area: Graph Decompositions.
Department of Mathematics, West Virginia University (WVU), EUA
- Mar 2009 – Feb 2011 MSc in Pure Mathematics (under the supervision of Sóstenes Lins).
Dissertation: A reduction of the Integer Factorization Problem
to the 0-1 Programming Problem.
Centro de Ciências Exatas e da Natureza, Univ. Federal de Pernambuco (UFPE), Brazil
- Mar 2005 – Dec 2008 BSc in Pure Mathematics
Centro de Ciências Exatas e da Natureza, Univ. Federal de Pernambuco (UFPE), Brazil

Research Experience

- 2017 Research visit – 2 weeks (host: Carsten Thomassen).
Danish Technical University (DTU), Dinamarca
- 2017–2018 Post-doctorate (under the supervision of Andrea Jiménez).
Centro de Investigación y Modelamiento de Fenómenos Aleatorios,
Universidad de Valparaíso (CIMFAV), Chile
- 2016 – 2017 Post-doctorate (under the supervision of Andrea Jiménez).
Departamento de Ingeniería Industrial, Facultad de Ciencias Físicas y Matemáticas,
Universidad de Chile (UCHile), Chile
- 2016 Post-doctorate – 3 months (Under the supervision of Orlando Lee).
Instituto de Computação, Universidade Estadual de Campinas (Unicamp), Brazil
- 2014 Research visit – 2 weeks (host: Andrea Jiménez).
School of Mathematics, Georgia Institute of Technology (GT), EUA
- 2007 – 2008 Undergraduate scientific research – Oil Reservoir Simulation.
Centro de Tecnologia e Geociências, Universidade Federal de Pernambuco (UFPE), Brazil
- 2006 – 2008 Undergraduate scientific research – Development of Algorithms for the representation
of Conic Curves.
Centro de Ciências Exatas e da Natureza, Univ. Federal de Pernambuco (UFPE), Brazil

Teaching Experience

- Aug 2018 – Present Assistant professor.
Programa de Engenharia de Sistemas e Computação
Universidade Federal do Rio de Janeiro (UFRJ), Brazil
- Aug 2012 – Dec 2012 Teaching assistant – Approximation Algorithms.
Instituto de Matemática e Estatística, Universidade de São Paulo (USP), Brazil
- Aug 2010 – Feb 2011 Temporary professor (40h/week).
Universidade Federal Rural de Pernambuco (UFRPE), Brazil
- 2007 Volunteer math tutor in a high school with primarily low-income students. (06h/month).
Projeto Interação, Centro de Artes, Universidade Federal de Pernambuco (UFPE), Brazil

Awards and Indications

- 2017 Honorable mention at the 2017 CAPES Thesis Award.
Honorable mention at the 2017 Carlos Teobaldo Gutierrez Vidalon Award.
Finalist at the 30th Brazilian Computing Society Thesis Contest.
Selected to represent the Institute of Mathematics and Statistics at the 6th edition of the USP Thesis Award.

Publications in Journals and Submitted Papers

- 2019 F. Botler, M. Sambinelli, A Jiménez,
Gallai's path decomposition conjecture for triangle-free planar graphs.
Discrete Mathematics, Volume 342, Issue 5, 1403-1414, 2019.
- F. Botler, M. Sambinelli, R. S. Coelho, O. Lee,
On Gallai's Conjecture for graphs with treewidth at most 3.
Accepted for publication at the Journal of Graph Theory.
- 2018 F. Botler, A. Cristi, R. Hoeksma, K. Schewior, A. A Tönnis,
Superset: a (super)natural variant of the card game set.
Leibniz International Proceedings in Informatics (LIPIcs), Vol. 100, p. 12:1-12:17, 2018.
- 2017 F. Botler, G. O. Mota, M. T. I. Oshiro, and Y. Wakabayashi,
Decomposing highly edge-connected graphs into paths of any given length.
Journal of Combinatorial Theory, Series B, Vol. 122, p. 508 – 542, 2017.
- F. Botler, A. Jiménez,
On path decompositions of $2k$ -regular graphs.
Discrete Mathematics, Vol. 340, Issue 6, p. 1405 – 1411.
- F. Botler, G. O. Mota, M. T. I. Oshiro, and Y. Wakabayashi,
Decomposing Regular Graphs with Prescribed Girth into Paths of Given Length.
European Journal of Combinatorics, Vol. 66, p. 28 – 36, 2017 (volume dedicado ao Eurocomb'15).
- F. Botler, A. Talon,
Decomposing 8-regular graphs into paths of length 4.
Discrete Mathematics, Vol. 340, Issue 9, p. 2275 – 2285.
- 2016 F. Botler, G. O. Mota, M. T. I. Oshiro, and Y. Wakabayashi,
Decomposing highly connected graphs into paths of length five.
Discrete Applied Mathematics, Vol. 245, p. 128-138, 2018.
- 2015 F. Botler, G. O. Mota, Y. Wakabayashi,
Decompositions of triangle-free 5-regular graphs into paths of length five.
Discrete Mathematics, v. 338, p. 1845 – 1855, 2015.

Publications in Conference Proceedings

- 2017 F. Botler and M. Sambinelli,
Gallai's conjecture for graphs with treewidth 3,
Electronic Notes in Discrete Mathematics 62 (2017), 147 – 152,
IX Latin and American Algorithms, Graphs and Optimization Symposium, LAGOS 2017.
- F. Botler and A. Talon,
Decomposing 8-regular graphs into paths of length 4,
Electronic Notes in Discrete Mathematics 61 (2017), 147 – 153,
The Ninth European Conference on Combinatorics, Graph Theory and Applications, EuroComb 2017.
- 2015 F. Botler, G. O. Mota, M. T. I. Oshiro, and Y. Wakabayashi,
Decompositions of highly connected graphs into paths of any given length,
Electronic Notes in Discrete Mathematics 49 (2015), 795 – 802,
The Eight European Conference on Combinatorics, Graph Theory and Applications, EuroComb 2015.
- F. Botler, G. O. Mota, M. T. I. Oshiro, and Y. Wakabayashi,
Path decompositions of regular graphs with prescribed girth,
Electronic Notes in Discrete Mathematics 49 (2015), 629 – 636,
The Eight European Conference on Combinatorics, Graph Theory and Applications, EuroComb 2015.
- F. Botler, A. Jiménez,
On path decompositions of $2k$ -regular graphs,
Electronic Notes in Discrete Mathematics 50 (2015), 163 – 168,
VIII Latin-American Algorithms, Graphs and Optimization Symposium, LAGOS 2015.
- F. Botler, G. O. Mota, M. T. I. Oshiro, and Y. Wakabayashi,
Decompositions of highly connected graphs into paths of length five,
Electronic Notes in Discrete Mathematics 50 (2015), 211 – 216,
VIII Latin-American Algorithms, Graphs and Optimization Symposium, LAGOS 2015.

Fellowships and Grants

- Jan 2019 – Dec 2021 Projeto Universal
Conselho do Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq)
- Mar 2017 – Aug 2018 Post-doctorate
Fondo Nacional de Desarrollo Científico y Tecnológico (FONDECYT), Chile
- Aug 2016 – Mar 2017 Post-doctorate
Núcleo Milenio Información y Coordinación en Redes, Chile
- May 2016 – Aug 2016 Post-doctorate
Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES)
- Aug 2011 – Feb 2016 Ph.D
Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP)
- Apr 2014 – Mar 2015 Research Internship
Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP)
- Mar 2011 – Jul 2011 Ph.D
Conselho do Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq)
- Mar 2008 – Feb 2011 MSc
Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES)
- Aug 2008 – Dec 2008 Undergraduate scientific research
Agência Nacional do Petróleo, Gás Natural e Biocombustíveis (ANP)
- Mar 2006 – Feb 2007 Undergraduate scientific research
Programa Institucional de Bolsas de Iniciação Científica
do Conselho do Conselho Nacional de Desenvolvimento Científico e Tecnológico (PIBIC/CNPq)

Participation in Events

- 2019 Canadian Discrete and Algorithmic Mathematics Conference - CanaDAM 2019
Presentation: *Gallai's Conjecture for Triangle-Free Planar Graphs*.
Vancouver, BC, Canada
- X Latin and American Algorithms, Graphs and Optimization Symposium - LAGO 2019
Presentation: *Tuza's conjecture for triangulations and graphs with small treewidth*.
Belo Horizonte, Brazil
- 32^o Colóquio Brasileiro de Matemática - CBM 2019
Rio de Janeiro, Brazil
- 2018 International Congress of Mathematicians - ICM 2018
Rio de Janeiro, Brazil
- VIII Latin American Workshop on Cliques in Graphs - LAWCG 2018
Rio de Janeiro, Brazil
- 2017 IX Latin and American Algorithms, Graphs and Optimization Symp. - LAGOS 2017.
Presentation: *Gallai's conjecture for graphs with treewidth 3*.
Marseille, France
- European Conference on Combinatorics, Graph Theory and Applications - Eurocomb.
Vienna, Austria
- 2016 Primer encuentro conjunto de la Sociedad de Matemática de Chile y
la Unión Matemática Argentina - SUMA.
Valparaíso, Chile
- São Paulo School of Advanced Science on Algorithms, Combinatorics and Optimization.
São Paulo, Brazil
- XI Escuela de Verano en Matemáticas Discretas.
Valparaíso, Chile
- 2015 European Conference on Combinatorics, Graph Theory and Applications - Eurocomb.
Presentation: *Decompositions of highly connected graphs into paths of any given length*.
Bergen, Norway
- VIII Latin-American Algorithms, Graphs and Optimization Symposium - LAGOS.
Apresentações: *Decompositions of highly connected graphs into paths of length five;*
On path decompositions of $2k$ -regular graphs.
Beberibe, Brazil
- 2014 9th International colloquium on graph theory and combinatorics - ICGT.
Presentation: *Path decompositions of triangle-free 5-regular graphs*.
Grenoble, France
- 27th Cumberland Conference on Combinatorics, Graph Theory & Computing.
Morgantown, United States of America
- 2013 European Conference on Combinatorics, Graph Theory and Applications - Eurocomb.
Poster: *A constrained path decomposition of cubic graphs and the path number of cacti*.
Pisa, Italy
- Workshop em Estruturas Combinatórias, Otimização e Algoritmos.
Campos do Jordão, Brazil
- 2011 Workshop on Theory and Algorithms on Discrete Structures.
Campinas, Brazil
- 2007 & 2008 Undergraduate Scientific Research Congress.
Presentation: *Desenvolvimento de Algoritmos para a Representação de Curvas Cônicas*.
Univ. Federal de Pernambuco (UFPE), Brazil