

35th Computational Complexity Conference

CCC 2020, July 28–31, 2020, Saarbrücken, Germany
(Virtual Conference)

Edited by

Shubhangi Saraf

Editors

Shubhangi Saraf

Department of Mathematics and Department of Computer Science
Rutgers University
Piscataway, NJ, USA
shubhangi.saraf@rutgers.edu

ACM Classification 2012

Theory of computation

ISBN 978-3-95977-156-6

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <https://www.dagstuhl.de/dagpub/978-3-95977-156-6>.

Publication date

July, 2020

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 <https://portal.dnb.de>.

License

This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0): <https://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.CCC.2020.0

ISBN 978-3-95977-156-6

ISSN 1868-8969

<https://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

- Luca Aceto (*Chair*, Gran Sasso Science Institute and Reykjavik University)
- Christel Baier (TU Dresden)
- Mikolaj Bojanczyk (University of Warsaw)
- Roberto Di Cosmo (INRIA and University Paris Diderot)
- Javier Esparza (TU München)
- Meena Mahajan (Institute of Mathematical Sciences)
- Dieter van Melkebeek (University of Wisconsin-Madison)
- Anca Muscholl (University Bordeaux)
- Luke Ong (University of Oxford)
- Catuscia Palamidessi (INRIA)
- Thomas Schwentick (TU Dortmund)
- Raimund Seidel (Saarland University and Schloss Dagstuhl – Leibniz-Zentrum für Informatik)

ISSN 1868-8969

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

■ Contents

Preface	
<i>Shubhangi Saraf</i>	0:ix
Awards	
.....	0:xi
Conference Organization	
.....	0:xiii
External Reviewers	
.....	0:xv

Papers

Near-Optimal Erasure List-Decodable Codes	
<i>Avraham Ben-Aroya, Dean Doron, and Amnon Ta-Shma</i>	1:1–1:27
A Quadratic Lower Bound for Algebraic Branching Programs	
<i>Prerona Chatterjee, Mrinal Kumar, Adrian She, and Ben Lee Volk</i>	2:1–2:21
Super Strong ETH Is True for PPSZ with Small Resolution Width	
<i>Dominik Scheder and Navid Talebanfard</i>	3:1–3:12
Approximability of the Eight-Vertex Model	
<i>Jin-Yi Cai, Tianyu Liu, Pinyan Lu, and Jing Yu</i>	4:1–4:18
Lower Bounds for Matrix Factorization	
<i>Mrinal Kumar and Ben Lee Volk</i>	5:1–5:20
Log-Seed Pseudorandom Generators via Iterated Restrictions	
<i>Dean Doron, Pooya Hatami, and William M. Hoza</i>	6:1–6:36
Quantum Lower Bounds for Approximate Counting via Laurent Polynomials	
<i>Scott Aaronson, Robin Kothari, William Kretschmer, and Justin Thaler</i>	7:1–7:47
A Generalized Sylvester-Gallai Type Theorem for Quadratic Polynomials	
<i>Shir Peleg and Amir Shpilka</i>	8:1–8:33
Simultaneous Max-Cut Is Harder to Approximate Than Max-Cut	
<i>Amev Bhangale and Subhash Khot</i>	9:1–9:15
Hitting Sets Give Two-Sided Derandomization of Small Space	
<i>Kuan Cheng and William M. Hoza</i>	10:1–10:25
Palette-Alternating Tree Codes	
<i>Gil Cohen and Shahar Samocha</i>	11:1–11:29
Search Problems in Algebraic Complexity, GCT, and Hardness of Generators for Invariant Rings	
<i>Ankit Garg, Christian Ikenmeyer, Visu Makam, Rafael Oliveira, Michael Walter, and Avi Wigderson</i>	12:1–12:17

Statistical Physics Approaches to Unique Games <i>Matthew Coulson, Ewan Davies, Alexandra Kolla, Viresh Patel, and Guus Regts</i>	13:1–13:27
Schur Polynomials Do Not Have Small Formulas If the Determinant Doesn't <i>Prasad Chaugule, Mrinal Kumar, Nutan Limaye, Chandra Kanta Mohapatra, Adrian She, and Srikanth Srinivasan</i>	14:1–14:27
Algorithms and Lower Bounds for De Morgan Formulas of Low-Communication Leaf Gates <i>Valentine Kabanets, Sajin Koroath, Zhenjian Lu, Dimitrios Myrisiotis, and Igor C. Oliveira</i>	15:1–15:41
On the Quantum Complexity of Closest Pair and Related Problems <i>Scott Aaronson, Nai-Hui Chia, Han-Hsuan Lin, Chunhao Wang, and Ruizhe Zhang</i>	16:1–16:43
Limits of Preprocessing <i>Yuval Filmus, Yuval Ishai, Avi Kaplan, and Guy Kindler</i>	17:1–17:22
Sign Rank vs Discrepancy <i>Hamed Hatami, Kaave Hosseini, and Shachar Lovett</i>	18:1–18:14
On the Complexity of Modulo- q Arguments and the Chevalley–Warning Theorem <i>Mika Göös, Pritish Kamath, Katerina Sotiraki, and Manolis Zampetakis</i>	19:1–19:42
Non-Disjoint Promise Problems from Meta-Computational View of Pseudorandom Generator Constructions <i>Shuichi Hirahara</i>	20:1–20:47
Algebraic Branching Programs, Border Complexity, and Tangent Spaces <i>Markus Bläser, Christian Ikenmeyer, Meena Mahajan, Anurag Pandey, and Nitin Saurabh</i>	21:1–21:24
NP-Hardness of Circuit Minimization for Multi-Output Functions <i>Rahul Ilango, Bruno Loff, and Igor C. Oliveira</i>	22:1–22:36
A Super-Quadratic Lower Bound for Depth Four Arithmetic Circuits <i>Nikhil Gupta, Chandan Saha, and Bhargav Thankey</i>	23:1–23:31
Multiparty Karchmer – Wigderson Games and Threshold Circuits <i>Alexander Kozachinskiy and Vladimir Podolskii</i>	24:1–24:23
Optimal Error Pseudodistributions for Read-Once Branching Programs <i>Eshan Chattopadhyay and Jyun-Jie Liao</i>	25:1–25:27
Circuit Lower Bounds from NP-Hardness of MCSP Under Turing Reductions <i>Michael Saks and Rahul Santhanam</i>	26:1–26:13
Finding Small Satisfying Assignments Faster Than Brute Force: A Fine-Grained Perspective into Boolean Constraint Satisfaction <i>Marvin Künnemann and Dániel Marx</i>	27:1–27:28
Exponential Resolution Lower Bounds for Weak Pigeonhole Principle and Perfect Matching Formulas over Sparse Graphs <i>Susanna F. de Rezende, Jakob Nordström, Kilian Risse, and Dmitry Sokolov</i>	28:1–28:24

Groups with ALOGTIME-Hard Word Problems and PSPACE-Complete Circuit Value Problems <i>Laurent Bartholdi, Michael Figelius, Markus Lohrey, and Armin Weiß</i>	29:1–29:29
Optimal Lower Bounds for Matching and Vertex Cover in Dynamic Graph Streams <i>Jacques Dark and Christian Konrad</i>	30:1–30:14
Connecting Perebor Conjectures: Towards a Search to Decision Reduction for Minimizing Formulas <i>Rahul Ilango</i>	31:1–31:35
Quantum Query-To-Communication Simulation Needs a Logarithmic Overhead <i>Sourav Chakraborty, Arkadev Chattopadhyay, Nikhil S. Mande, and Manaswi Paraashar</i>	32:1–32:15
Factorization of Polynomials Given By Arithmetic Branching Programs <i>Amit Sinhababu and Thomas Thierauf</i>	33:1–33:19
On the Complexity of Branching Proofs <i>Daniel Dadush and Samarth Tiwari</i>	34:1–34:35
Geometric Rank of Tensors and Subrank of Matrix Multiplication <i>Swastik Kopparty, Guy Moshkovitz, and Jeroen Zuiddam</i>	35:1–35:21
Hardness of Bounded Distance Decoding on Lattices in ℓ_p Norms <i>Huck Bennett and Chris Peikert</i>	36:1–36:21
Algebraic Hardness Versus Randomness in Low Characteristic <i>Robert Andrews</i>	37:1–37:32
Sum of Squares Bounds for the Ordering Principle <i>Aaron Potechin</i>	38:1–38:37

■ Preface

The papers in this volume were accepted for presentation at the 35th Computational Complexity Conference (CCC 2020), held between July 28–31, 2020 in a virtual online format. CCC 2020 was originally scheduled to be held in Saarbrücken, Germany, but due to the public health measures related to Covid-19 in place worldwide, the online format was used instead. The conference is organized by the Computational Complexity Foundation (CCF) in cooperation with the ACM Special Interest Group on Algorithms and Computation Theory (SIGACT) and the European Association for Theoretical Computer Science (EATCS).

The call for papers sought original research papers in all areas of computational complexity theory. Of the 101 submissions, the program committee selected 38 for presentation at the conference.

The program committee would like to thank everyone involved in the conference, including all those who submitted papers for consideration as well as the reviewers (listed separately) for their scientific contributions; the board of trustees of the Computational Complexity Foundation and especially its president Venkatesan Guruswami, and secretary Ashwin Nayak for their advice and assistance; Amir Shpilka for sharing his knowledge as prior PC chair for CCC; the Local Arrangements Committee chair Markus Bläser; Shachar Lovett and Thomas Vidick for their invited talks; and Michael Wagner for coordinating the production of these proceedings.

Shubhangi Saraf

Program Committee Chair, on behalf of the Program Committee

■ Awards

The program committee of the 35th Computational Complexity Conference is very pleased to present the **Best Paper Award** to Daniel Dadush and Samarth Tiwari for their paper

On the Complexity of Branching Proofs;

and the **Best Student Paper Award** to Rahul Ilango for his paper

Connecting Perebor Conjectures: Towards a Search to Decision Reduction for Minimizing Formulas.

■ Conference Organization

Program Committee

Per Austrin, KTH Royal Institute of Technology
Zeev Dvir, Princeton University
Prahlahd Harsha, Tata Institute of Fundamental Research
Toniann Pitassi, University of Toronto and IAS
Noga Ron-Zewi, Haifa University
Shubhangi Saraf (Chair), Rutgers University
Avishay Tal, University of California at Berkeley
Salil Vadhan, Harvard University
Ryan Williams, Massachusetts Institute of Technology
Ronald de Wolf, CWI and University of Amsterdam
Amir Yehudayoff, Technion – Israel Institute of Technology

Local Arrangements Committee

Markus Bläser (Chair), Universität des Saarlandes

Board of Trustees

Venkatesan Guruswami (President), Carnegie Mellon University
Michal Koucký, Charles University
Shachar Lovett, University of California at San Diego
Ashwin Nayak, University of Waterloo
Ryan O'Donnell, Carnegie Mellon University
Rahul Santhanam, Oxford University
Rocco Servedio, Columbia University
Ronen Shaltiel, University of Haifa
Ryan Williams, Massachusetts Institute of Technology

■ External Reviewers

Amir Abboud	Divesh Aggarwal	Rohit Agrawal
Eric Allender	Sepehr Assadi	Arturs Backurs
Shi Bai	David Barrington	Paul Beame
Omri Ben-Eliezer	Amey Bhangale	Jean-Camille Birget
Andrej Bogdanov	Ilario Bonacina	Joshua Brakensiek
Jonah Brown-Cohen	Peter BuerGISser	Sam Buss
Christopher Cade	Lijie Chen	Xi Chen
Nai-Hui Chia	Suryajith Chillara	Kai-Min Chung
Gil Cohen	Mina Dalirrooyfard	Susanna F. de Rezende
Bill Fefferman	Noah Fleming	Sumegha Garg
Ran Gelles	Alexander Golovnev	Joshua Grochow
Pierre Guillon	Zeyu Guo	Mika Göös
Bernhard Haeupler	Shuichi Hirahara	Johan Håstad
Rahul Ilango	Russel Impagliazzo	Rahul Jain
Valentine Kabanets	Neeraj Kayal	Alexandr Kazda
Egor V. Kostylev	Pravesh K Kothari	Mrinal Kumar
Guillaume Lagarde	Ching-Yi Lai	Joseph Landsberg
Massimo Lauria	Chin Ho Lee	Euiwoong Lee
Xin Li	Nutan Limaye	Shachar Lovett
Nikhil Mande	Pasin Manurangsi	Andrew McGregor
Dylan McKay	Pierre McKenzie	Shay Moran
Dana Moshkovitz	Sagnik Mukhopadhyay	Jack Murtagh
Jesper Nederlof	Chinmay Nirkhe	Rafael Oliveira
Omer Paneth	Denis Pankratov	Ramamohan Paturi
Chris Peikert	Aditya Potukuchi	Youming Qiao
Prasad Raghavendra	Anup Rao	Alexander Razborov
Kilian Risse	Robert Robere	Andrei Romashchenko
Dana Ron	Marc Roth	Guy Rothblum
Ron Rothblum	Aviad Rubinstein	Sushant Sachdeva
Chandan Saha	Rahul Santhanam	Ramprasad Saptharishi
Luke Schaeffer	C. Seshadhri	Ronen Shaltiel
Morgan Shirley	Adi Shraibman	Allan Sly
Dmitry Sokolov	Aleksa Stankovic	Joseph Swernofsky
Suguru Tamaki	Amnon Tashma	Justin Thaler
Neil Thapen	Nithin Varma	Virginia Vassilevska Williams
Thomas Vidick	Ben Lee Volk	Nikhil Vyas
Osamu Watanabe	Thomas Watson	Or Zamir

