

46th International Symposium on Mathematical Foundations of Computer Science

MFCS 2021, August 23–27, 2021, Tallinn, Estonia

Edited by

Filippo Bonchi

Simon J. Puglisi

Editors

Filippo Bonchi

University of Pisa, Italy
filippo.bonchi@unipi.it

Simon J. Puglisi

University of Helsinki, Finland
simon.puglisi@helsinki.fi

ACM Classification 2012

Theory of computation

ISBN 978-3-95977-201-3

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/978-3-95977-201-3>.

Publication date

August, 2021

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 4.0 International license (CC-BY 4.0): <https://creativecommons.org/licenses/by/4.0/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.MFCS.2021.0

ISBN 978-3-95977-201-3

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*, Reykjavik University, IS and Gran Sasso Science Institute, IT)
- Christel Baier (TU Dresden, DE)
- Mikolaj Bojanczyk (University of Warsaw, PL)
- Roberto Di Cosmo (Inria and Université de Paris, FR)
- Faith Ellen (University of Toronto, CA)
- Javier Esparza (TU München, DE)
- Daniel Král' (Masaryk University - Brno, CZ)
- Meena Mahajan (Institute of Mathematical Sciences, Chennai, IN)
- Anca Muscholl (University of Bordeaux, FR)
- Chih-Hao Luke Ong (University of Oxford, GB)
- Phillip Rogaway (University of California, Davis, US)
- Eva Rotenberg (Technical University of Denmark, Lyngby, DK)
- Raimund Seidel (Universität des Saarlandes, Saarbrücken, DE and Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Wadern, DE)

ISSN 1868-8969

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

■ Contents

Preface	
<i>Filippo Bonchi and Simon J. Puglisi</i>	0:xi
Conference Organization	
.....	0:xiii

Invited Talks

Non-Axiomatizability of the Equational Theories of Positive Relation Algebras	
<i>Amina Doumane</i>	1:1–1:1
A Deep Dive into the Weisfeiler-Leman Algorithm	
<i>Martin Grohe</i>	2:1–2:1
Holonomic Techniques, Periods, and Decision Problems	
<i>Joël Ouaknine</i>	3:1–3:1
On Dynamic Graphs	
<i>Eva Rotenberg</i>	4:1–4:1
Sublinear Algorithms for Edit Distance	
<i>Barna Saha</i>	5:1–5:1

Regular Papers

An Approximation Algorithm for the Matrix Tree Multiplication Problem	
<i>Mahmoud Abo-Khamis, Ryan Curtin, Sungjin Im, Benjamin Moseley, Hung Ngo, Kirk Pruhs, and Alireza Samadian</i>	6:1–6:14
Depth-First Search in Directed Planar Graphs, Revisited	
<i>Eric Allender, Archit Chauhan, and Samir Datta</i>	7:1–7:22
Order Reconfiguration Under Width Constraints	
<i>Emmanuel Arrighi, Henning Fernau, Mateus de Oliveira Oliveira, and Petra Wolf</i>	8:1–8:15
Universal Gauge-Invariant Cellular Automata	
<i>Pablo Arrighi, Marin Costes, and Nathanaël Eon</i>	9:1–9:14
Equivalence Testing of Weighted Automata over Partially Commutative Monoids	
<i>V. Arvind, Abhranil Chatterjee, Rajit Datta, and Partha Mukhopadhyay</i>	10:1–10:15
Finitely Tractable Promise Constraint Satisfaction Problems	
<i>Kristina Asimi and Libor Barto</i>	11:1–11:16
A Generic Strategy Improvement Method for Simple Stochastic Games	
<i>David Auger, Xavier Badin de Montjoye, and Yann Strozecki</i>	12:1–12:22
(Un)Decidability for History Preserving True Concurrent Logics	
<i>Paolo Baldan, Alberto Carraro, and Tommaso Padoan</i>	13:1–13:16

46th International Symposium on Mathematical Foundations of Computer Science (MFCS 2021).

Editors: Filippo Bonchi and Simon J. Puglisi

Leibniz International Proceedings in Informatics

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

Parameterized Complexity of Feature Selection for Categorical Data Clustering <i>Sayan Bandyopadhyay, Fedor V. Fomin, Petr A. Golovach, and Kirill Simonov</i> ..	14:1–14:14
Decision Questions for Probabilistic Automata on Small Alphabets <i>Paul C. Bell and Pavel Semukhin</i>	15:1–15:17
Ideal Membership Problem for Boolean Minority and Dual Discriminator <i>Arpitha P. Bharathi and Monaldo Mastrolilli</i>	16:1–16:20
Graph Traversals as Universal Constructions <i>Siddharth Bhaskar and Robin Kaarsgaard</i>	17:1–17:20
Space-Efficient Fault-Tolerant Diameter Oracles <i>Davide Bilò, Sarel Cohen, Tobias Friedrich, and Martin Schirneck</i>	18:1–18:16
ω -Forest Algebras and Temporal Logics <i>Achim Blumensath and Jakub Lédl</i>	19:1–19:21
Constructing Deterministic ω -Automata from Examples by an Extension of the RPNI Algorithm <i>León Bohn and Christof Löding</i>	20:1–20:18
Computational Complexity of Covering Multigraphs with Semi-Edges: Small Cases <i>Jan Bok, Jiří Fiala, Petr Hliněný, Nikola Jedličková, and Jan Kratochvíl</i>	21:1–21:15
Coherent Control and Distinguishability of Quantum Channels via PBS-Diagrams <i>Cyril Branciard, Alexandre Clément, Mehdi Mhalla, and Simon Perdrix</i>	22:1–22:20
Reconfiguring Independent Sets on Interval Graphs <i>Marcin Briański, Stefan Felsner, Jędrzej Hodor, and Piotr Micek</i>	23:1–23:14
Finite Convergence of μ -Calculus Fixpoints on Genuinely Infinite Structures <i>Florian Bruse, Marco Sälzer, and Martin Lange</i>	24:1–24:19
Dots & Boxes Is PSPACE-Complete <i>Kevin Buchin, Mart Hagedoorn, Irina Kostitsyna, and Max van Mulken</i>	25:1–25:18
Uncertain Curve Simplification <i>Kevin Buchin, Maarten Löffler, Aleksandr Popov, and Marcel Roeloffzen</i>	26:1–26:22
Fractional Homomorphism, Weisfeiler-Leman Invariance, and the Sherali-Adams Hierarchy for the Constraint Satisfaction Problem <i>Silvia Butti and Víctor Dalmau</i>	27:1–27:19
A Decidable Equivalence for a Turing-Complete, Distributed Model of Computation <i>Arnaldo Cesco and Roberto Gorrieri</i>	28:1–28:18
Black-Box Hypotheses and Lower Bounds <i>Brynmor K. Chapman and R. Ryan Williams</i>	29:1–29:22
Geometry of Interaction for ZX-Diagrams <i>Kostia Chardonnet, Benoît Valiron, and Renaud Vilmart</i>	30:1–30:16
Diameter Versus Certificate Complexity of Boolean Functions <i>Siddhesh Chaubal and Anna Gál</i>	31:1–31:22

Budgeted Dominating Sets in Uncertain Graphs <i>Keerti Choudhary, Avi Cohen, N. S. Narayanaswamy, David Peleg, and R. Vijayaragunathan</i>	32:1–32:22
On the Complexity of the Escape Problem for Linear Dynamical Systems over Compact Semialgebraic Sets <i>Julian D’Costa, Engel Lefaucheur, Eike Neumann, Joël Ouaknine, and James Worrell</i>	33:1–33:21
The Pseudo-Skolem Problem is Decidable <i>Julian D’Costa, Toghrul Karimov, Rupak Majumdar, Joël Ouaknine, Mahmoud Salamati, Sadegh Soudjani, and James Worrell</i>	34:1–34:21
A Recursion-Theoretic Characterization of the Probabilistic Class PP <i>Ugo Dal Lago, Reinhard Kahle, and Isabel Oitavem</i>	35:1–35:12
Parallel Polynomial Permanent Mod Powers of 2 and Shortest Disjoint Cycles <i>Samir Datta and Kishlaya Jaiswal</i>	36:1–36:22
On the Relative Power of Linear Algebraic Approximations of Graph Isomorphism <i>Anuj Dawar and Danny Vagnozzi</i>	37:1–37:16
Maximum Cut on Interval Graphs of Interval Count Four Is NP-Complete <i>Celina M. H. de Figueiredo, Alexander A. de Melo, Fabiano S. Oliveira, and Ana Silva</i>	38:1–38:15
Fuzzy Simultaneous Congruences <i>Max A. Deppert, Klaus Jansen, and Kim-Manuel Klein</i>	39:1–39:16
Pebble Transducers with Unary Output <i>Gaëtan Douéneau-Tabot</i>	40:1–40:17
Graph Characterization of the Universal Theory of Relations <i>Amina Doumane</i>	41:1–41:15
Co-Degeneracy and Co-Treewidth: Using the Complement to Solve Dense Instances <i>Gabriel L. Duarte, Mateus de Oliveira Oliveira, and Uéverton S. Souza</i>	42:1–42:17
Isometric Embeddings in Trees and Their Use in Distance Problems <i>Guillaume Ducoffe</i>	43:1–43:16
On Computing the Average Distance for Some Chordal-Like Graphs <i>Guillaume Ducoffe</i>	44:1–44:16
A Cubic Vertex-Kernel for TRIVIAALLY PERFECT EDITING <i>Maël Dumas, Anthony Perez, and Ioan Todinca</i>	45:1–45:14
Lower Bounds on Avoiding Thresholds <i>Robert Ferens, Marek Szykula, and Vojtěch Vorel</i>	46:1–46:14
HyperLTL Satisfiability Is Σ_1^1 -Complete, HyperCTL* Satisfiability Is Σ_1^2 -Complete <i>Marie Fortin, Louwe B. Kuijjer, Patrick Totzke, and Martin Zimmermann</i>	47:1–47:19
Matching Patterns with Variables Under Hamming Distance <i>Paweł Gawrychowski, Florin Manea, and Stefan Siemer</i>	48:1–48:24

Keyboards as a New Model of Computation <i>Yoan Gérard, Bastien Laboureix, Corto Mascle, and Valentin D. Richard</i>	49:1–49:20
Quantum Speedups for Dynamic Programming on n -Dimensional Lattice Graphs <i>Adam Glos, Martins Kokainis, Ryuhei Mori, and Jevgēnijs Vihrovs</i>	50:1–50:23
A Note on the Join of Varieties of Monoids with LI <i>Nathan Grosshans</i>	51:1–51:16
Optimal Regular Expressions for Palindromes of Given Length <i>Hermann Gruber and Markus Holzer</i>	52:1–52:15
A Bit of Nondeterminism Makes Pushdown Automata Expressive and Succinct <i>Shibashis Guha, Ismaël Jecker, Karoliina Lehtinen, and Martin Zimmermann</i>	53:1–53:20
Perfect Forests in Graphs and Their Extensions <i>Gregory Gutin and Anders Yeo</i>	54:1–54:13
On Deciding Linear Arithmetic Constraints Over p -adic Integers for All Primes <i>Christoph Haase and Alessio Mansutti</i>	55:1–55:20
Obstructing Classification via Projection <i>Pantea Haghighatkhah, Wouter Meulemans, Bettina Speckmann, Jérôme Urhausen, and Kevin Verbeek</i>	56:1–56:19
Online Domination: The Value of Getting to Know All Your Neighbors <i>Hovhannes A. Harutyunyan, Denis Pankratov, and Jesse Racicot</i>	57:1–57:21
A Linear-Time Nominal μ -Calculus with Name Allocation <i>Daniel Hausmann, Stefan Milius, and Lutz Schröder</i>	58:1–58:18
Test of Quantumness with Small-Depth Quantum Circuits <i>Shuichi Hirahara and François Le Gall</i>	59:1–59:15
On Search Complexity of Discrete Logarithm <i>Pavel Hubáček and Jan Václavěk</i>	60:1–60:16
A Homological Condition on Equational Unifiability <i>Mirai Ikebuchi</i>	61:1–61:16
Ordered Fragments of First-Order Logic <i>Reijo Jaakkola</i>	62:1–62:14
The Simplest Non-Regular Deterministic Context-Free Language <i>Petr Jančar and Jiří Šíma</i>	63:1–63:18
On the Hardness of Compressing Weights <i>Bart M. P. Jansen, Shivesh K. Roy, and Michał Włodarczyk</i>	64:1–64:21
Griddings of Permutations and Hardness of Pattern Matching <i>Vít Jelínek, Michal Opler, and Jakub Pekárek</i>	65:1–65:22
Sets of Linear Forms Which Are Hard to Compute <i>Michael Kaminski and Igor E. Shparlinski</i>	66:1–66:22
On Positivity and Minimality for Second-Order Holonomic Sequences <i>George Kenison, Oleksiy Klurman, Engel Lefauchaux, Florian Luca, Pieter Moree, Joël Ouaknine, Markus A. Whiteland, and James Worrell</i>	67:1–67:15

Improved Upper Bounds for the Rigidity of Kronecker Products <i>Bohdan Kivva</i>	68:1–68:18
The Power of One Clean Qubit in Communication Complexity <i>Hartmut Klauck and Debbie Lim</i>	69:1–69:23
Connecting Constructive Notions of Ordinals in Homotopy Type Theory <i>Nicolai Kraus, Fredrik Nordvall Forsberg, and Chuangjie Xu</i>	70:1–70:16
Maximum Votes Pareto-Efficient Allocations via Swaps on a Social Network <i>Fu Li and Xiong Zheng</i>	71:1–71:16
Finite Models for a Spatial Logic with Discrete and Topological Path Operators <i>Sven Linker, Fabio Papacchini, and Michele Sevegnani</i>	72:1–72:16
Recursive Backdoors for SAT <i>Nikolas Mählmann, Sebastian Siebertz, and Alexandre Vigny</i>	73:1–73:18
Parallel Algorithms for Power Circuits and the Word Problem of the Baumslag Group <i>Caroline Mattes and Armin Weiß</i>	74:1–74:24
The Complexity of Transitively Orienting Temporal Graphs <i>George B. Mertzios, Hendrik Molter, Malte Renken, Paul G. Spirakis, and Philipp Zschoche</i>	75:1–75:18
Temporal Reachability Minimization: Delaying vs. Deleting <i>Hendrik Molter, Malte Renken, and Philipp Zschoche</i>	76:1–76:15
A Timecop’s Chase Around the Table <i>Nils Morawietz and Petra Wolf</i>	77:1–77:18
Syntactic Minimization Of Nondeterministic Finite Automata <i>Robert S. R. Myers and Henning Urbat</i>	78:1–78:16
Idempotent Turing Machines <i>Keisuke Nakano</i>	79:1–79:18
Ergodic Theorems and Converses for PSPACE Functions <i>Satyadev Nandakumar and Subin Pulari</i>	80:1–80:19
On Guidable Index of Tree Automata <i>Damian Niwiński and Michał Skrzypczak</i>	81:1–81:14
Feedback Vertex Set and Even Cycle Transversal for H -Free Graphs: Finding Large Block Graphs <i>Giacomo Paesani, Daniël Paulusma, and Paweł Rzażewski</i>	82:1–82:14
Stabilization Bounds for Influence Propagation from a Random Initial State <i>Pál András Papp and Roger Wattenhofer</i>	83:1–83:15
Parameterized (Modular) Counting and Cayley Graph Expanders <i>Norbert Peyerimhoff, Marc Roth, Johannes Schmitt, Jakob Stix, and Alina Vdovina</i>	84:1–84:15
A Hierarchy of Nondeterminism <i>Bader Abu Radi, Orna Kupferman, and Ofer Leshkowitz</i>	85:1–85:21

0:x **Contents**

Boolean Automata and Atoms of Regular Languages <i>Hellis Tamm</i>	86:1–86:13
The Gödel Fibration <i>Davide Trotta, Matteo Spadetto, and Valeria de Paiva</i>	87:1–87:16
Abstract Congruence Criteria for Weak Bisimilarity <i>Stelios Tsampas, Christian Williams, Andreas Nuyts, Dominique Devriese, and Frank Piessens</i>	88:1–88:23
Quantum Multiple-Valued Decision Diagrams in Graphical Calculi <i>Renaud Vilmart</i>	89:1–89:15
Decision Problems for Origin-Close Top-Down Tree Transducers <i>Sarah Winter</i>	90:1–90:16

■ Preface

The International Symposium on Mathematical Foundations of Computer Science (MFCS conference series) is a well-established venue for presenting research results in theoretical computer science. The broad scope of the conference encourages interactions between researchers who might not meet at more specialized venues. The first MFCS conference was organized in 1972 in Jabłonna (near Warsaw, Poland). Since then, the conference traditionally moved between the Czech Republic, Slovakia, and Poland. More recently, the conference started traveling to other European countries, including Denmark, the United Kingdom, Germany. The venue for this – the 46th – edition of MFCS, is Tallinn, Estonia.

The program committee of MFCS 2021 accepted 85 papers out of 199 submissions, with the authors of the submitted papers representing over 35 countries. We would like to express our deep gratitude to all the committee members and reviewers for their extensive reports and discussions on the merits of the submissions. Due to the Covid-19 pandemic MFCS 2021 was held as a hybrid event. It featured invited talks by Amina Doumane (ENS Lyon), Martin Grohe (RWTH Aachen University), Joël Ouaknine (Max Planck Institute for Software Systems), Eva Rotenberg (Technical University of Denmark), and Barna Saha (UC Berkeley) on topics that reflected the broad scope of the conference.

MFCS proceedings have been published in the Dagstuhl/LIPICs series since 2016. We would like to thank Michael Wagner and the LIPICs team for all their kind help and support. We also warmly thank the organising committee of MFCS, chaired by Pawel Sobocinski, for their hard work in setting up and running the event.

Filippo Bonchi
Simon J. Puglisi

■ Conference Organization

Program Committee

Filippo Bonchi	University of Pisa, co-chair
Tiziana Calamoneri	Sapienza University of Rome
Corina Cirstea	University of Southampton
Laure Daviaud	City, University of London
Vida Dujmovic	University of Ottawa
Leah Epstein	University of Haifa
Henning Fernau	Universität Trier
Pawel Gawrychowski	University of Wrocław
Telikepalli Kavitha	Tata Institute of Fundamental Research
Stefan Kiefer	University of Oxford
Aleks Kissinger	University of Oxford
Christian Komusiewicz	Philipps-Universität Marburg
Lukasz Kowalik	University of Warsaw
Daniel Král	Masaryk University
Oded Lachish	Birkbeck, University of London
Sophie Laplante	IRIF, Université Paris Diderot Paris 7
Daniel Lokshtanov	UCSB
Giulio Manzonetto	Université Sorbonne Paris-Nord
Nicole Megow	Universität Bremen
Stefan Milius	FAU Erlangen-Nürnberg
Matteo Mio	CNRS and ENS Lyon
Koko Muroya	Kyoto University
Eunjin Oh	POSTECH
Yoshio Okamoto	The University of Electro-Communications
Neil Olver	London School of Economics and Political Science
Diana Pigué	Czech Academy of Sciences
Nadia Pisanti	University of Pisa
Simon J. Puglisi	University of Helsinki, co-chair
Rajeev Raman	University of Leicester
Francesco Ranzato	University of Padova
Peter Rossmanith	RWTH Aachen University
Jurriaan Rot	Radboud University
Laura Sanita	University of Waterloo
Shikha Singh	Williams College
Ana Sokolova	University of Salzburg
David Spivak II	Topos Institute
Tatiana Starikovskaya	École Normale Supérieure
Szymon Toruńczyk	University of Warsaw
Ryuhei Uehara	Japan Advanced Institute of Science and Technology
Prudence Wong	University of Liverpool
Fabio Zanasi	University College London
Meirav Zehavi	Ben-Gurion University
Valeria de Paiva	Topos Institute and PUC-RJ

46th International Symposium on Mathematical Foundations of Computer Science (MFCS 2021).
Editors: Filippo Bonchi and Simon J. Puglisi

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

External Reviewers

Sivert Aasnaess	Amir Abboud	Eric Allender
Shinwoo An	Eugene Asarin	Eric Bach
Miriam Backens	Patrick Baillot	Georgios Bakirtzis
Chris Barrett	Libor Barto	James Bartusek
Julien Baste	Matías R. Bender	Matthias Bentert
Petra Berenbrink	Jeremias Berg	Giulia Bernardini
Anna Bernasconi	Nick Bezhanishvili	Siddharth Bhaskar
Marcin Bienkowski	Vittorio Bilò	Eric Blais
Achim Blumensath	Markus Bläser	Udi Boker
Ilario Bonacina	Marcello Bonsangue	Kaustav Bose
Prosenjit Bose	Olivier Bournez	Nicolas Bousquet
Lukasz Bożyk	Julian Bradford	Joshua Brakensiek
Cyril Branciard	Tomasz Brengos	Gavin Brennen
Davide Bresolin	Marcin Briański	Ulrik Buchholtz
Andrei Bulatov	Martin Bullinger	Jakub Bulín
Elisabet Burjons	Laurine Bénéteau	Christopher Cade
Michaël Cadilhac	Miguel Calejo	Marco Carbone
Titouan Carlette	Lorenzo Carlucci	Antonio Casares
Davide Castelnovo	Jérémie Chalopin	Yi-Jun Chang
Giulio Chiribella	Dmitry Chistikov	Janka Chlebikova
Kyungjin Cho	Keerti Choudhary	Marek Chrobak
Valentina Ciriani	Ilan Cohen	Alessio Conte
Andrea Corradini	Federico Corò	Alfredo Costa
Ágnes Cseh	Peter Csikvari	Radu Curticapean
Mina Dalirrooyfard	Niel De Beaudrap	Gianluca De Marco
Mateus De Oliveira Oliveira	Marc de Visme	Dario Della Monica
Dariusz Dereniowski	Silvia Di Gregorio	Marco Di Summa
Volker Diekert	Francesco Dolce	Jinshuo Dong
Kyveli Doveri	Jan Dreier	Ran Duan
Eliana Duarte	Saska Dönges	Richard East
Eduard Eiben	Ahmed El Alaoui	Thomas Erlebach
Martin Escardo	Durand Fabien	Jittat Fakcharoenphol
Piotr Faliszewski	Jerome Feret	Nathanaël Fijalkow
Eldar Fischer	Dana Fisman	Mário Florido
Fedor Fomin	Dominik D. Freydenberger	Soichiro Fujii
Wesley Fussner	Moses Ganardi	Robert Ganian
Ziyuan Gao	Evangelia Gergatsouli	Sevag Gharibian
Dan Ghica	Stefano Gogioso	Massimiliano Goldwurm
Chaim Goodman-Strauss	Martin Grohe	Niels Grüttemeier
Zeyu Guo	Gregory Gutin	Amar Hadzihasanovic
Magnús M. Halldórsson	Yassine Hamoudi	Tero Harju
Tim A. Hartmann	Pavol Hell	Dylan Hendrickson
Juho Hirvonen	Duc A. Hoang	Stefan Hoffmann
Jana Hofmann	Markus Holzer	Rostislav Horcik
Tim Hosgood	Giovambattista Ianni	Rasmus Ibsen-Jensen
Pawel Idziak	Christian Ikenmeyer	Simon Iosti

Taisuke Izumi	Daniele Izzi	Bart Jacobs
Wojciech Janczewski	Matthew Jenssen	Mark Jones
Konstanty Junosza-Szaniawski	Frank Kammer	Yoav Kantor
Christos Kapoutsis	Jarkko Kari	George Kenison
Arindam Khan	Yihan Kim	Kei Kimura
Evangelos Kipouridis	Bartek Klin	Remke Kloosterman
Dušan Knop	Yasuaki Kobayashi	Mikko Koivisto
Christian Konrad	Maria Kosche	Dexter Kozen
Laszlo Kozma	Jan Kretinsky	Hlér Kristjánsson
Jacek Krzaczkowski	Mrinal Kumar	Michal Kunc
Denis Kuperberg	Greg Kuperberg	Martin Kurečka
Barbara König	Sébastien Labbé	Ander Lamaison
Massimo Lauria	Francois Le Gall	Thierry Lecroq
Karoliina Lehtinen	Aurélien Lemay	Giacomo Lenzi
Nathan Lhote	Bo Li	Yinan Li
Alexis Linard	Sven Linker	Markus Lohrey
Florian Lonsing	Fosco Loregian	Henri Lotze
Gabor Lugosi	Vladimir Lysikov	Christof Löding
Urmila Mahadev	Anil Maheshwari	Frederik Mallmann-Trenn
Sebastian Maneth	Matteo Manighetti	Pasin Manurangsi
Radu Mardare	Johannes Marti	Theo Mary
Tomas Masopust	Simon Mauras	Elvira Mayordomo
Samuel McCauley	Marc Mezzarobba	Mehdi Mhalla
Samuel Mimram	Neeldhara Misra	Dieter Mitsche
Yoshihiro Mizoguchi	Daniel Mock	Joshua Moerman
Samuel Mohr	Hendrik Molter	Nils Morawietz
Pat Morin	Larry Moss	Norbert Th. Müller
Torsten Mütze	Stefan Neumann	André Nichterlein
Joachim Niehren	Naomi Nishimura	Nicolas Nisse
Alexandre Nolin	Jan Obdrzalek	Alexander Okhotin
Sebastian Ordyniak	Jan Otop	Joel Ouaknine
Tommaso Padoan	Anurag Pandey	Francesco Parolini
Paweł Parys	Francesco Pasquale	Erik Paul
Daniel Paulusma	Kristyna Pekarkova	Guillermo Perez
Sylvain Perifel	Jeff Phillips	Marta Piecyk
Robin Piedeleu	Théo Pierron	Georgios Piliouras
Veronika Pillwein	Thomas Place	Karol Pokorski
Filip Pokrývka	Alberto Policriti	Federico Poloni
Andrew Polonsky	Aditya Potukuchi	Damien Pous
John Power	Pierre Pradic	Ian Pratt-Hartmann
Nicola Prezza	David Purser	Marco Túlio Quintino
Indhumathi Raman	Fariba Ranjbar	Carl Philipp Reh
Felix Reidl	Adele Rescigno	Pierre-Alain Reynier
Colin Riba	Cordian Riener	Maurice Rojas
Günter Rote	Bodhayan Roy	Subhayan Roy Moulik
Katarzyna Rybarczyk	Andrew Ryzhikov	Julian Sahasrabudhe
Ivano Salvo	Rudini Sampaio	Miklos Santha
Saket Saurabh	Joe Sawada	Alceste Scalas

Šimon Schierreich	Pascal Schweitzer	Lia Schütze
Helmut Seidl	Paolo Serafino	Jiří Sgall
Alexander Shen	Mahsa Shirmohammadi	Yaroslav Shitov
Sebastian Siebertz	Florian Sikora	Blerina Sinaimeri
Makrand Sinha	Michał Skrzypczak	Friedrich Slivovsky
Pawel Sobocinski	Frank Sommer	Gaurav Sood
Aikaterini Sotiraki	Matteo Spadetto	Jakob Spooner
Toby St Clere Smithe	Caleb Stanford	Howard Straubing
Georg Struth	Donald Stull	Ondrej Suchy
Anupa Sunny	Michelle Sweering	Tony Tan
Seiichiro Tani	Till Tantau	David Tench
Hélène Touzet	Lisa Tse	Sean Tull
Henning Urvat	Jouko Vaananen	Rohit Vaish
Wim van Dam	John van de Wetering	Martijn van Ee
Rob van Glabbeek	Gerco van Heerdt	Rob van Stee
Yann Vaxès	Thomas Vidick	Gilles Villard
Marc Vinyals	Sundar Vishwanathan	Ben Lee Volk
Mikhail Volkov	Magnus Wahlström	Tomasz Walen
Pascal Weil	Omri Weinstein	Armin Weiss
Ben Wiederhake	Sarah Winter	Thorsten Wißmann
Gerhard J. Woeginger	Petra Wolf	James Worrell
Mingyu Xiao	Yukiko Yamauchi	Tetsuo Yokoyama
Vladimir Zamdzhiev	Christina Zarb	Noam Zeilberger
Linpeng Zhang	Dmitriy Zhuk	Martin Zimmermann