

HAL
open science

36th International Symposium on Theoretical Aspects of Computer Science (STACS 2019)

Rolf Niedermeier, Christophe Paul

► **To cite this version:**

Rolf Niedermeier, Christophe Paul. 36th International Symposium on Theoretical Aspects of Computer Science (STACS 2019): March 13-16, 2019, Berlin, Germany. Leibniz International Proceedings in Informatics , 126, Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik, 2019, 978-3-95977-084-2. 10.4230/LIPIcs.STACS.2019.0 . lirmm-02075651

HAL Id: lirmm-02075651

<https://hal-lirmm.ccsd.cnrs.fr/lirmm-02075651>

Submitted on 27 Sep 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution| 4.0 International License

36th International Symposium on Theoretical Aspects of Computer Science

STACS 2019, March 13–16, 2019, Berlin, Germany

Edited by

Rolf Niedermeier

Christophe Paul

Editors

Rolf Niedermeier

Algorithmics and Computational Complexity, Fakultät IV, TU Berlin, Berlin, Germany
rolf.niedermeier@tu-berlin.de

Christophe Paul

CNRS, Université de Montpellier, LIRMM, Montpellier, France
christophe.paul@lirmm.fr

ACM Classification 2012

Theory of computation → Models of computation; Mathematics of computing → Combinatorics;
Mathematics of computing → Graph theory; Theory of computation → Formal languages and automata
theory; Theory of computation → Logic; Theory of computation → Parameterized complexity and exact
algorithms

ISBN 978-3-95977-100-9

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/978-3-95977-100-9>.

Publication date

March, 2019

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.STACS.2019.0

ISBN 978-3-95977-100-9

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)
- Susanne Albers (TU München)
- Christel Baier (TU Dresden)
- Javier Esparza (TU München)
- Michael Mitzenmacher (Harvard University)
- Madhavan Mukund (Chennai Mathematical Institute)
- Anca Muscholl (University Bordeaux)
- Catuscia Palamidessi (INRIA)
- Raimund Seidel (Saarland University and Schloss Dagstuhl – Leibniz-Zentrum für Informatik)
- Thomas Schwentick (TU Dortmund)
- Reinhard Wilhelm (Saarland University)

ISSN 1868-8969

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

■ Contents

Foreword	
<i>Rolf Niedermeier and Christophe Paul</i>	0:ix

Invited Talks

Computational Complexity and Partition Functions	
<i>Leslie Ann Goldberg</i>	1:1–1:3
The Many Facets of String Transducers	
<i>Anca Muscholl and Gabriele Puppis</i>	2:1–2:21
Algorithmic Data Science	
<i>Petra Mutzel</i>	3:1–3:15

Tutorials

Fine-Grained Complexity Theory	
<i>Karl Bringmann</i>	4:1–4:7
From Graph Theory to Network Science: The Natural Emergence of Hyperbolicity	
<i>Tobias Friedrich</i>	5:1–5:9

Regular Contributions

The Semialgebraic Orbit Problem	
<i>Shaul Almagor, Joël Ouaknine, and James Worrell</i>	6:1–6:15
Best-Of-Two-Worlds Analysis of Online Search	
<i>Spyros Angelopoulos, Christoph Dürr, and Shendan Jin</i>	7:1–7:17
Bipartite Diameter and Other Measures Under Translation	
<i>Boris Aronov, Omrit Filtser, Matthew J. Katz, and Khadijeh Sheikhan</i>	8:1–8:14
Solving Simple Stochastic Games with Few Random Nodes Faster Using Bland's Rule	
<i>David Auger, Pierre Couheney, and Yann Strozecki</i>	9:1–9:16
Distributed Coloring of Graphs with an Optimal Number of Colors	
<i>Étienne Bamas and Louis Esperet</i>	10:1–10:15
On the Descriptive Complexity of Color Coding	
<i>Max Bannach and Till Tantau</i>	11:1–11:16
Bounding Quantum-Classical Separations for Classes of Nonlocal Games	
<i>Tom Bannink, Jop Briët, Harry Buhrman, Farrokh Labib, and Troy Lee</i>	12:1–12:11
Token Sliding on Split Graphs	
<i>Rémy Belmonte, Eun Jung Kim, Michael Lampis, Valia Mitsou, Yota Otachi, and Florian Sikora</i>	13:1–13:17

Building Strategies <i>into</i> QBF Proofs <i>Olaf Beyersdorff, Joshua Blinkhorn, and Meena Mahajan</i>	14:1–14:18
Tight Analysis of the Smartstart Algorithm for Online Dial-a-Ride on the Line <i>Alexander Birx and Yann Disser</i>	15:1–15:17
Enumerating Minimal Dominating Sets in Triangle-Free Graphs <i>Marthe Bonamy, Oscar Defrain, Marc Heinrich, and Jean-Florent Raymond</i>	16:1–16:12
Sparsification of Binary CSPs <i>Silvia Butti and Stanislav Živný</i>	17:1–17:8
Tractable QBF by Knowledge Compilation <i>Florent Capelli and Stefan Mengel</i>	18:1–18:16
A Tight Extremal Bound on the Lovász Cactus Number in Planar Graphs <i>Parinya Chalermsook, Andreas Schmid, and Sumedha Uniyal</i>	19:1–19:14
Average-Case Completeness in Tag Systems <i>Matthew Cook and Turlough Neary</i>	20:1–20:17
Pairwise Preferences in the Stable Marriage Problem <i>Ágnes Cseh and Attila Juhos</i>	21:1–21:16
Closure Properties of Synchronized Relations <i>María Emilia Descotte, Diego Figueira, and Santiago Figueira</i>	22:1–22:17
Resource-Bounded Kolmogorov Complexity Provides an Obstacle to Soficness of Multidimensional Shifts <i>Julien Destombes and Andrei Romashchenko</i>	23:1–23:17
Constant-Time Retrieval with $O(\log m)$ Extra Bits <i>Martin Dietzfelbinger and Stefan Walzer</i>	24:1–24:16
Complexity of the Steiner Network Problem with Respect to the Number of Terminals <i>Eduard Eiben, Dušan Knop, Fahad Panolan, and Ondřej Suchý</i>	25:1–25:17
Space Lower Bounds for the Signal Detection Problem <i>Faith Ellen, Rati Gelashvili, Philipp Woelfel, and Leqi Zhu</i>	26:1–26:13
Progressive Algorithms for Domination and Independence <i>Grzegorz Fabiański, Michał Pilipczuk, Sebastian Siebertz, and Szymon Toruńczyk</i> .	27:1–27:16
Modification to Planarity is Fixed Parameter Tractable <i>Fedor V. Fomin, Petr A. Golovach, and Dimitrios M. Thilikos</i>	28:1–28:17
Visibly Pushdown Languages over Sliding Windows <i>Moses Ganardi</i>	29:1–29:17
Fast and Longest Rollercoasters <i>Paweł Gawrychowski, Florin Manea, and Radosław Serafin</i>	30:1–30:17
Wealth Inequality and the Price of Anarchy <i>Kurtuluş Gemici, Elias Koutsoupias, Barnabé Monnot, Christos H. Papadimitriou, and Georgios Piliouras</i>	31:1–31:16

Lean Tree-Cut Decompositions: Obstructions and Algorithms <i>Archontia C. Giannopoulou, O-joong Kwon, Jean-Florent Raymond, and Dimitrios M. Thilikos</i>	32:1–32:14
Dispersing Obnoxious Facilities on a Graph <i>Alexander Grigoriev, Tim A. Hartmann, Stefan Lendl, and Gerhard J. Woeginger</i>	33:1–33:11
Reachability in $O(\log n)$ Genus Graphs is in Unambiguous Logspace <i>Chetan Gupta, Vimal Raj Sharma, and Raghunath Tewari</i>	34:1–34:13
Dominating Sets and Connected Dominating Sets in Dynamic Graphs <i>Niklas Hjuler, Giuseppe F. Italiano, Nikos Parotsidis, and David Saulpic</i>	35:1–35:17
On Kernelization for Edge Dominating Set under Structural Parameters <i>Eva-Maria C. Hols and Stefan Kratsch</i>	36:1–36:18
Compressed Decision Problems in Hyperbolic Groups <i>Derek Holt, Markus Lohrey, and Saul Schleimer</i>	37:1–37:16
How to Secure Matchings Against Edge Failures <i>Felix Hommelsheim, Moritz Mühlenthaler, and Oliver Schaudt</i>	38:1–38:16
A Deterministic Polynomial Kernel for Odd Cycle Transversal and Vertex Multiway Cut in Planar Graphs <i>Bart M. P. Jansen, Marcin Pilipczuk, and Erik Jan van Leeuwen</i>	39:1–39:18
A Characterization of Subshifts with Computable Language <i>Emmanuel Jeandel and Pascal Vanier</i>	40:1–40:16
Lower Bounds for DeMorgan Circuits of Bounded Negation Width <i>Stasys Jukna and Andrzej Lingas</i>	41:1–41:17
Depth First Search in the Semi-streaming Model <i>Shahbaz Khan and Shashank K. Mehta</i>	42:1–42:16
On Finite Monoids over Nonnegative Integer Matrices and Short Killing Words <i>Stefan Kiefer and Corto Mascle</i>	43:1–43:13
Tight Complexity Lower Bounds for Integer Linear Programming with Few Constraints <i>Dušan Knop, Michal Pilipczuk, and Marcin Wrochna</i>	44:1–44:15
The Set Cover Conjecture and Subgraph Isomorphism with a Tree Pattern <i>Robert Krauthgamer and Ohad Trabelsi</i>	45:1–45:15
Algorithmic Properties of Sparse Digraphs <i>Stephan Kreutzer, Irene Muzi, Patrice Ossona de Mendez, Roman Rabinovich, and Sebastian Siebertz</i>	46:1–46:20
Tree Automata with Global Constraints for Infinite Trees <i>Patrick Landwehr and Christof Löding</i>	47:1–47:15
Constructive Discrepancy Minimization with Hereditary L2 Guarantees <i>Kasper Green Larsen</i>	48:1–48:13
Quantum Advantage for the LOCAL Model in Distributed Computing <i>François Le Gall, Harumichi Nishimura, and Ansis Rosmanis</i>	49:1–49:14

Lifting Theorems for Equality <i>Bruno Loff and Sagnik Mukhopadhyay</i>	50:1–50:19
Car-Sharing on a Star Network: On-Line Scheduling with k Servers <i>Kelin Luo, Thomas Erlebach, and Yinfeng Xu</i>	51:1–51:14
Beyond Boolean Surjective VCSPs <i>Gregor Matl and Stanislav Živný</i>	52:1–52:15
The Containment Problem for Unambiguous Register Automata <i>Antoine Mottet and Karin Quaas</i>	53:1–53:15
Stabilization Time in Weighted Minority Processes <i>Pál András Papp and Roger Wattenhofer</i>	54:1–54:15
Finite Sequentiality of Unambiguous Max-Plus Tree Automata <i>Erik Paul</i>	55:1–55:17
Paging with Dynamic Memory Capacity <i>Enoch Peserico</i>	56:1–56:18
Random Noise Increases Kolmogorov Complexity and Hausdorff Dimension <i>Gleb Posobin and Alexander Shen</i>	57:1–57:14
A Unified Approach to Tail Estimates for Randomized Incremental Construction <i>Sandeep Sen</i>	58:1–58:16
A $ZPP^{NP[1]}$ Lifting Theorem <i>Thomas Watson</i>	59:1–59:16

■ Foreword

The International Symposium on Theoretical Aspects of Computer Science (STACS) conference series is an internationally leading forum for original research on theoretical aspects of computer science. Typical areas are:

- algorithms and data structures, including: design of parallel, distributed, approximation, parameterized and randomized algorithms; analysis of algorithms and combinatorics of data structures; computational geometry, cryptography, algorithmic learning theory, algorithmic game theory;
- automata and formal languages, including: algebraic and categorical methods, coding theory;
- complexity and computability, including: computational and structural complexity theory, parameterized complexity, randomness in computation;
- logic in computer science, including: finite model theory, database theory, semantics, specification verification, rewriting and deduction;
- current challenges, for example: natural computing, quantum computing, mobile and net computing, computational social choice.

STACS is held alternately in France and in Germany. This year's conference (taking place March 13–16 in Berlin) is the 36th in the series. Previous meetings took place in Paris (1984), Saarbrücken (1985), Orsay (1986), Passau (1987), Bordeaux (1988), Paderborn (1989), Rouen (1990), Hamburg (1991), Cachan (1992), Würzburg (1993), Caen (1994), München (1995), Grenoble (1996), Lübeck (1997), Paris (1998), Trier (1999), Lille (2000), Dresden (2001), Antibes (2002), Berlin (2003), Montpellier (2004), Stuttgart (2005), Marseille (2006), Aachen (2007), Bordeaux (2008), Freiburg (2009), Nancy (2010), Dortmund (2011), Paris (2012), Kiel (2013), Lyon (2014), München (2015), Orléans (2016), Hannover (2017), Caen (2018).

The interest in STACS has remained at a very high level over the past years. The STACS 2019 call for papers led to 260 submissions with authors from 39 countries. Each paper was assigned to three program committee members who, at their discretion, asked external reviewers for reports. The committee selected 54 papers during a three-week electronic meeting held in November/December 2018. This means an acceptance rate of only 21 %. For the fifth time within the STACS conference series, there was also a rebuttal period during which authors could submit remarks to the PC concerning the reviews of their papers. As co-chairs of the program committee, we would like to sincerely thank all its members and 491 external reviewers for their valuable work. In particular, there were intense and interesting discussions inside the PC committee. The overall very high quality of the submissions made the selection an extremely difficult task. This year, the conference includes two invited tutorials. We would like to express our thanks to the speakers Karl Bringmann (Saarbrücken) and Tobias Friedrich (Potsdam) for their tutorials, as well as to the three invited speakers, Leslie Ann Goldberg (Oxford), Anca Muscholl (Bordeaux), and Petra Mutzel (Dortmund). Special thanks go to the local organizing committee for continuous help throughout the conference organization. In particular, we wish to thank Till Fluschnik for his day-to-day support on the technical side and Christlinde Thielcke for her permanent administrative support. We also thank André Nichterlein for his final assistance in producing the conference proceedings and TUBS GmbH for their handling of financial accounting.

Moreover, we thank Michael Wagner from the Dagstuhl/LIPIcs team for assisting us in the publication process and the final production of the proceedings. These proceedings contain extended abstracts of the accepted contributions and abstracts of the invited talks and the tutorials. The authors retain their rights and make their work available under a Creative Commons license. The proceedings are published electronically by Schloss Dagstuhl – Leibniz-Center for Informatics within their LIPIcs series. STACS 2019 has received funds and help from the Deutsche Forschungsgemeinschaft (DFG) and support and help from the Technische Universität Berlin (TU Berlin), for which we are very grateful.

Berlin and Montpellier, March 2019

Rolf Niedermeier and Christophe Paul

■ Conference Organization

Program Committee

Christoph Berkholz	Humboldt-Universität zu Berlin
Benedikt Bollig	LSV & ENS Paris-Saclay, CNRS
Karl Bringmann	Max Planck Institute for Informatics, Saarbrücken
Gerth Stølting Brodal	Aarhus University
Maike Buchin	Ruhr-Universität Bochum
David Eppstein	University of California, Irvine
Serge Gaspers	UNSW Sydney and Data61, CSIRO
Edward Hirsch	St. Petersburg State University
Telikepalli Kavitha	Tata Institute of Fundamental Research, Mumbai
Hartmut Klauck	National University of Singapore
Antonín Kučera	Masaryk University, Brno
K Narayan Kumar	Chennai Mathematical Institute
Dietrich Kuske	TU Ilmenau
Jérôme Lang	CNRS, LAMSADE, Université Paris-Dauphine
Sophie Laplante	IRIF, Université Paris Diderot
Kazuhisa Makino	Kyoto University
Barnaby Martin	Durham University
Cyril Nicaud	Université Paris Est, LIGM
Rolf Niedermeier	TU Berlin (co-chair)
Jakob Nordström	KTH Royal Institute of Technology, Stockholm
Christophe Paul	LIRMM, CNRS, Université de Montpellier (co-chair)
Pascal Schweitzer	TU Kaiserslautern
Shinnosuke Seki	University of Electro-Communications, Tokyo
Michał Skrzypczak	University of Warsaw
Srikanth Srinivasan	Indian Institute of Technology Bombay, Mumbai
Jan Arne Telle	University of Bergen
Denis Trystram	University Grenoble Alpes
Takeaki Uno	National Institute of Informatics, Tokyo
Mikhail Volkov	Ural Federal University, Ekaterinburg
Stefan Woltran	TU Wien

Local Organizing Committee (TU Berlin)

Matthias Bentert

Robert Bredereck

Till Fluschnik

Vincent Froese

Klaus Heeger

Anne-Sophie Himmel

Andrzej Kaczmarczyk

Dušan Knop

Leon Kellerhals

Hendrik Molter

André Nichterlein

Rolf Niedermeier (chair)

Malte Renken

Christlinde Thielcke

Philipp Zschoche

■ External Reviewers

Amir Abboud	Sabine Broda	Pierre-Francois Dutot
Peyman Afshani	Jonah Brown-Cohen	Wolfgang Dvořák
S. Akshay	Guido Brückner	Attila Egri-Nagy
Kazuyuki Amano	Binh-Minh Bui-Xuan	Eduard Eiben
Bo An	Christina Büsing	Khaled Elbassioni
Dmitry Ananichev	Michaël Cadilhac	Murray Elder
Eric Angel	Alan Cain	Jan Elffers
Antonios Antoniadis	Florent Capelli	Marek Eliáš
Tetsuya Araki	Francesco Caravelli	Elaine Eschen
Elena Arseneva Khrantcova	Arnaud Carayol	Kousha Etessami
James Aspnes	Marco Carmosino	Angelo Fanelli
Albert Atserias	Olivier Carton	John Fearnley
Nathalie Aubrun	André Chailloux	Carl Feghali
David Avis	Sourav Chakraborty	Stefan Felsner
Haris Aziz	Yi-Jun Chang	Asaf Ferber
Maxim Babenko	Steven Chaplick	Henning Fernau
Arturs Backurs	Vaggos Chatziafratis	Laurent Feuilloley
Nikhil Balaji	Jiehua Chen	Johannes Fichte
Jozsef Balogh	Victor Chepoi	Hendrik Fichtenberger
Hideo Bannai	Danila Cherkashin	Aris Filos-Ratsikas
Nikhil Bansal	Ashish Chiplunkar	Arnold Filtser
Jérémy Barbay	Dmitry Chistikov	Jorg Flum
Nicolas Basset	Rajesh Chitnis	Till Fluschnik
Julien Baste	Ananya Christman	Jacob Focke
Isabel Beckenbach	Vincent Cohen-Addad	Sebastian Forster
Djamal Belazzougui	Thomas Colcombet	Fabrizio Frati
Rémy Belmonte	Stefano Coniglio	Dominik D. Freydenberger
Alexander Belov	Alessio Conte	André Frochaux
Matthias Bentert	Miguel Couceiro	Vincent Froese
Cédric Bentz	Ágnes Cseh	Matthias Függer
Sebastian Berndt	Wojciech Czerwiński	Hiroshi Fujiwara
Vincent Berry	Mattia D'Emidio	Eric Fusy
Nathalie Bertrand	Konrad Kazimierz Dabrowski	Ariel Gabizon
Dietmar Berwanger	Ugo Dal Lago	Jakub Gajarsky
Amey Bhangale	Peter Damaschke	Pietro Galliani
Umang Bhaskar	Bireswar Das	Philippe Gambette
Sayan Bhattacharya	Syamantak Das	Robert Ganian
Laurent Bienvenu	Laure Daviaud	Mohit Garg
Johanna Björklund	Ronald de Haan	Naveen Garg
Thomas Bläsius	Arnaud de Mesmay	Paul Gastin
Bernhard Bliem	Susanna F. de Rezende	Cyril Gavoille
Ivan Bliznets	Holger Dell	Pawel Gawrychowski
Achim Blumensath	Dariusz Dereniowski	Enrico Gerding
Ilario Bonacina	Stéphane Devismes	Panos Giannopoulos
Edouard Bonnet	Benjamin Doerr	Archontia Giannopoulou
Bartłomiej Bosek	Francesco Dolce	Hugo Gilbert
Nicolas Bousquet	Ran Duan	Andreas Göbel
Cornelius Brand	Devdatt Dubhashi	Stephan Gocht
Tomas Brazdil	François Durand	Tomasz Gogacz

Alexander Göke	Steve Kass	Andrea Lincoln
Petr Golovach	Yasushi Kawase	Zhenming Liu
Alexander Golovnev	Jens Keppeler	Christof Löding
Mika Göös	Thomas Kesselheim	Markus Lohrey
Gramoz Goranci	Emanuel Kieronski	Satyanarayana Lokam
Daniel Graça	Benjamin Kiesl	Daniel Lokshtanov
Erich Grädel	Shuji Kijima	Sylvain Lombardy
Fabrizio Grandoni	Eunjung Kim	Anna Lubiw
Kasper Green Larsen	Sang-Sub Kim	Giorgio Lucarelli
Elena Grigorescu	Kei Kimura	Junjie Luo
Martin Grohe	Tamás Király	Ramanujan M. S.
Rohit Gurjar	Masashi Kiyomi	Jeremy Macdonald
Gregory Gutin	Joachim Klein	Alexander Mäcker
Marc Gyssens	Kim-Manuel Klein	Meena Mahajan
Christoph Haase	Alexander Knop	Mohammad Mahmoody
Vesa Halava	Dušan Knop	Cécile Mailler
Guangyue Han	Yusuke Kobayashi	Adam Malinowski
Xin Han	Eryk Kopczynski	Jan Maly
Prahladh Harsha	Dominik Köppl	Florin Manea
Frédéric Havet	Arpita Korwar	David Manlove
Markus Hecher	Dmitry Kosolobov	Maurice Margenstern
Loic Helouet	Robin Kothari	Andrea Marino
Petr Hlineny	Martin Koutecký	Claire Mathieu
Markus Holzer	Yiannis Koutis	Samuel McCauley
Kaave Hosseini	Lukasz Kowalik	Andrew McGregor
Chien-Chung Huang	Alexander Kozachinskiy	Kitty Meeks
Pavel Hubáček	Jan Kretinsky	Saeed Mehrabi
Tomohiro I	Amer Krivosija	Or Meir
Rasmus Ibsen-Jensen	Markus Kröll	Stefan Mengel
Shinji Imahori	Manfred Kufleitner	Robert Mercas
Dmitry Itsykson	Alexander Kulikov	Wolfgang Merkle
Yoichi Iwata	Amit Kumar	Friedhelm Meyer Auf der Heide
Lars Jaffke	Michal Kunc	David Mezlaf
Petr Jancar	Marvin Künnemann	Mehdi Mhalla
Bart M. P. Jansen	Kazuhiro Kurita	Othon Michail
Bruno Jartoux	O-Joung Kwon	Vincent Michielini
Ismaël Jecker	Sébastien Labbé	Ivan Mikhajlin
Artur Jež	Arnaud Labourel	Martin Milanič
Łukasz Jež	Guillaume Lagarde	Dor Minzer
Zhengfeng Ji	Jean Marie Lagniez	Ilya Mironov
Matthew Johnson	Michael Lampis	Neeldhara Misra
Martin Jonas	John Lapinskas	Valia Mitsou
Peter Jonsson	Massimo Lauria	Shuichi Miyazaki
Gwenaël Joret	Mathieu Laurière	Matthias Mnich
Vincent Jugé	Tien-Nam Le	Xavier Molinero
Marcin Jurdzinski	Francois Le Gall	Hendrik Molter
Andrzej Kaczmarczyk	Thierry Lecroq	Tobias Mömke
Naoyuki Kamiyama	Johannes Lengler	Clement Mommessin
Iyad Kanj	Pascal Lenzner	Nelma Moreira
Adam Karczmarz	Avivit Levy	Antoine Mottet
Jarkko Kari	Nathan Lhote	Amer Mouawad
Nikolai Karpov	Nutan Limaye	Grégory Mounié
Yoshiyuki Karuno	Stratis Limnios	Aida Mousavifar

Sagnik Mukhopadhyay	Jakub Radoszewski	Sebastian Siebertz
Martin Mundhenk	Benjamin Raichel	Florian Sikora
Kengo Nakamura	Günther Raidl	Rodrigo Silveira
Anand Natarajan	Venkatesh Raman	Sunil Simon
Jesper Nederlof	Narad Rampersad	Friedrich Slivovsky
Volodymyr Nekrashevych	Michael Rao	Alexander Smal
Jelani Nelson	Gaurav Rattan	Christian Sohler
Stefan Neumann	Bhaskar Ray Chaudhury	Dmitry Sokolov
André Nichterlein	Jean-Florent Raymond	Manuel Sorge
Matthias Niewerth	Igor Razgon	Jiri Srba
Sergey Nikolenko	Damien Regnault	A V Sreejith
Aleksandar Nikolov	Vojtech Rehak	Abhinav Srivastav
Prajakta Nimbhorkar	Daniel Reichman	Piyush Srivastava
Reino Niskanen	Felix Reidl	K V Subrahmanyam
Alexandre Niveau	Jan Reimann	Zhaohong Sun
Alexandre Nolin	Fabian Reiter	Anupa Sunny
Petr Novotný	Malte Renken	Akira Suzuki
Jan Obdrzalek	Anja Rey	Joseph Swernofsky
Pascal Ochem	Pierre-Alain Reynier	Marek Sys
Joanna Ochremiak	Gaétan Richard	Kenjiro Takazawa
Alexander Okhotin	David Richerby	Navid Talebanfard
Krzysztof Onak	Kilian Risse	Suguru Tamaki
Tim Oosterwijk	Cristian Riveros	Shin-Ichi Tanigawa
Sebastian Ordyniak	Robert Robere	Till Tantau
Magdalena Ortiz	Emanuele Rodaro	Alexandre Termier
Yota Otachi	Jérémie Roland	Sumedh Tirodkar
Martin Otto	Jonathan Rollin	Sophie Tison
Shayan Oveis Gharan	Andrei Romashchenko	Ioan Todinca
Dana Pardubska	Adi Rosén	Meng-Tsung Tsai
Paweł Parys	Raphael Rossignol	Ryuhei Uehara
Ami Paz	Thomas Rothvoss	René van Bevern
Timothée Pecatte	Andrew Ryzhikov	Jan van den Brand
Tomáš Peitl	Toshiki Saitoh	Rob van Stee
Vianney Perchet	Prakash Saivasan	Pascal Vanier
Simon Perdrix	Andrej Sajenko	Carmine Ventre
Sylvain Perifel	Ville Salo	Nikolay Vereshchagin
Clément Pernet	Rahul Santhanam	Sergey Verlan
Fedor Petrov	Swagato Sanyal	Marc Vinyals
Elena Petrova	Ramprasad Sapharishi	Caterina Viola
Giovanni Pighizzini	Thatchaphol Saranurak	Ben Lee Volk
Michał Pilipczuk	Ignasi Sau	Moritz von Looz
G. Michele Pinna	Thomas Sauerwald	Magnus Wahlström
Solon Pissis	David Saulpic	Haitao Wang
Alexandru Popa	Nitin Saurabh	Kunihiro Wasa
Natacha Portier	Saket Saurabh	Oren Weimann
Igor Potapov	Nadja Scharf	Armin Weiss
Anupam Prakash	Kevin Schewior	Mathias Weller
M. Praveen	Markus L. Schmid	Philip Wellnitz
Nicola Prezza	Jens M. Schmidt	Josef Widder
Elena Pribavkina	Nicole Schweikardt	Piotr Więcek
Kirk Pruhs	Alexander Shen	Andreas Wiese
Marcin Przybyłko	Xiangkun Shen	Ryan Williams
Gabriele Puppis	Akiyoshi Shioura	Sarah Winter
Svetlana Puzynina	Takeharu Shiraga	Gerhard J. Woeginger
Jaikumar Radhakrishnan	Arseny Shur	Dominik Wojtczak

0:xvi External Reviewers

Marcin Wrochna
Mingyu Xiao
Chao Xu
Easton Li Xu
Masaki Yamamoto
Katsuhisa Yamanaka
Koichi Yamazaki

Yu Yokoi
Yuichi Yoshida
Raphael Yuster
Viktor Zamaraev
Meirav Zehavi
Peter Zeman
Thomas Zeume

Jingru Zhang
Yong Zhang
Arjana Žitnik
Stanislav Živný
Philipp Zschoche
Paweł Żyliński