

26th International Conference on Concurrency Theory

CONCUR'15, September 1–4, 2015, Madrid, Spain

Edited by

Luca Aceto

David de Frutos Escrig


Editors

Luca Aceto School of Computer Science Reykjavik University luca@ru.is	David de Frutos Escrig Facultad de Matemáticas Universidad Complutense de Madrid defrutos@sip.ucm.es
----------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------

ACM Classification 1998

C.2 Computer-Communication Networks, D.2 Software Engineering, F.1 Computation by Abstract Devices,
F.3 Logics and Meanings of Programs, I.6 Simulation and Modeling

ISBN 978-3-939897-91-0

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <http://www.dagstuhl.de/dagpub/978-3-939897-91-0>.

Publication date
August, 2015

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 <http://dnb.d-nb.de>.

License

This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0): <http://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.CONCUR.2015.i

ISBN 978-3-939897-91-0

ISSN 1868-8969

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

Contents

Preface

<i>Luca Aceto and David de Frutos Escrig</i>	ix
----------------------------------------------------	----

Invited Papers

Automatic Application Deployment in the Cloud: from Practice to Theory and Back <i>Roberto Di Cosmo, Michael Lienhardt, Jacopo Mauro, Stefano Zacchiroli, Gianluigi Zavattaro, and Jakub Zwolakowski</i>	1
Reachability Problems for Continuous Linear Dynamical Systems <i>James Worrell</i>	17
Notions of Conformance Testing for Cyber-Physical Systems: Overview and Roadmap <i>Narges Khakpour and Mohammad Reza Mousavi</i>	18
Behavioural Equivalences for Co-operating Transactions <i>Matthew Hennessy</i>	41
Applications of Automata and Concurrency Theory in Networks <i>Alexandra Silva</i>	42

Regular Papers

Distributed Local Strategies in Broadcast Networks <i>Nathalie Bertrand, Paulin Fournier, and Arnaud Sangnier</i>	44
A Framework for Transactional Consistency Models with Atomic Visibility <i>Andrea Cerone, Giovanni Bernardi, and Alexey Gotsman</i>	58
Safety of Parametrized Asynchronous Shared-Memory Systems is Almost Always Decidable <i>Salvatore La Torre, Anca Muscholl, and Igor Walukiewicz</i>	72
On the Succinctness of Idioms for Concurrent Programming <i>David Harel, Guy Katz, Robby Lampert, Assaf Marron, and Gera Weiss</i>	85
Assume-Admissible Synthesis <i>Romain Brenguier, Jean-François Raskin, and Ocan Sankur</i>	100
Reactive Synthesis Without Regret <i>Paul Hunter, Guillermo A. Pérez, and Jean-François Raskin</i>	114
Synthesis of Bounded Choice-Free Petri Nets <i>Eike Best and Raymond Devillers</i>	128
Polynomial Time Decidability of Weighted Synchronization under Partial Observability <i>Jan Křetínský, Kim Guldstrand Larsen, Simon Laursen, and Jiří Srba</i>	142
SOS Specifications of Probabilistic Systems by Uniformly Continuous Operators <i>Daniel Gebler and Simone Tini</i>	155

26th International Conference on Concurrency Theory (CONCUR 2015).

Editors: Luca Aceto and David de Frutos Escrig


Leibniz International Proceedings in Informatics

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

Dynamic Bayesian Networks as Formal Abstractions of Structured Stochastic Processes <i>Sadegh Esmaeil Zadeh Soudjani, Alessandro Abate, and Rupak Majumdar</i>	169
On Frequency LTL in Probabilistic Systems <i>Vojtěch Forejt and Jan Krčál</i>	184
Modal Logics for Nominal Transition Systems <i>Joachim Parrow, Johannes Borgström, Lars-Henrik Eriksson, Ramūnas Gutkovas, and Tjark Weber</i>	198
Howe's Method for Contextual Semantics <i>Sergueï Lenglet and Alan Schmitt</i>	212
Forward and Backward Bisimulations for Chemical Reaction Networks <i>Luca Cardelli, Mirco Tribastone, Max Tschaikowski, and Andrea Vandin</i>	226
Lax Bialgebras and Up-To Techniques for Weak Bisimulations <i>Filippo Bonchi, Daniela Petrişan, Damien Pous, and Jurriaan Rot</i>	240
On the Satisfiability of Indexed Linear Temporal Logics <i>Taolue Chen, Fu Song, and Zhilin Wu</i>	254
Expressiveness and Complexity Results for Strategic Reasoning <i>Julian Gutierrez, Paul Harrenstein, and Michael Wooldridge</i>	268
Meeting Deadlines Together <i>Laura Bocchi, Julien Lange, and Nobuko Yoshida</i>	283
To Reach or not to Reach? Efficient Algorithms for Total-Payoff Games <i>Thomas Brihaye, Gilles Geraerts, Axel Haddad, and Benjamin Monmege</i>	297
On the Value Problem in Weighted Timed Games <i>Patricia Bouyer, Samy Jaziri, and Nicolas Markey</i>	311
Repairing Multi-Player Games <i>Shaull Almagor, Guy Avni, and Orna Kupferman</i>	325
An Automata-Theoretic Approach to the Verification of Distributed Algorithms <i>C. Aiswarya, Benedikt Böllig, and Paul Gastin</i>	340
Lazy Probabilistic Model Checking without Determinisation <i>Ernst Moritz Hahn, Guangyuan Li, Sven Schewe, Andrea Turrini, and Lijun Zhang</i>	354
A Modular Approach for Büchi Determinization <i>Dana Fisman and Yoad Lustig</i>	368
On Reachability Analysis of Pushdown Systems with Transductions: Application to Boolean Programs with Call-by-Reference <i>Fu Song, Weikai Miao, Geguang Pu, and Min Zhang</i>	383
Characteristic Bisimulations for Higher-Order Session Processes <i>Dimitrios Kouzapas, Jorge A. Pérez, and Nobuko Yoshida</i>	398
Multiparty Session Types as Coherence Proofs <i>Marco Carbone, Fabrizio Montesi, Carsten Schürmann, and Nobuko Yoshida</i>	412

On Coinduction and Quantum Lambda Calculi <i>Yuxin Deng, Yuan Feng, and Ugo Dal Lago</i>	427
Toward Automatic Verification of Quantum Cryptographic Protocols <i>Yuan Feng and Mingsheng Ying</i>	441
Unfolding-based Partial Order Reduction <i>César Rodríguez, Marcelo Sousa, Subodh Sharma, and Daniel Kroening</i>	456
Verification of Population Protocols <i>Javier Esparza, Pierre Ganty, Jérôme Leroux, and Rupak Majumdar</i>	470
Rely/Guarantee Reasoning for Asynchronous Programs <i>Ivan Gavran, Filip Niksic, Aditya Kanade, Rupak Majumdar, and Viktor Vafeiadis</i>	483
Partial Order Reduction for Security Protocols <i>David Baelde, Stéphanie Delaune, and Lucca Hirschi</i>	497