

46th International Colloquium on Automata, Languages, and Programming

ICALP 2019, July 9–12, 2019, Patras, Greece

Edited by

Christel Baier
Ioannis Chatzigiannakis
Paola Flocchini
Stefano Leonardi

Editors

Christel Baier

TU Dresden, Germany

christel.baier@tu-dresden.de

Ioannis Chatzigiannakis

Sapienza University of Rome, Italy

ichatz@diag.uniroma1.it

Paola Flocchini

University of Ottawa, Canada

paola.flocchini@uottawa.ca

Stefano Leonardi

Sapienza University of Rome, Italy

leonardi@diag.uniroma1.it

ACM Classification 2012

Theory of computation

ISBN 978-3-95977-109-2

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/978-3-95977-109-2>.

Publication date

July, 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.ICALP.2019.0

ISBN 978-3-95977-109-2

ISSN 1868-8969

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

Contents

Preface <i>Christel Baier, Ioannis Chatzigiannakis, Paola Flocchini, and Stefano Leonardi</i> ..	0:xv–0:xvi
Organization	0:xvii–xxiv
List of Authors	0:xxv–0:xxxvii

Invited Talk

Auction Design under Interdependent Values <i>Michal Feldman</i>	1:1–1:1
Symmetry and Similarity <i>Martin Grohe</i>	2:1–2:1
Approximately Good and Modern Matchings <i>Ola Svensson</i>	3:1–3:1
Automata Learning and Galois Connections <i>Frits Vaandrager</i>	4:1–4:1
Fixed Point Computation Problems and Facets of Complexity <i>Mihalis Yannakakis</i>	5:1–5:1

Track A: Algorithms, Complexity and Games

Complexity-Theoretic Limitations on Blind Delegated Quantum Computation <i>Scott Aaronson, Alexandru Cojocaru, Alexandru Gheorghiu, and Elham Kashefi</i> ..	6:1–6:13
Faster Algorithms for All-Pairs Bounded Min-Cuts <i>Amir Abboud, Loukas Georgiadis, Giuseppe F. Italiano, Robert Krauthgamer, Nikos Parotsidis, Ohad Trabelsi, Przemysław Uznański, and Daniel Wolleb-Graf</i> ..	7:1–7:15
Fine-Grained Reductions and Quantum Speedups for Dynamic Programming <i>Amir Abboud</i>	8:1–8:13
Geometric Multicut <i>Mikkel Abrahamsen, Panos Giannopoulos, Maarten Löffler, and Günter Rote</i>	9:1–9:15
Lower Bounds for Multiplication via Network Coding <i>Peyman Afshani, Casper Benjamin Freksen, Lior Kamma, and Kasper Green Larsen</i>	10:1–10:12
Path Contraction Faster Than 2^n <i>Akanksha Agrawal, Fedor V. Fomin, Daniel Lokshtanov, Saket Saurabh, and Prafullkumar Tale</i>	11:1–11:13
Deterministic Combinatorial Replacement Paths and Distance Sensitivity Oracles <i>Noga Alon, Shiri Chechik, and Sarel Cohen</i>	12:1–12:14

46th International Colloquium on Automata, Languages, and Programming (ICALP 2019).
Editors: Christel Baier, Ioannis Chatzigiannakis, Paola Flocchini, and Stefano Leonardi

Leibniz International Proceedings in Informatics

Algorithms and Hardness for Diameter in Dynamic Graphs <i>Bertie Ancona, Monika Henzinger, Liam Roditty, Virginia Vassilevska Williams, and Nicole Wein</i>	13:1–13:14
Log Diameter Rounds Algorithms for 2-Vertex and 2-Edge Connectivity <i>Alexandr Andoni, Clifford Stein, and Peilin Zhong</i>	14:1–14:16
Two Party Distribution Testing: Communication and Security <i>Alexandr Andoni, Tal Malkin, and Negev Shekel Nosatzki</i>	15:1–15:16
Two New Results About Quantum Exact Learning <i>Srinivasan Arunachalam, Sourav Chakraborty, Troy Lee, Manaswi Paraashar, and Ronald de Wolf</i>	16:1–16:15
When Algorithms for Maximal Independent Set and Maximal Matching Run in Sublinear Time <i>Sepehr Assadi and Shay Solomon</i>	17:1–17:17
Robust Communication-Optimal Distributed Clustering Algorithms <i>Pranjal Awasthi, Ainesh Bakshi, Maria-Florina Balcan, Colin White, and David P. Woodruff</i>	18:1–18:16
Capacitated Dynamic Programming: Faster Knapsack and Graph Algorithms <i>Kyriakos Axiotis and Christos Tzamos</i>	19:1–19:13
Covering Metric Spaces by Few Trees <i>Yair Bartal, Nova Fandina, and Ofer Neiman</i>	20:1–20:16
Even Faster Elastic-Degenerate String Matching via Fast Matrix Multiplication <i>Giulia Bernardini, Paweł Gawrychowski, Nadia Pisanti, Solon P. Pissis, and Giovanna Rosone</i>	21:1–21:15
The Complexity of Approximating the Matching Polynomial in the Complex Plane <i>Ivona Bezáková, Andreas Galanis, Leslie Ann Goldberg, and Daniel Štefankovič</i> ..	22:1–22:13
Finding Tutte Paths in Linear Time <i>Therese Biedl and Philipp Kindermann</i>	23:1–23:14
Approximate Counting of k -Paths: Deterministic and in Polynomial Space <i>Andreas Björklund, Daniel Lokshtanov, Saket Saurabh, and Meirav Zehavi</i>	24:1–24:15
Computing Permanents and Counting Hamiltonian Cycles by Listing Dissimilar Vectors <i>Andreas Björklund and Ryan Williams</i>	25:1–25:14
Solving Systems of Polynomial Equations over GF(2) by a Parity-Counting Self-Reduction <i>Andreas Björklund, Petteri Kaski, and Ryan Williams</i>	26:1–26:13
Quantum SDP Solvers: Large Speed-Ups, Optimality, and Applications to Quantum Learning <i>Fernando G. S. L. Brandão, Amir Kalev, Tongyang Li, Cedric Yen-Yu Lin, Krysta M. Svore, and Xiaodi Wu</i>	27:1–27:14

A Simple Protocol for Verifiable Delegation of Quantum Computation in One Round <i>Alex B. Grilo</i>	28:1–28:13
Dismantlability, Connectedness, and Mixing in Relational Structures <i>Raimundo Briceño, Andrei A. Bulatov, Víctor Dalmau, and Benoît Larose</i>	29:1–29:15
Sign-Rank Can Increase Under Intersection <i>Mark Bun, Nikhil S. Mande, and Justin Thaler</i>	30:1–30:14
Cover Computation in Self-Assembled Circuits <i>Angel A. Cantu, Austin Luchsinger, Robert Schweller, and Tim Wylie</i>	31:1–31:14
Randomness and Intractability in Kolmogorov Complexity <i>Igor Carboni Oliveira</i>	32:1–32:14
The Power of Block-Encoded Matrix Powers: Improved Regression Techniques via Faster Hamiltonian Simulation <i>Shantanav Chakraborty, András Gilyén, and Stacey Jeffery</i>	33:1–33:14
Unlabeled Sample Compression Schemes and Corner Peelings for Ample and Maximum Classes <i>Jérémie Chalopin, Victor Chepoi, Shay Moran, and Manfred K. Warmuth</i>	34:1–34:15
Query-To-Communication Lifting for BPP Using Inner Product <i>Arkadev Chattopadhyay, Yuval Filmus, Sajin Koroth, Or Meir, and Toniann Pitassi</i>	35:1–35:15
Estimating the Frequency of a Clustered Signal <i>Xue Chen and Eric Price</i>	36:1–36:13
Block Edit Errors with Transpositions: Deterministic Document Exchange Protocols and Almost Optimal Binary Codes <i>Kuan Cheng, Zhengzhong Jin, Xin Li, and Ke Wu</i>	37:1–37:15
Restricted Max-Min Allocation: Approximation and Integrality Gap <i>Siu-Wing Cheng and Yuchen Mao</i>	38:1–38:13
Circuit Lower Bounds for MCSP from Local Pseudorandom Generators <i>Mahdi Cheraghchi, Valentine Kabanets, Zhenjian Lu, and Dimitrios Myrisiotis</i> ..	39:1–39:14
The Norms of Graph Spanners <i>Eden Chlamtáč, Michael Dinitz, and Thomas Robinson</i>	40:1–40:15
On the Fixed-Parameter Tractability of Capacitated Clustering <i>Vincent Cohen-Addad and Jason Li</i>	41:1–41:14
Tight FPT Approximations for k -Median and k -Means <i>Vincent Cohen-Addad, Anupam Gupta, Amit Kumar, Euiwoong Lee, and Jason Li</i> ..	42:1–42:14
Information-Theoretic and Algorithmic Thresholds for Group Testing <i>Amin Coja-Oghlan, Oliver Gebhard, Max Hahn-Klimroth, and Philipp Loick</i>	43:1–43:14
On Reachability Problems for Low-Dimensional Matrix Semigroups <i>Thomas Colcombet, Joël Ouaknine, Pavel Semukhin, and James Worrell</i>	44:1–44:15
Independent Sets in Vertex-Arrival Streams <i>Graham Cormode, Jacques Dark, and Christian Konrad</i>	45:1–45:14

Approximation Algorithms for Min-Distance Problems <i>Mina Dalirrooyfard, Virginia Vassilevska Williams, Nikhil Vyas, Nicole Wein, Yinzhan Xu, and Yuancheng Yu</i>	46:1–46:14
Tight Approximation Algorithms for Bichromatic Graph Diameter and Related Problems <i>Mina Dalirrooyfard, Virginia Vassilevska Williams, Nikhil Vyas, and Nicole Wein</i>	47:1–47:15
Faster Algorithms for All Pairs Non-Decreasing Paths Problem <i>Ran Duan, Ce Jin, and Hongxun Wu</i>	48:1–48:13
Faster Approximation Algorithms for Computing Shortest Cycles on Weighted Graphs <i>Guillaume Ducoffe</i>	49:1–49:13
Algorithmically Efficient Syntactic Characterization of Possibility Domains <i>Josep Díaz, Lefteris Kirousis, Sofia Kokonezi, and John Livieratos</i>	50:1–50:13
On Geometric Complexity Theory: Multiplicity Obstructions Are Stronger Than Occurrence Obstructions <i>Julian Dörfler, Christian Ikenmeyer, and Greta Panova</i>	51:1–51:14
The Arboricity Captures the Complexity of Sampling Edges <i>Talya Eden, Dana Ron, and Will Rosenbaum</i>	52:1–52:14
A Nearly-Linear Time Algorithm for Submodular Maximization with a Knapsack Constraint <i>Alina Ene and Huy L. Nguyen</i>	53:1–53:12
Towards Nearly-Linear Time Algorithms for Submodular Maximization with a Matroid Constraint <i>Alina Ene and Huy L. Nguyen</i>	54:1–54:14
On the Complexity of String Matching for Graphs <i>Massimo Equi, Roberto Grossi, Veli Mäkinen, and Alexandru I. Tomescu</i>	55:1–55:15
Unique End of Potential Line <i>John Fearnley, Spencer Gordon, Ruta Mehta, and Rahul Savani</i>	56:1–56:15
Dichotomy for Symmetric Boolean PCSPs <i>Miron Ficak, Marcin Kozik, Miroslav Olšák, and Szymon Stankiewicz</i>	57:1–57:12
Biasing Boolean Functions and Collective Coin-Flipping Protocols over Arbitrary Product Distributions <i>Yuval Filmus, Lianna Hambardzumyan, Hamed Hatami, Pooya Hatami, and David Zuckerman</i>	58:1–58:13
Covering Vectors by Spaces in Perturbed Graphic Matroids and Their Duals <i>Fedor V. Fomin, Petr A. Golovach, Daniel Lokshtanov, Saket Saurabh, and Meirav Zehavi</i>	59:1–59:13
Decomposition of Map Graphs with Applications <i>Fedor V. Fomin, Daniel Lokshtanov, Fahad Panolan, Saket Saurabh, and Meirav Zehavi</i>	60:1–60:15

The Satisfiability Threshold for Non-Uniform Random 2-SAT <i>Tobias Friedrich and Ralf Rothenberger</i>	61:1–61:14
Determinant Equivalence Test over Finite Fields and over \mathbb{Q} <i>Ankit Garg, Nikhil Gupta, Neeraj Kayal, and Chandan Saha</i>	62:1–62:15
Non-Clairvoyant Precedence Constrained Scheduling <i>Naveen Garg, Anupam Gupta, Amit Kumar, and Sahil Singla</i>	63:1–63:14
A Composition Theorem for Randomized Query Complexity via Max-Conflict Complexity <i>Dmitry Gavinsky, Troy Lee, Miklos Santha, and Swagato Sanyal</i>	64:1–64:13
The Hairy Ball Problem is PPAD-Complete <i>Paul W. Goldberg and Alexandros Hollender</i>	65:1–65:14
$AC^0[p]$ Lower Bounds Against MCSP via the Coin Problem <i>Alexander Golovnev, Rahul Ilango, Russell Impagliazzo, Valentine Kabanets, Antonina Kolokolova, and Avishay Tal</i>	66:1–66:15
Stochastic Online Metric Matching <i>Anupam Gupta, Guru Guruganesh, Binghui Peng, and David Wajc</i>	67:1–67:14
Constructions of Maximally Recoverable Local Reconstruction Codes via Function Fields <i>Venkatesan Guruswami, Lingfei Jin, and Chaoping Xing</i>	68:1–68:14
Quantum Chebyshev's Inequality and Applications <i>Yassine Hamoudi and Frédéric Magniez</i>	69:1–69:16
Retracting Graphs to Cycles <i>Samuel Haney, Mehraneh Liaee, Bruce M. Maggs, Debmalya Panigrahi, Rajmohan Rajaraman, and Ravi Sundaram</i>	70:1–70:15
On Adaptive Algorithms for Maximum Matching <i>Falko Hegerfeld and Stefan Kratsch</i>	71:1–71:16
Lower Bounds on Balancing Sets and Depth-2 Threshold Circuits <i>Pavel Hrubes, Sivaramakrishnan Natarajan Ramamoorthy, Anup Rao, and Amir Yehudayoff</i>	72:1–72:14
Scalable and Jointly Differentially Private Packing <i>Zhiyi Huang and Xue Zhu</i>	73:1–73:12
Local Search Breaks 1.75 for Graph Balancing <i>Klaus Jansen and Lars Rohwedder</i>	74:1–74:14
Near-Linear Time Algorithm for n -fold ILPs via Color Coding <i>Klaus Jansen, Alexandra Lassota, and Lars Rohwedder</i>	75:1–75:13
An Improved FPTAS for 0-1 Knapsack <i>Ce Jin</i>	76:1–76:14
Testing the Complexity of a Valued CSP Language <i>Vladimir Kolmogorov</i>	77:1–77:12

Towards Optimal Depth Reductions for Syntactically Multilinear Circuits <i>Mrinal Kumar, Rafael Oliveira, and Ramprasad Saptharishi</i>	78:1–78:15
Sum-Of-Squares Bounds via Boolean Function Analysis <i>Adam Kurpisz</i>	79:1–79:15
Dynamic Time Warping in Strongly Subquadratic Time: Algorithms for the Low-Distance Regime and Approximate Evaluation <i>William Kuszmaul</i>	80:1–80:15
A Simple Gap-Producing Reduction for the Parameterized Set Cover Problem <i>Bingkai Lin</i>	81:1–81:15
Maintaining Perfect Matchings at Low Cost <i>Jannik Matuschke, Ulrike Schmidt-Kraepelin, and José Verschae</i>	82:1–82:14
The Minimum Cost Query Problem on Matroids with Uncertainty Areas <i>Arturo I. Merino and José A. Soto</i>	83:1–83:14
Short Proofs Are Hard to Find <i>Ian Mertz, Toniann Pitassi, and Yuanhao Wei</i>	84:1–84:16
A Tight Approximation for Submodular Maximization with Mixed Packing and Covering Constraints <i>Eyal Mizrachi, Roy Schwartz, Joachim Spoerhase, and Sumedha Uniyal</i>	85:1–85:15
Scheduling to Approximate Minimization Objectives on Identical Machines <i>Benjamin Moseley</i>	86:1–86:14
Computing Optimal Epsilon-Nets Is as Easy as Finding an Unhit Set <i>Nabil H. Mustafa</i>	87:1–87:12
Tight Bounds for Online Weighted Tree Augmentation <i>Joseph (Seffi) Naor, Seeun William Umboh, and David P. Williamson</i>	88:1–88:14
Optimal Short Cycle Decomposition in Almost Linear Time <i>Merav Parter and Eylon Yogev</i>	89:1–89:14
Satisfiability Thresholds for Regular Occupation Problems <i>Konstantinos Panagiotou and Matija Pasch</i>	90:1–90:14
Toward a Dichotomy for Approximation of H-Coloring <i>Akbar Rafiey, Arash Rafiey, and Thiago Santos</i>	91:1–91:16
Beating Fredman-Komlós for Perfect k -Hashing <i>Venkatesan Guruswami and Andrii Riazanov</i>	92:1–92:14
Random Walks on Dynamic Graphs: Mixing Times, Hitting Times, and Return Probabilities <i>Thomas Sauerwald and Luca Zanetti</i>	93:1–93:15
Querying a Matrix Through Matrix-Vector Products <i>Xiaoming Sun, David P. Woodruff, Guang Yang, and Jialin Zhang</i>	94:1–94:16
Dynamic Ordered Sets with Approximate Queries, Approximate Heaps and Soft Heaps <i>Mikkel Thorup, Or Zamir, and Uri Zwick</i>	95:1–95:13

Amplification with One NP Oracle Query <i>Thomas Watson</i>	96:1–96:13
Separating k-Player from t-Player One-Way Communication, with Applications to Data Streams <i>David P. Woodruff and Guang Yang</i>	97:1–97:14
Construction of Optimal Locally Recoverable Codes and Connection with Hypergraph <i>Chaoping Xing and Chen Yuan</i>	98:1–98:13
Improvements in Quantum SDP-Solving with Applications <i>Joran van Apeldoorn and András Gilyén</i>	99:1–99:15

Track B: Automata, Logic, Semantics, and Theory of Programming

Minimizing GFG Transition-Based Automata <i>Bader Abu Radi and Orna Kupferman</i>	100:1–100:16
A Type System for Interactive JSON Schema Inference (Extended Abstract) <i>Mohamed-Amine Baazizi, Dario Colazzo, Giorgio Ghelli, and Carlo Sartiani</i>	101:1–101:13
On the Complexity of Value Iteration <i>Nikhil Balaji, Stefan Kiefer, Petr Novotný, Guillermo A. Pérez, and Mahsa Shirmohammadi</i>	102:1–102:15
Monadic Decomposability of Regular Relations <i>Pablo Barceló, Chih-Duo Hong, Xuan-Bach Le, Anthony W. Lin, and Reino Niskanen</i>	103:1–103:14
Boundedness of Conjunctive Regular Path Queries <i>Pablo Barceló, Diego Figueira, and Miguel Romero</i>	104:1–104:15
Polynomially Ambiguous Probabilistic Automata on Restricted Languages <i>Paul C. Bell</i>	105:1–105:14
String-to-String Interpretations With Polynomial-Size Output <i>Mikołaj Bojańczyk, Sandra Kiefer, and Nathan Lhote</i>	106:1–106:14
A Kleene Theorem for Nominal Automata <i>Paul Brunet and Alexandra Silva</i>	107:1–107:13
Completeness of Graphical Languages for Mixed States Quantum Mechanics <i>Titouan Carette, Emmanuel Jeandel, Simon Perdrix, and Renaud Vilmart</i>	108:1–108:15
Graph and String Parameters: Connections Between Pathwidth, Cutwidth and the Locality Number <i>Katrin Casel, Joel D. Day, Pamela Fleischmann, Tomasz Kociumaka, Florin Manea, and Markus L. Schmid</i>	109:1–109:16
Solutions Sets to Systems of Equations in Hyperbolic Groups Are EDT0L in PSPACE <i>Laura Ciobanu and Murray Elder</i>	110:1–110:15
Differential Logical Relations, Part I: The Simply-Typed Case <i>Ugo Dal Lago, Francesco Gavazzo, and Akira Yoshimizu</i>	111:1–111:14

Approximations of Isomorphism and Logics with Linear-Algebraic Operators <i>Anuj Dawar, Erich Grädel, and Wied Pakusa</i>	112:1–112:14
Counting Answers to Existential Questions <i>Holger Dell, Marc Roth, and Philip Wellnitz</i>	113:1–113:15
A Faster Deterministic Exponential Time Algorithm for Energy Games and Mean Payoff Games <i>Dani Dorfman, Haim Kaplan, and Uri Zwick</i>	114:1–114:14
Reachability for Branching Concurrent Stochastic Games <i>Kousha Etessami, Emanuel Martinov, Alistair Stewart, and Mihalis Yannakakis</i>	115:1–115:14
$\text{FO} = \text{FO}^3$ for Linear Orders with Monotone Binary Relations <i>Marie Fortin</i>	116:1–116:13
A Linear Upper Bound on the Weisfeiler-Leman Dimension of Graphs of Bounded Genus <i>Martin Grohe and Sandra Kiefer</i>	117:1–117:15
Termination of Linear Loops over the Integers <i>Mehran Hosseini, Joël Ouaknine, and James Worrell</i>	118:1–118:13
Büchi Objectives in Countable MDPs <i>Stefan Kiefer, Richard Mayr, Mahsa Shirmohammadi, and Patrick Totzke</i>	119:1–119:14
Determinization of Büchi Automata: Unifying the Approaches of Safra and Muller-Schupp <i>Christof Löding and Anton Pirogov</i>	120:1–120:13
Optimal Regular Expressions for Permutations <i>Antonio Molina Lovett and Jeffrey Shallit</i>	121:1–121:12
Equivalence of Finite-Valued Streaming String Transducers Is Decidable <i>Anca Muscholl and Gabriele Puppis</i>	122:1–122:15
From Normal Functors to Logarithmic Space Queries <i>Lê Thành Dũng Nguyễn and Pierre Pradic</i>	123:1–123:15
Automatic Semigroups vs Automaton Semigroups <i>Matthieu Picantin</i>	124:1–124:15
A Mahler's Theorem for Word Functions <i>Jean-Éric Pin and Christophe Reutenauer</i>	125:1–125:13
On All Things Star-Free <i>Thomas Place and Marc Zeitoun</i>	126:1–126:14
From Nondeterministic to Multi-Head Deterministic Finite-State Transducers <i>Martin Raszyk, David Basin, and Dmitriy Traytel</i>	127:1–127:14
Sequentiality of String-to-Context Transducers <i>Pierre-Alain Reynier and Didier Villevalois</i>	128:1–128:14
The Parametric Complexity of Lossy Counter Machines <i>Sylvain Schmitz</i>	129:1–129:15
Varieties of Data Languages <i>Henning Urbat and Stefan Milius</i>	130:1–130:14

**Track C: Foundations of Networks and Multi-Agent Systems:
Models, Algorithms and Information Management**

How Fast Can We Reach a Target Vertex in Stochastic Temporal Graphs? <i>Eleni C. Akrida, George B. Mertzios, Sotiris Nikoletseas, Christoforos Raptopoulos, Paul G. Spirakis, and Viktor Zamaraev</i>	131:1–131:14
Distributed Detection of Cliques in Dynamic Networks <i>Matthias Bonne and Keren Censor-Hillel</i>	132:1–132:15
On Approximate Pure Nash Equilibria in Weighted Congestion Games with Polynomial Latencies <i>Ioannis Caragiannis and Angelo Fanelli</i>	133:1–133:12
Temporal Cliques Admit Sparse Spanners <i>Arnaud Casteigts, Joseph G. Peters, and Jason Schoeters</i>	134:1–134:14
Distributed Reconfiguration of Maximal Independent Sets <i>Keren Censor-Hillel and Mikaël Rabie</i>	135:1–135:14
Stochastic Graph Exploration <i>Aris Anagnostopoulos, Ilan R. Cohen, Stefano Leonardi, and Jakub Łącki</i>	136:1–136:14
Energy Consumption of Group Search on a Line <i>Jurek Czyzowicz, Konstantinos Georgiou, Ryan Killick, Evangelos Kranakis, Danny Krizanc, Manuel Lafond, Lata Narayanan, Jaroslav Opatrny, and Sunil Shende</i>	137:1–137:15
Computing Exact Solutions of Consensus Halving and the Borsuk-Ulam Theorem <i>Argyrios Deligkas, John Fearnley, Themistoklis Melissourgos, and Paul G. Spirakis</i>	138:1–138:14
Exploration of High-Dimensional Grids by Finite Automata <i>Stefan Dobrev, Lata Narayanan, Jaroslav Opatrny, and Denis Pankratov</i>	139:1–139:16
Deterministic Leader Election in Programmable Matter <i>Yuval Emek, Shay Kutten, Ron Lavi, and William K. Moses Jr.</i>	140:1–140:14
Two Moves per Time Step Make a Difference <i>Thomas Erlebach, Frank Kammer, Kelin Luo, Andrej Sajenko, and Jakob T. Spooner</i>	141:1–141:14
Distributed Arboricity-Dependent Graph Coloring via All-to-All Communication <i>Mohsen Ghaffari and Ali Sayyadi</i>	142:1–142:14
Exploiting Hopsets: Improved Distance Oracles for Graphs of Constant Highway Dimension and Beyond <i>Siddharth Gupta, Adrian Kosowski, and Laurent Viennot</i>	143:1–143:15
Optimal Strategies for Patrolling Fences <i>Bernhard Haeupler, Fabian Kuhn, Anders Martinsson, Kalina Petrova, and Pascal Pfister</i>	144:1–144:13
Matroid Coflow Scheduling <i>Sungjin Im, Benjamin Moseley, Kirk Pruhs, and Manish Purohit</i>	145:1–145:13

Multi-Round Cooperative Search Games with Multiple Players <i>Amos Korman and Yoav Rodeh</i>	146:1–146:14
Polynomial Anonymous Dynamic Distributed Computing Without a Unique Leader <i>Dariusz R. Kowalski and Miguel A. Mosteiro</i>	147:1–147:15
Noisy Communication: On the Convergence of the Averaging Population Protocol <i>Frederik Mallmann-Trenn, Yannic Maus, and Dominik Pajak</i>	148:1–148:16
Periodic Bandits and Wireless Network Selection <i>Shunhao Oh, Anuja Meeteo Appavoo, and Seth Gilbert</i>	149:1–149:15
On the Complexity of Local Graph Transformations <i>Christian Scheideler and Alexander Setzer</i>	150:1–150:14
Network Investment Games with Wardrop Followers <i>Daniel Schmand, Marc Schröder, and Alexander Skopalik</i>	151:1–151:14