

48th International Colloquium on Automata, Languages, and Programming

ICALP 2021, July 12–16, 2021, Glasgow, Scotland
(Virtual Conference)

Edited by

Nikhil Bansal
Emanuela Merelli
James Worrell

Part 1 of 4

Editors

Nikhil Bansal

CWI Amsterdam, Netherlands
bansal@gmail.com

Emanuela Merelli

University of Camerino, Italy
emanuela.merelli@unicam.it

James Worrell

University of Oxford, UK
james.ben.worrell@gmail.com

ACM Classification 2012

Theory of Computation

ISBN 978-3-95977-195-5

PRINT ISBN: 978-1-7138-3257-7

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/978-3-95977-195-5>.

Publication date

July, 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.ICALP.2021.0

ISBN 978-3-95977-195-5

ISSN 1868-8969

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

■ Contents

Preface	
<i>Nikhil Bansal, Emanuela Merelli, and James Worrell</i>	0:xv
Organization	
.....	0:xvii
List of Authors	
.....	0:xxvii

Invited Talks

From Verification to Causality-Based Explications	
<i>Christel Baier, Clemens Dubschlaff, Florian Funke, Simon Jantsch,</i> <i>Rupak Majumdar, Jakob Piribauer, and Robin Ziemek</i>	1:1–1:20
Symmetries and Complexity	
<i>Andrei A. Bulatov</i>	2:1–2:17
Distributed Subgraph Finding: Progress and Challenges	
<i>Keren Censor-Hillel</i>	3:1–3:14
Error Resilient Space Partitioning	
<i>Orr Dunkelman, Zeev Geyzel, Chaya Keller, Nathan Keller, Eyal Ronen,</i> <i>Adi Shamir, and Ran J. Tessler</i>	4:1–4:22
Algebraic Proof Systems	
<i>Toniann Pitassi</i>	5:1–5:1
A Very Sketchy Talk	
<i>David P. Woodruff</i>	6:1–6:8

Track A: Algorithms, Complexity and Games

Fine-Grained Hardness for Edit Distance to a Fixed Sequence	
<i>Amir Abboud and Virginia Vassilevska Williams</i>	7:1–7:14
Local Approximations of the Independent Set Polynomial	
<i>Dimitris Achlioptas and Kostas Zampetakis</i>	8:1–8:16
Almost-Linear-Time Weighted ℓ_p -Norm Solvers in Slightly Dense Graphs via Sparsification	
<i>Deeksha Adil, Brian Bullins, Rasmus Kyng, and Sushant Sachdeva</i>	9:1–9:15
An Output-Sensitive Algorithm for Computing the Union of Cubes and Fat Boxes in 3D	
<i>Pankaj K. Agarwal and Alex Steiger</i>	10:1–10:20
Dynamic Enumeration of Similarity Joins	
<i>Pankaj K. Agarwal, Xiao Hu, Stavros Sintos, and Jun Yang</i>	11:1–11:19

48th International Colloquium on Automata, Languages, and Programming (ICALP 2021).

Editors: Nikhil Bansal, Emanuela Merelli, and James Worrell

 Leibniz International Proceedings in Informatics

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

Faster Algorithms for Bounded Tree Edit Distance <i>Shyan Akmal and Ce Jin</i>	12:1–12:15
Improved Approximation for Longest Common Subsequence over Small Alphabets <i>Shyan Akmal and Virginia Vassilevska Williams</i>	13:1–13:18
Efficient Splitting of Necklaces <i>Noga Alon and Andrei Graur</i>	14:1–14:17
Comparative Design-Choice Analysis of Color Refinement Algorithms Beyond the Worst Case <i>Markus Anders, Pascal Schweitzer, and Florian Wetzels</i>	15:1–15:15
Search Problems in Trees with Symmetries: Near Optimal Traversal Strategies for Individualization-Refinement Algorithms <i>Markus Anders and Pascal Schweitzer</i>	16:1–16:21
Breaking the Barrier Of 2 for the Competitiveness of Longest Queue Drop <i>Antonios Antoniadis, Matthias Englert, Nicolaos Matsakis, and Pavel Veselý</i>	17:1–17:20
Relaxed Locally Correctable Codes with Improved Parameters <i>Vahid R. Asadi and Igor Shinkar</i>	18:1–18:12
Beating Two-Thirds For Random-Order Streaming Matching <i>Sepehr Assadi and Soheil Behnezhad</i>	19:1–19:13
Optimal Fine-Grained Hardness of Approximation of Linear Equations <i>Mitali Bafna and Nikhil Vyas</i>	20:1–20:19
Revisiting Priority k -Center: Fairness and Outliers <i>Tanvi Bajpai, Deeparnab Chakrabarty, Chandra Chekuri, and Maryam Negahbani</i>	21:1–21:20
The Submodular Santa Claus Problem in the Restricted Assignment Case <i>Etienne Bamas, Paritosh Garg, and Lars Rohwedder</i>	22:1–22:18
On Coresets for Fair Clustering in Metric and Euclidean Spaces and Their Applications <i>Sayan Bandyapadhyay, Fedor V. Fomin, and Kirill Simonov</i>	23:1–23:15
Strong Approximate Consensus Halving and the Borsuk-Ulam Theorem <i>Eleni Batziou, Kristoffer Arnsfelt Hansen, and Kasper Høgh</i>	24:1–24:20
How to Send a Real Number Using a Single Bit (And Some Shared Randomness) <i>Ran Ben Basat, Michael Mitzenmacher, and Shay Vargaftik</i>	25:1–25:20
Using a Geometric Lens to Find k Disjoint Shortest Paths <i>Matthias Bentert, André Nichterlein, Malte Renken, and Philipp Zschoche</i>	26:1–26:14
Deterministic Rounding of Dynamic Fractional Matchings <i>Sayan Bhattacharya and Peter Kiss</i>	27:1–27:14
Traveling Repairperson, Unrelated Machines, and Other Stories About Average Completion Times <i>Marcin Bienkowski, Artur Kraska, and Hsiang-Hsuan Liu</i>	28:1–28:20

Counting Short Vector Pairs by Inner Product and Relations to the Permanent <i>Andreas Björklund and Petteri Kaski</i>	29:1–29:21
Learning Stochastic Decision Trees <i>Guy Blanc, Jane Lange, and Li-Yang Tan</i>	30:1–30:16
Breaking $O(nr)$ for Matroid Intersection <i>Joakim Blikstad</i>	31:1–31:17
Graph Similarity and Homomorphism Densities <i>Jan Böker</i>	32:1–32:17
Direct Sum and Partitionability Testing over General Groups <i>Andrej Bogdanov and Gautam Prakriya</i>	33:1–33:19
4 vs 7 Sparse Undirected Unweighted Diameter is SETH-Hard at Time $n^{4/3}$ <i>Édouard Bonnet</i>	34:1–34:15
Twin-width III: Max Independent Set, Min Dominating Set, and Coloring <i>Édouard Bonnet, Colin Geniet, Eun Jung Kim, Stéphan Thomassé, and Rémi Watrigant</i>	35:1–35:20
Almost-Optimal Deterministic Treasure Hunt in Arbitrary Graphs <i>Sébastien Bouchard, Yoann Dieudonné, Arnaud Labourel, and Andrzej Pelc</i>	36:1–36:20
Conditional Dichotomy of Boolean Ordered Promise CSPs <i>Joshua Brakensiek, Venkatesan Guruswami, and Sai Sandeep</i>	37:1–37:15
Parameterized Applications of Symbolic Differentiation of (Totally) Multilinear Polynomials <i>Cornelius Brand and Kevin Pratt</i>	38:1–38:19
A Linear-Time $n^{0.4}$ -Approximation for Longest Common Subsequence <i>Karl Bringmann and Debarati Das</i>	39:1–39:20
Current Algorithms for Detecting Subgraphs of Bounded Treewidth Are Probably Optimal <i>Karl Bringmann and Jasper Slusallek</i>	40:1–40:16
Fast n -Fold Boolean Convolution via Additive Combinatorics <i>Karl Bringmann and Vasileios Nakos</i>	41:1–41:17
Additive Approximation Schemes for Load Balancing Problems <i>Moritz Buchem, Lars Rohwedder, Tjark Vredeveld, and Andreas Wiese</i>	42:1–42:17
Genome Assembly, from Practice to Theory: Safe, Complete and Linear-Time <i>Massimo Cairo, Romeo Rizzi, Alexandru I. Tomescu, and Elia C. Zirondelli</i>	43:1–43:18
Lifting for Constant-Depth Circuits and Applications to MCSP <i>Marco Carmosino, Kenneth Hoover, Russell Impagliazzo, Valentine Kabanets, and Antonina Kolokolova</i>	44:1–44:20
Sparsification of Directed Graphs via Cut Balance <i>Ruoxu Cen, Yu Cheng, Debmalya Panigrahi, and Kevin Sun</i>	45:1–45:21
Fault Tolerant Max-Cut <i>Keren Censor-Hillel, Noa Marelly, Roy Schwartz, and Tigran Tonoyan</i>	46:1–46:20

Algorithms, Reductions and Equivalences for Small Weight Variants of All-Pairs Shortest Paths	
<i>Timothy M. Chan, Virginia Vassilevska Williams, and Yinzhan Xu</i>	47:1–47:21
An Almost Optimal Edit Distance Oracle	
<i>Panagiotis Charalampopoulos, Paweł Gawrychowski, Shay Mozes, and Oren Weimann</i>	48:1–48:20
Faster Algorithms for Rooted Connectivity in Directed Graphs	
<i>Chandra Chekuri and Kent Quanrud</i>	49:1–49:16
Isolating Cuts, (Bi-)Submodularity, and Faster Algorithms for Connectivity	
<i>Chandra Chekuri and Kent Quanrud</i>	50:1–50:20
Majority vs. Approximate Linear Sum and Average-Case Complexity Below NC ¹	
<i>Lijie Chen, Zhenjian Lu, Xin Lyu, and Igor C. Oliveira</i>	51:1–51:20
Near-Optimal Two-Pass Streaming Algorithm for Sampling Random Walks over Directed Graphs	
<i>Lijie Chen, Gillat Kol, Dmitry Paramonov, Raghuvansh R. Saxena, Zhao Song, and Huacheng Yu</i>	52:1–52:19
Sublinear Time Hypergraph Sparsification via Cut and Edge Sampling Queries	
<i>Yu Chen, Sanjeev Khanna, and Ansh Nagda</i>	53:1–53:21
Streaming and Small Space Approximation Algorithms for Edit Distance and Longest Common Subsequence	
<i>Kuan Cheng, Alireza Farhadi, MohammadTaghi Hajiaghayi, Zhengzhong Jin, Xin Li, Aviad Rubinfeld, Saeed Seddighin, and Yu Zheng</i>	54:1–54:20
Quantum Query Complexity with Matrix-Vector Products	
<i>Andrew M. Childs, Shih-Han Hung, and Tongyang Li</i>	55:1–55:19
Truthful Allocation in Graphs and Hypergraphs	
<i>George Christodoulou, Elias Koutsoupias, and Annamária Kovács</i>	56:1–56:20
Towards the k -Server Conjecture: A Unifying Potential, Pushing the Frontier to the Circle	
<i>Christian Coester and Elias Koutsoupias</i>	57:1–57:20
Haystack Hunting Hints and Locker Room Communication	
<i>Artur Czumaj, George Kontogeorgiou, and Mike Paterson</i>	58:1–58:20
Improved Approximation Factor for Adaptive Influence Maximization via Simple Greedy Strategies	
<i>Gianlorenzo D’Angelo, Debashmita Poddar, and Cosimo Vinci</i>	59:1–59:19
Approximation Algorithms for Min-Distance Problems in DAGs	
<i>Mina Dalirrooyfard and Jenny Kaufmann</i>	60:1–60:17
On Greedily Packing Anchored Rectangles	
<i>Christoph Damerius, Dominik Kaaser, Peter Klöng, and Florian Schneider</i>	61:1–61:20
Approximately Counting Independent Sets of a Given Size in Bounded-Degree Graphs	
<i>Ewan Davies and Will Perkins</i>	62:1–62:18

Linear Time Runs Over General Ordered Alphabets <i>Jonas Ellert and Johannes Fischer</i>	63:1–63:16
Decremental APSP in Unweighted Digraphs Versus an Adaptive Adversary <i>Jacob Evald, Viktor Fredslund-Hansen, Maximilian Probst Gutenberg, and Christian Wulff-Nilsen</i>	64:1–64:20
On the Approximability of Multistage Min-Sum Set Cover <i>Dimitris Fotakis, Panagiotis Kostopanagiotis, Vasileios Nakos, Georgios Piliouras, and Stratis Skoulakis</i>	65:1–65:19
A Spectral Independence View on Hard Spheres via Block Dynamics <i>Tobias Friedrich, Andreas Göbel, Martin S. Krejca, and Marcus Pappik</i>	66:1–66:15
Constant-Factor Approximation to Deadline TSP and Related Problems in (Almost) Quasi-Polytime <i>Zachary Friggstad and Chaitanya Swamy</i>	67:1–67:21
Random Order Vertex Arrival Contention Resolution Schemes for Matching, with Applications <i>Hu Fu, Zhihao Gavin Tang, Hongxun Wu, Jinzhao Wu, and Qianfan Zhang</i>	68:1–68:20
A Subexponential Algorithm for ARRIVAL <i>Bernd Gärtner, Sebastian Haslebacher, and Hung P. Hoang</i>	69:1–69:14
Universal Algorithms for Clustering Problems <i>Arun Ganesh, Bruce M. Maggs, and Debmalya Panigrahi</i>	70:1–70:20
LF Successor: Compact Space Indexing for Order-Isomorphic Pattern Matching <i>Arnab Ganguly, Dhruvil Patel, Rahul Shah, and Sharma V. Thankachan</i>	71:1–71:19
Crossing-Optimal Extension of Simple Drawings <i>Robert Ganian, Thekla Hamm, Fabian Klute, Irene Parada, and Birgit Vogtenhuber</i>	72:1–72:17
Quantum Logspace Algorithm for Powering Matrices with Bounded Norm <i>Uma Girish, Ran Raz, and Wei Zhan</i>	73:1–73:20
Online Stochastic Matching with Edge Arrivals <i>Nick Gravin, Zhihao Gavin Tang, and Kangning Wang</i>	74:1–74:20
Faster Monotone Min-Plus Product, Range Mode, and Single Source Replacement Paths <i>Yuzhou Gu, Adam Polak, Virginia Vassilevska Williams, and Yinzhan Xu</i>	75:1–75:20
Constructing a Distance Sensitivity Oracle in $O(n^{2.5794}M)$ Time <i>Yong Gu and Hanlin Ren</i>	76:1–76:20
Structural Iterative Rounding for Generalized k -Median Problems <i>Anupam Gupta, Benjamin Moseley, and Rudy Zhou</i>	77:1–77:18
Near-Optimal Schedules for Simultaneous Multicasts <i>Bernhard Haeupler, D. Ellis Hershkowitz, and David Wajc</i>	78:1–78:19
Analysis of Smooth Heaps and Slim Heaps <i>Maria Hartmann, László Kozma, Corwin Sinnamón, and Robert E. Tarjan</i>	79:1–79:20

Approximating Maximum Integral Multiflows on Bounded Genus Graphs <i>Chien-Chung Huang, Mathieu Mari, Claire Mathieu, and Jens Vygen</i>	80:1–80:18
Minimum-Norm Load Balancing Is (Almost) as Easy as Minimizing Makespan <i>Sharat Ibrahimpur and Chaitanya Swamy</i>	81:1–81:20
Quasi-Polynomial Time Algorithms for Free Quantum Games in Bounded Dimension <i>Hyejung H. Jee, Carlo Sparaciari, Omar Fawzi, and Mario Berta</i>	82:1–82:20
Fully Dynamic Algorithms for Minimum Weight Cycle and Related Problems <i>Adam Karczmarz</i>	83:1–83:20
Coboundary and Cosystolic Expansion from Strong Symmetry <i>Tali Kaufman and Izhar Oppenheim</i>	84:1–84:16
Maximum Matchings and Popularity <i>Telikepalli Kavitha</i>	85:1–85:21
Automorphisms and Isomorphisms of Maps in Linear Time <i>Ken-ichi Kawarabayashi, Bojan Mohar, Roman Nedela, and Peter Zeman</i>	86:1–86:15
Lower Bounds on Dynamic Programming for Maximum Weight Independent Set <i>Tuukka Korhonen</i>	87:1–87:14
Sorting Short Integers <i>Michal Koucký and Karel Král</i>	88:1–88:17
Improving Gebauer’s Construction of 3-Chromatic Hypergraphs with Few Edges <i>Jakub Kozik</i>	89:1–89:9
SoS Certification for Symmetric Quadratic Functions and Its Connection to Constrained Boolean Hypercube Optimization <i>Adam Kurpisz, Aaron Potechin, and Elias Samuel Wirth</i>	90:1–90:20
On Counting (Quantum-)Graph Homomorphisms in Finite Fields of Prime Order <i>J. A. Gregor Lagodzinski, Andreas Göbel, Katrin Casel, and Tobias Friedrich</i>	91:1–91:15
Minimum Stable Cut and Treewidth <i>Michael Lampis</i>	92:1–92:16
Testing Triangle Freeness in the General Model in Graphs with Arboricity $O(\sqrt{n})$ <i>Reut Levi</i>	93:1–93:13
An Efficient Coding Theorem via Probabilistic Representations and Its Applications <i>Zhenjian Lu and Igor C. Oliveira</i>	94:1–94:20
Degrees and Gaps: Tight Complexity Results of General Factor Problems Parameterized by Treewidth and Cutwidth <i>Dániel Marx, Govind S. Sankar, and Philipp Schepper</i>	95:1–95:20
High-Girth Near-Ramanujan Graphs with Lossy Vertex Expansion <i>Theo McKenzie and Sidhanth Mohanty</i>	96:1–96:15
Relational Algorithms for k-Means Clustering <i>Benjamin Moseley, Kirk Pruhs, Alireza Samadian, and Yuyan Wang</i>	97:1–97:21

Testing Dynamic Environments: Back to Basics <i>Yonatan Nakar and Dana Ron</i>	98:1–98:20
Decision Problems for Second-Order Holonomic Recurrences <i>Eike Neumann, Joël Ouaknine, and James Worrell</i>	99:1–99:20
New Sublinear Algorithms and Lower Bounds for LIS Estimation <i>Ilan Newman and Nithin Varma</i>	100:1–100:20
Optimal-Time Queries on BWT-Runs Compressed Indexes <i>Takaaki Nishimoto and Yasuo Tabei</i>	101:1–101:15
Application of the Level-2 Quantum Lasserre Hierarchy in Quantum Approximation Algorithms <i>Ojas Parekh and Kevin Thompson</i>	102:1–102:20
Matching on the Line Admits No $o(\sqrt{\log n})$ -Competitive Algorithm <i>Enoch Peserico and Michele Scquizzato</i>	103:1–103:3
Non-Mergeable Sketching for Cardinality Estimation <i>Seth Pettie, Dingyu Wang, and Longhui Yin</i>	104:1–104:20
The Structure of Minimum Vertex Cuts <i>Seth Pettie and Longhui Yin</i>	105:1–105:20
Knapsack and Subset Sum with Small Items <i>Adam Polak, Lars Rohwedder, and Karol Węgrzycki</i>	106:1–106:19
Multiple Random Walks on Graphs: Mixing Few to Cover Many <i>Nicolás Rivera, Thomas Sauerwald, and John Sylvester</i>	107:1–107:16
Detecting and Counting Small Subgraphs, and Evaluating a Parameterized Tutte Polynomial: Lower Bounds via Toroidal Grids and Cayley Graph Expanders <i>Marc Roth, Johannes Schmitt, and Philip Wellnitz</i>	108:1–108:16
The Greedy Algorithm Is <i>not</i> Optimal for On-Line Edge Coloring <i>Amin Saberi and David Wajc</i>	109:1–109:18
Quantum Algorithms for Matrix Scaling and Matrix Balancing <i>Joran van Apeldoorn, Sander Gribling, Yinan Li, Harold Nieuwboer, Michael Walter, and Ronald de Wolf</i>	110:1–110:17
Fourier Conjectures, Correlation Bounds, and Majority <i>Emanuele Viola</i>	111:1–111:15
Separations for Estimating Large Frequency Moments on Data Streams <i>David P. Woodruff and Samson Zhou</i>	112:1–112:21
Breaking the 2^n Barrier for 5-Coloring and 6-Coloring <i>Or Zamir</i>	113:1–113:20
Deterministic Maximum Flows in Simple Graphs <i>Tianyi Zhang</i>	114:1–114:16

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

Arboreal Categories and Resources <i>Samson Abramsky and Luca Reggio</i>	115:1–115:20
Dynamic Membership for Regular Languages <i>Antoine Amarilli, Louis Jachiet, and Charles Paperman</i>	116:1–116:17
A Rice’s Theorem for Abstract Semantics <i>Paolo Baldan, Francesco Ranzato, and Linpeng Zhang</i>	117:1–117:19
Optimal Spectral-Norm Approximate Minimization of Weighted Finite Automata <i>Borja Balle, Clara Lacroce, Prakash Panangaden, Doina Precup, and Guillaume Rabusseau</i>	118:1–118:20
Property Testing of Regular Languages with Applications to Streaming Property Testing of Visibly Pushdown Languages <i>Gabriel Bathie and Tatiana Starikovskaya</i>	119:1–119:17
Datalog-Expressibility for Monadic and Guarded Second-Order Logic <i>Manuel Bodirsky, Simon Knäuer, and Sebastian Rudolph</i>	120:1–120:17
Beyond PCSP(1-in-3, NAE) <i>Alex Brandts and Stanislav Živný</i>	121:1–121:14
Computational Characterization of Surface Entropies for \mathbb{Z}^2 Subshifts of Finite Type <i>Antonin Callard and Pascal Vanier</i>	122:1–122:20
Optimal Transformations of Games and Automata Using Muller Conditions <i>Antonio Casares, Thomas Colcombet, and Nathanaël Fijalkow</i>	123:1–123:14
Faster Algorithms for Bounded Liveness in Graphs and Game Graphs <i>Krishnendu Chatterjee, Monika Henzinger, Sagar Sudhir Kale, and Alexander Svozil</i>	124:1–124:21
Inference Systems with Corules for Fair Subtyping and Liveness Properties of Binary Session Types <i>Luca Ciccone and Luca Padovani</i>	125:1–125:16
Deterministic and Game Separability for Regular Languages of Infinite Trees <i>Lorenzo Clemente and Michal Skrzypczak</i>	126:1–126:15
A Complexity Approach to Tree Algebras: the Bounded Case <i>Thomas Colcombet and Arthur Jaquard</i>	127:1–127:13
Improved Lower Bounds for Reachability in Vector Addition Systems <i>Wojciech Czerwiński, Sławomir Lasota, and Łukasz Orlikowski</i>	128:1–128:15
New Techniques for Universality in Unambiguous Register Automata <i>Wojciech Czerwiński, Antoine Mottet, and Karin Quaas</i>	129:1–129:16
The Theory of Concatenation over Finite Models <i>Dominik D. Freydenberger and Liat Peterfreund</i>	130:1–130:17
Uniform Elgot Iteration in Foundations <i>Sergey Goncharov</i>	131:1–131:16

Powerset-Like Monads Weakly Distribute over Themselves in Toposes and Compact Hausdorff Spaces <i>Alexandre Goy, Daniela Petrişan, and Marc Aiguier</i>	132:1–132:14
Elementary Equivalence Versus Isomorphism in Semiring Semantics <i>Erich Grädel and Lovro Mrkonjić</i>	133:1–133:20
Logarithmic Weisfeiler-Leman Identifies All Planar Graphs <i>Martin Grohe and Sandra Kiefer</i>	134:1–134:20
Kernelization, Proof Complexity and Social Choice <i>Gabriel Istrate, Cosmin Bonchiş, and Adrian Crăciun</i>	135:1–135:21
Quantum Relational Hoare Logic with Expectations <i>Yangjia Li and Dominique Unruh</i>	136:1–136:20
Playing Stochastically in Weighted Timed Games to Emulate Memory <i>Benjamin Monmege, Julie Parreaux, and Pierre-Alain Reynier</i>	137:1–137:17
Smooth Approximations and Relational Width Collapses <i>Antoine Mottet, Tomáš Nagy, Michael Pinsker, and Michał Wrona</i>	138:1–138:20
Comparison-Free Polyregular Functions <i>Lê Thành Dũng (Tito) Nguyễn, Camille Noûs, and Pierre Pradic</i>	139:1–139:20
Higher-Order Model Checking Step by Step <i>Paweł Parys</i>	140:1–140:16
Fluted Logic with Counting <i>Ian Pratt-Hartmann</i>	141:1–141:17
Guarded Kleene Algebra with Tests: Coequations, Coinduction, and Completeness <i>Todd Schmid, Tobias Kappé, Dexter Kozen, and Alexandra Silva</i>	142:1–142:14
Analytical Differential Calculus with Integration <i>Han Xu and Zhenjiang Hu</i>	143:1–143:20