

Stefano Bistarelli, Andrea Formisano (Eds.)

ICTCS'14

**Fifteenth Italian Conference on
Theoretical Computer Science**

**Perugia, Italy, September 17–19, 2014
Proceedings**

Copyright ©2014 for the individual papers by the papers' authors. Copying permitted for private and academic purposes. Re-publication of material from this volume requires permission by the copyright owners.

Editors' address:

Università di Perugia

Dipartimento di Matematica e Informatica

Via Vanvitelli 1

06123 Perugia, Italy

{stefano.bistarelli | andrea.formisano}@unipg.it

Preface

This volume contains the papers presented at ICTCS 2014, the 15th Italian Conference on Theoretical Computer Science held on September 17-19, 2014 in Perugia.

ICTCS is the traditional meeting of the Italian Chapter of the European Association for Theoretical Computer Science (EATCS). The purpose of these meetings is fostering the cross-fertilisation of ideas stemming from different areas of theoretical computer science. Hence, they represent occasions for exchanging ideas and for sharing experiences between researchers. They also provide the ideal environment where junior researchers and PhD students can meet senior researchers.

The Italian Chapter of the EATCS was founded in 1972 and previous meetings took place in Pisa (1972), Mantova (1974 and 1989), L'Aquila (1992), Ravello (1995), Prato (1998), Torino (2001), Bertinoro (2003), Pontignano (2005), Roma (2007), Cremona (2009), Camerino (2010), Varese (2012) and Palermo (2013). As usual, ICTCS 2014 was open to researchers from outside Italy, who are always welcome to submit papers and attend these periodical events.

In this edition, there were 30 submitted contributions. Each of them was reviewed by at least 3 Program Committee members. The Committee decided to accept 26 papers covering several areas of theoretical computer science. The participants came from institutions of various countries, namely, China, Finland, France, India, Israel, Italy, Japan, Poland, Tunisia, Turkey, UK, and USA. The program included two invited speakers, Rocco De Nicola (IMT, Lucca) and Giuseppe Liotta (Università di Perugia) and a presentation given by Flavio Chierichetti (Sapienza Università di Roma), the recipient of the *Young Researcher in Theoretical Computer Science Award 2014*, conferred this year by the Italian Chapter. Furthermore, Livio Bioglio (INSERM, Paris) and Andrea Marino (Università di Milano), the two recipients of the *Best PhD Thesis in Theoretical Computer Science Award 2014*, assigned by the Italian Chapter, gave two talks illustrating their recent research. The program of ICTCS 2014 included a special session devoted to the memory of Alberto Bertoni, which was one of the founders of the Italian Chapter and recently passed away. This session, was organized by Arturo Carpi and Alessandra Cherubini.

We would like to express our gratitude to the invited speakers, to the recipients of the three Awards, and to all authors and participants. We also wish to thank the members of the Program Committee and all additional anonymous reviewers for their hard work. A special mention is due to the colleagues of the Organizing Committee for the invaluable contribution they gave in organizing ICTCS 2014.

We would like to give special thanks to the various sponsors that supported the event: EATCS, Università di Perugia, Dipartimento di Matematica e Informatica, Regione Umbria, Provincia di Perugia, Comune di Perugia, Fondazione Perugiassisi 2019, Fondazione Cassa di Risparmio di Perugia, INdAM-GNCS, IOS Press. Finally, we mention Easy-Chair and CEUR-WS.org that helped us in organizing the conference and producing the proceedings.

September 2014
Perugia

Stefano Bistarelli
Andrea Formisano

Program Committee

Paolo Baldan	Università di Padova
Giampaolo Bella	Università di Catania
Marco Bernardo	Università di Urbino
Davide Bilo	Università di Sassari
Stefano Bistarelli (chair)	Università di Perugia
Michele Boreale	Università di Firenze
Tiziana Calamoneri	Sapienza Università di Roma
Antonio Caruso	Università del Salento
Ferdinando Cicalese	Università di Salerno
Flavio Corradini	Università di Camerino
Giorgio Delzanno	Università di Genova
Mariangiola Dezani	Università di Torino
Eugenio Di Sciascio	Politecnico di Bari
Agostino Dovier	Università di Udine
Marco Faella	Università di Napoli "Federico II"
Michele Flammini	Università di L'Aquila
Andrea Formisano (chair)	Università di Perugia
Maurizio Gabbrielli	Università di Bologna
Fabio Gadducci	Università di Pisa
Raffaella Gentilini	Università of Perugia
Laura Giordano	Università del Piemonte Orientale
Giuseppe F. Italiano	Università di Roma "Tor Vergata"
Sabrina Mantaci	Università di Palermo
Isabella Mastroeni	Università di Verona
Manuela Montangero	Università di Modena e Reggio Emilia
Maurizio Proietti	IASI-CNR, Roma
Antonino Salibra	Università Ca' Foscari Venezia
Francesco Santini	Università di Perugia
Marinella Sciortino	Università di Palermo
Maurice Ter Beek	ISTI-CNR, Pisa

Local Organizing Committee

Serena Arteritano	Fernanda Pambianco
Stefano Bistarelli	Fabio Rossi
Arturo Carpi	Francesco Santini
Andrea Formisano	Simone Topini
Raffaella Gentilini	Lidia Trotta
Bruno Iannazzo	Emanuela Ughi
Laura Marozzi	Flavio Vella
Alfredo Navarra	

Contents

Invited Talks

- A formal approach to autonomic systems programming: the SCEL language**
Rocco De Nicola 1
- Graph drawing beyond planarity: some results and open problems**
Giuseppe Liotta 3

ICTCS Young TCS Research Award

- Trace complexity**
Flavio Chierichetti 9

ICTCS Doctoral Research Awards

- Type disciplines for systems biology**
Livio Bioglio 11
- Algorithms for biological graphs: analysis and enumeration**
Andrea Marino 15

Regular Papers

- Timed process calculi: from durationless actions to durational ones**
Marco Bernardo, Flavio Corradini, Luca Tesei 21
- Size-constrained 2-clustering in the plane with Manhattan distance**
Alberto Bertoni, Massimiliano Goldwurm, Jianyi Lin, Linda Pini 33
- Graphs of edge-intersecting and non-splitting paths**
Arman Boyacı, Tinaz Ekim, Mordechai Shalom, Shmuel Zaks 45
- A graph-easy class of mute lambda-terms**
Antonio Bucciarelli, Alberto Carraro, Giordano Favro, Antonino Salibra 59

CONTENTS

Relating threshold tolerance graphs to other graph classes <i>Tiziana Calamoneri, Blerina Sinimeri</i>	73
Černý-like problems for finite sets of words <i>Arturo Carpi, Flavio D’Alessandro</i>	81
Reasoning about connectivity without paths <i>Alberto Casagrande, Eugenio Omodeo</i>	93
Binary 3-compressible automata <i>Alessandra Cherubini, Andrzej Kisielewicz</i>	109
Extendibility of Choquet rational preferences on generalized lotteries <i>Giulianella Coletti, Davide Petturiti, Barbara Vantaggi</i>	121
On multiple learning schemata in conflict driven solvers <i>Andrea Formisano, Flavio Vella</i>	133
A metamodeling level transformation from UML sequence diagrams to Coq <i>Chao Li, Liang Dou, Zongyuan Yang</i>	147
An efficient algorithm for generating symmetric ice piles <i>Roberto Mantaci, Paolo Massazza, Jean-Baptiste Yunès</i>	159
Adding two equivalence relations to the interval temporal logic AB <i>Angelo Montanari, Marco Pazzaglia, Pietro Sala</i>	171
Efficient channel assignment for cellular networks modeled as honeycomb grid <i>Soumen Nandi, Nitish Panigrahy, Mohit Agrawal, Sasthi C. Ghosh, Sandip Das</i>	183
Programmable enforcement framework of information flow policies <i>Minh Ngo, Fabio Massacci</i>	197
On the Stackelberg fuel pricing problem <i>Cosimo Vinci, Vittorio Bilò</i>	213
Structural complexity of multi-valued partial functions computed by nondeterministic pushdown automata <i>Tomoyuki Yamakami</i>	225

Communications

Proving termination of programs having transition invariants of height ω <i>Stefano Berardi, Paulo Oliva, Silvia Steila</i>	237
Orthomodular algebraic lattices related to combinatorial posets <i>Luca Bernardinello, Lucia Pomello, Stefania Rombolà</i>	241
Abstract argumentation frameworks to promote fairness and rationality in multi-experts multi-criteria decision making <i>Stefano Bistarelli, Martine Ceberio, Joel A. Henderson, Francesco Santini</i>	247
Optimal placement of storage nodes in a wireless sensor network <i>Gianlorenzo D'Angelo, Daniele Diodati, Alfredo Navarra, Cristina M. Pinotti</i>	259
Engineering shortest-path algorithms for dynamic networks <i>Mattia D'Emidio, Daniele Frigioni</i>	265
Minimal models for rational closure in <i>SHIQ</i> <i>Laura Giordano, Valentina Gliozzi, Nicola Olivetti, Gian Luca Pozzato</i>	271
An algebraic characterization of unary two-way transducers <i>Christian Choffrut, Bruno Guillon</i>	279
Logspace computability and regressive machines <i>Stefano Mazzanti</i>	285

Papers not included here and published elsewhere

Operational state complexity under Parikh equivalence <i>Giovanna Lavado, Giovanni Pighizzini and Shinnosuke Seki. Appeared in H. Jur- gensen et al. (Eds.): DCFS 2014, LNCS 8614, pp. 294-305. Springer (2014)</i>	291
---	------------

Author Index

291