

Lecture Notes in Computer Science

1644

Edited by G. Goos, J. Hartmanis and J. van Leeuwen

Springer
Berlin
Heidelberg
New York
Barcelona
Hong Kong
London
Milan
Paris
Singapore
Tokyo

Jiří Wiedermann Peter van Emde Boas
Mogens Nielsen (Eds.)

Automata, Languages and Programming

26th International Colloquium, ICALP'99
Prague, Czech Republic, July 11-15, 1999
Proceedings

Springer

Series Editors

Gerhard Goos, Karlsruhe University, Germany
Juris Hartmanis, Cornell University, NY, USA
Jan van Leeuwen, Utrecht University, The Netherlands

Volume Editors

Jiří Wiedermann
Institute for Computer Science, Academy of Sciences of the Czech Republic
Pod vodarenskou vezi 2, 182 07 Prague 8 - Liben, Czech Republic
E-mail: wieder@uivt.cas.cz

Peter van Emde Boas
ILLC-WINS-University of Amsterdam
Plantage Muidergracht 24, 1018 TV Amsterdam, The Netherlands
E-mail: peter@wins.uva.nl

Mogens Nielsen
BRICS, Department of Computer Science, University of Aarhus
Ny Munkegade, Bldg. 540, DK-8000 Aarhus C, Denmark
E-mail: mn@brics.dk

Cataloging-in-Publication data applied for

Die Deutsche Bibliothek - CIP-Einheitsaufnahme

Automata, languages and programming : 26th international colloquium ;
proceedings / ICALP '99, Prague, Czech Republic, July 11 - 15, 1999. Jiří
Wiedermann . . . (ed.). - Berlin ; Heidelberg ; New York ; Barcelona ; Hong Kong ;
London ; Milan ; Paris ; Singapore ; Tokyo : Springer, 1999
(Lecture notes in computer science ; Vol. 1644)
ISBN 3-540-66224-3

CR Subject Classification (1998): F, D, C.2-3, G.1-2

ISSN 0302-9743

ISBN 3-540-66224-3 Springer-Verlag Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

© Springer-Verlag Berlin Heidelberg 1999
Printed in Germany

Typesetting: Camera-ready by author
SPIN: 10703537 06/3142 - 5 4 3 2 1 0 Printed on acid-free paper

Foreword

ICALP – the International Colloquium on Automata, Languages, and Programming – is a series of annual conferences of the European Association for Theoretical Computer Science (EATCS). ICALP'99 was organized by the Institute of Computer Science of the Academy of Sciences of the Czech Republic in co-operation with the Action M Agency. Stimulated by the positive experience from previous meetings, the guiding idea of the ICALP'99 organization was to keep and to enhance the idea of a parallel two-track conference with invited plenary talks.

Similarly to the two parts of the journal Theoretical Computer Science, Track A of the meeting is devoted to *Algorithms, Automata, Complexity, and Games*, and Track B to *Logic, Semantics, and Theory of Programming*. The Program Committee was structured along these same lines. As a further innovation, ICALP'99 was coordinated with the European Symposium on Algorithms (ESA'99) in such a way that both conferences took place in the same location with the former immediately followed by the latter.

ICALP'99 was the 26th in the series of ICALP colloquia. Previous colloquia were held in Paris (1972), Saarbrücken (1974), Edinburgh (1976), Turku (1977), Udine (1978), Graz (1979), Amsterdam (1980), Haifa (1981), Aarhus (1982), Barcelona (1983), Antwerp (1984), Nafplion (1985), Rennes (1986), Karlsruhe (1987), Tampere (1988), Stresa (1989), Warwick (1990), Madrid (1991), Vienna (1992), Lund (1993), Jerusalem (1994), Szeged (1995), Paderborn (1996), Bologna (1997), and Aalborg (1998). In the year 2000 ICALP will be held in Geneva.

The Program Committee selected 56 papers from a total of 126 submissions. Authors of submitted papers came from 20 countries. Each paper was reviewed by at least four Program Committee members who were often assisted by subreferees. The Program Committee meeting took place in Prague, on March 13–14, 1999. This volume contains all accepted papers and ten invited papers plus the abstract of the keynote address by Juris Hartmanis.

It is our pleasure to announce that at the opening of the conference, Jan van Leeuwen from Utrecht University, the Netherlands, received the Bolzano Honorary Medal of the Academy of Sciences of the Czech Republic for his contribution to the development of computer science in general and his long-term, fruitful co-operation with Czech computer scientists in particular. At this occasion he gave an acceptance speech entitled “Embedded Computations”.

We thank all Program Committee members and the subreferees who assisted them in their work. A special thanks goes to Vladimiro Sassone who created the WWW software used for electronic submission and reviewing. The secretary of the Program Committee, Martin Beran, deserves our special gratitude for running and extending the above mentioned software, for realizing and maintaining the conference web page, and, last but not least, for his preparing the electronic version of the proceedings for Springer-Verlag.

We gratefully acknowledge the support from the European Research Consortium in Informatics and Mathematics (ERCIM), the Grant Agency of the Czech Republic (GAČR), Deloitte&Touche and the Institute of Computer Science of the ASČR.

The cooperation with Springer-Verlag and the local arrangement by Action M was, as usual, excellent.

May 1999

Jiří Wiedermann, Peter van Emde Boas, Mogens Nielsen

Invited Speakers

Miklos Ajtai	<i>IBM Research, Almaden, USA</i>
N.G. de Bruijn	<i>Eindhoven University of Technology, NL</i>
Luca Cardelli	<i>Microsoft Research, Cambridge, UK</i>
Kevin Compton; Scott Dexter	<i>BRICS, DK; City University of New York, USA</i>
Karl Crary; Greg Morrisett	<i>Carnegie Mellon University; Cornell University, USA</i>
Felipe Cucker	<i>City University of Hong Kong, CHI</i>
Abbas Edalat; Marko Krznařić	<i>Imperial College, London, UK</i>
Juris Hartmanis (keynote address)	<i>Cornell University, Ithaca, NY, USA</i>
Grzegorz Rozenberg; Arto Salomaa	<i>Leiden University, NL; Turku University, FI</i>
Jeff Vitter	<i>Duke University, USA; INRIA</i>
Osamu Watanabe	<i>Sophia Antipolis, FR</i>
	<i>Tokyo Institute of Technology, JP</i>

Program Committee¹

Jirí Wiedermann, *conference chair* •

*Academy of Sciences of the CR,
Prague, CZ*

Track A:

Peter van Emde Boas, <i>chair</i> •
Max Garzon
Ricard Gavaldà •
Jan van Leeuwen •
Alberto Marchetti-Spaccamela •
Chris Meinel •
Jaroslav Nešetřil
Prabhakar Raghavan
Branislav Rovan •
Dan Roth
Wojciech Rytter
Miklos Santha •
Hava Siegelmann
Michael Sipser
Paul Spirakis •
Michiel Smid •

University of Amsterdam, NL
University of Memphis, US
University of Catalonia, Barcelona, ES
Utrecht University, NL
University of Rome, IT
University of Trier, DE
Charles University, Prague, CZ
IBM, San Jose, US
Comenius University, Bratislava, SK
University of Illinois, Urbana/Champaign, US
Warsaw University, PL
LRI, Paris, FR
Technion, Haifa, IL
MIT, Cambridge, US
CTI, Patras, GR
University of Magdeburg, DE

¹ Members marked with • participated in the PC meeting.

Track B:

Mogens Nielsen, <i>chair</i> •	<i>BRICS, Aarhus, DK</i>
Stephen Brookes	<i>CMU, Pittsburgh, US</i>
Manfred Broy	<i>University of Munich, DE</i>
Roberto Gorrieri	<i>University of Bologna, IT</i>
Thomas Henzinger	<i>University of California, Berkeley, US</i>
Mojmír Křetínský •	<i>Masaryk University, Brno, CZ</i>
Johann Makowsky •	<i>Technion, Haifa, IL</i>
Dale Miller	<i>The Pennsylvania State University, US</i>
Vincent van Oostrom	<i>CWI, Amsterdam, NL</i>
Fernando Orejas	<i>University of Catalania, Barcelona, ES</i>
Davide Sangiorgi •	<i>INRIA, Sophia-Antipolis, FR</i>
Don Sannella	<i>University of Edinburgh, UK</i>
Wolfgang Thomas	<i>University of Aachen, DE</i>
Igor Walukiewicz •	<i>University of Warsaw, PL</i>

Organizing Committee

Jiří Wiedermann, *chair*

Daniela Bakrlíková

Martin Beran

Hana Klímová

Roman Neruda

Jiří Šíma

Arnošt Štědrý

David Štrupl

Lucie Váchová

Milena Zeithamlová

List of Referees

L. Aceto, J.-P. Allouche, H. Alt, C. Alvarez, F. d’Amore, M. Andreou, A. Avron, P. Baldan, C. Bazgan, M. von der Beeck, M. Beemster, A. Ben-Hur, J. F. A. K. van Benthem, T. Berger-Wolf, P. Berman, G. M. Bierman, D. A. Bini, L. Birkedal, P. van Emde Boas, H. L. Bodlaender, H. Bordihn, J. Bradfield, M. Breitling, F. van Breugel, L. Brim, S. Brookes, H. M. Buhrman, N. Busi, I. Caragiannis, I. Cerna, F. Corradini, B. Courcelle, K. Crary, M. Crochemore, A. Czumaj, V. Dalmau, I. Damgaard, C. Damm, P. Degano, N. Dershowitz, D. Dubashi, B. Durand, C. Durr, P. Efraimidis, J. Engelfriet, J. Erickson, P. Fatourou, G. Ferrari, A. Filinski, M. Flammini, R. Fleischer, D. Fotakis, P. Fraigniaud, N. Francez, S. Fröschle, M. Furer, J. Gabarro, V. Galpin, M. Garzon, R. Galvalda, D. Giammarresi, N. Gilboa, R. van Glabbeek, U. Goltz, R. Gorrieri, F. C. A. Groen, J. F. Groote, I. Guessarian, D. Guijarro, L. Gurvits, J. Hannan, T. Harju, M. Hasegawa, T. Henzinger, Y. Hirshfeld, C. Hofmann, J. Hromkovic, M. Di Ianni, C. S. Iliopoulos, A. Itai, P. Jancar, D. Janin, S. Jha, S. Jukna, M. Jurdzinski, S. Kahrs, K. Kalorkoti, M. Kaminski, J. Karhumäki, J. Karhumaki, M. Karpinski, D. Konopnicki, S. C. Kontogiannis, M. van Kreveld, M. Křetínský, A. Kučera, O. Kupferman, E. Kushilevitz, D. Kuske, M. Kutylowski, D. Lapoire, C. Lautemann, J. van Leeuwen, H.-P. Lenhof, M. Lenisa, J. K. Lenstra, S. Leonardi, J. Levy, J. Longley, Z. Lukasiak, B. Luttik, T. Mailund, J. A. Makowsky, A. Marchetti-Spaccamela, D. Marchignoli, R. Maron, C. Martínez, O. Matz, G. Mauri, R. Mayr, J. Mazoyer, P.-A. Mellies, M. Merro, M. Mihail, D. Miller, M. Mislove, F. Moller, O. Mueller, M. Mukund, M. Mundhenk, W. Naraschewski, M. Nielsen, S. Nikoletseas, T. Nipkow, D. Niwinski, E. Ochmanski, D. von Oheimb, V. van Oostrom, F. Orejas, C. Palamidessi, E. Papaioannou, G. Pentaris, A. Petit, F. Pfenning, J. Philipps, G. Michele Pinna, G. Pirillo, M. Pistore, W. Plandowski, A. Poigne, B. Poizat, S. Prasad, A. Proskurowski, P. Quaglia, F. van Raamsdonk, A. Rabinovich, P. Raghavan, J. F. Raskin, H. Reichel, E. Reingold, K. Reinhardt, M. Reniers, J. Reynolds, A. Roiterstein, L. Rosaz, A. Rosen, D. Roth, B. Rovan, B. Rumpe, P. Ruzicka, W. Rytter, H. Sack, J. Sakarovitch, K. Salomaa, R. Sandner, D. Sangiorgi, V. Sassone, B. Schätz, B. Schieder, A. Schubert, T. Schwentick, H. Seidl, H. Shachnai, J. F. Sibeyn, H. Siegelmann, A. Simpson, M. Sipser, C. Skalka, M. Skoviera, P. M. A. Sloot, M. Smid, K. Spies, P. Spirakis, J. Srba, L. Staiger, I. Stark, P. Stevenhagen, P. Stevens, J. Stribrna, J. Sturc, R. Szelepcsenyi, T. Tamir, S. Tan, S.-H. Teng, S. A. Terwijn, W. Thomas, L. Torenvliet, J. Tromp, W. Unger, Y. S. Usenko, S. Varricchio, R. Virga, P. M. B. Vitanyi, J. Voege, F.-J. de Vries, I. Walukiewicz, E. Wattel, M. Wehr, P. Weil, C. Weise, T. Wilke, G. Winskel, K. Xatzis, F. Xhafa, A. Yakovlev

Table of Contents

Invited Talks

Generating Hard Instances of the Short Basis Problem	1
<i>Miklós Ajtai</i>	
Wide Area Computation	10
<i>Luca Cardelli</i>	
Proof Techniques for Cryptographic Protocols	25
<i>Kevin J. Compton, Scott Dexter</i>	
Type Structure for Low-Level Programming Languages	40
<i>Karl Crary, Greg Morrisett</i>	
Real Computations with Fake Numbers	55
<i>Felipe Cucker</i>	
A Model for Associative Memory, a Basis for Thinking and Consciousness .	74
<i>N.G. de Bruijn</i>	
Numerical Integration with Exact Real Arithmetic	90
<i>Abbas Edalat, Marko Krznarić</i>	
Observations about the Nature and State of Computer Science (Keynote Address)	105
<i>Juris Hartmanis</i>	
DNA Computing: New Ideas and Paradigms	106
<i>Grzegorz Rozenberg, Arto Salomaa</i>	
Online Data Structures in External Memory	119
<i>Jeffrey Scott Vitter</i>	
From Computational Learning Theory to Discovery Science	134
<i>Osamu Watanabe</i>	

Contributed Papers

Bounded Depth Arithmetic Circuits: Counting and Closure	149
<i>Eric Allender, Andris Ambainis, David A. Mix Barrington, Samir Datta, Huong LêThanh</i>	
Parametric Temporal Logic for “Model Measuring”	159
<i>Rajeev Alur, Kousha Etessami, Salvatore La Torre, Doron Peled</i>	

Communicating Hierarchical State Machines	169
<i>Rajeev Alur, Sampath Kannan, Mihalis Yannakakis</i>	
Small Pseudo-Random Sets Yield Hard Functions: New Tight Explicit Lower Bounds for Branching Programs (Extended Abstract)	179
<i>Alexander E. Andreev, Juri L. Baskakov, Andrea E. F. Clementi, José D. P. Rolim</i>	
General Morphisms of Petri Nets (Extended Abstract)	190
<i>Marek A. Bednarczyk, Andrzej M. Borzyszkowski</i>	
On Some Tighter Inapproximability Results (Extended Abstract)	200
<i>Piotr Berman, Marek Karpinski</i>	
Decomposition and Composition of Timed Automata	210
<i>Patricia Bouyer, Antoine Petit</i>	
New Applications of the Incompressibility Method (Extended Abstract)	220
<i>Harry Buhrman, Tao Jiang, Ming Li, Paul Vitányi</i>	
Mobility Types for Mobile Ambients	230
<i>Luca Cardelli, Giorgio Ghelli, Andrew D. Gordon</i>	
Protein Folding, the Levinthal Paradox and Rapidly Mixing Markov Chains	240
<i>Peter Clote</i>	
Decidable Fragments of Simultaneous Rigid Reachability	250
<i>Veronique Cortier, Harald Ganzinger, Florent Jacquemard, Margus Veanes</i>	
Text Compression Using Antidictionaries	261
<i>M. Crochemore, F. Mignosi, A. Restivo, S. Salemi</i>	
Non-interactive Zero-Knowledge: A Low-Randomness Characterization of NP (Extended Abstract)	271
<i>A. De Santis, G. Di Crescenzo, G. Persiano</i>	
Timed Alternating Tree Automata: The Automata-Theoretic Solution to the TCTL Model Checking Problem	281
<i>Martin Dickhöfer, Thomas Wilke</i>	
Space-Time Tradeoffs for Graph Properties	291
<i>Yevgeniy Dodis, Sanjeev Khanna</i>	
Boundedness of Reset P/T Nets	301
<i>C. Dufourd, P. Jančar, Ph. Schnoebelen</i>	
Two-Way Finite State Transducers and Monadic Second-Order Logic	311
<i>Joost Engelfriet, Hendrik Jan Hoogeboom</i>	

Partially Ordered Regular Languages for Graph Queries (Extended Abstract)	321
<i>Sergio Flesca, Sergio Greco</i>	
Deciding First-Order Properties of Locally Tree-Decomposable Graphs	331
<i>Markus Frick, Martin Grohe</i>	
Comparison of Process Algebra Equivalences Using Formats	341
<i>Vashti Galpin</i>	
Compact Routing Tables for Graphs of Bounded Genus (Extended Abstract)	351
<i>Cyril Gavoille, Nicolas Hanusse</i>	
Computing LOGCFL Certificates	361
<i>Georg Gottlob, Nicola Leone, Francesco Scarcello</i>	
Efficient Techniques for Maintaining Multidimensional Keys in Linked Data Structures (Extended Abstract)	372
<i>Roberto Grossi, Giuseppe F. Italiano</i>	
On the Complements of Partial k -Trees	382
<i>Arvind Gupta, Damon Kaller, Thomas Shermer</i>	
Approximation Results for Kinetic Variants of TSP	392
<i>Mikael Hammar, Bengt J. Nilsson</i>	
Distributed Probabilistic Polling and Applications to Proportionate Agreement	402
<i>Yehuda Hassin, David Peleg</i>	
Bisimulation Equivalence Is Decidable for Normed Process Algebra (Extended Abstract)	412
<i>Yoram Hirshfeld, Mark Jerrum</i>	
A Framework for Decidable Metrical Logics	422
<i>Yoram Hirshfeld, Alexander Rabinovich</i>	
On the Power of Las Vegas II. Two-Way Finite Automata	433
<i>Juraj Hromkovič, Georg Schnitger</i>	
Stable Marriage with Incomplete Lists and Ties	443
<i>Kazuo Iwama, David Manlove, Shuichi Miyazaki, Yasufumi Morita</i>	
Average-Case Complexity of Shellsort (Preliminary Version)	453
<i>Tao Jiang, Ming Li, Paul Vitányi</i>	
Linear-Time Construction of Two-Dimensional Suffix Trees	463
<i>Dong Kyue Kim, Kunsoo Park</i>	

A Connection between the Star Problem and the Finite Power Property in Trace Monoids (Extended Abstract)	473
<i>Daniel Kirsten</i>	
Two Techniques in the Area of the Star Problem	483
<i>Daniel Kirsten, Jerzy Marcinkowski</i>	
Approximations by OBDDs and the Variable Ordering Problem	493
<i>Matthias Krause, Petr Savický, Ingo Wegener</i>	
Simulation Preorder on Simple Process Algebras	503
<i>Antonín Kučera, Richard Mayr</i>	
Solos in Concert	513
<i>Cosimo Laneve, Björn Victor</i>	
Shortest Anisotropic Paths on Terrains	524
<i>Mark Lanthier, Anil Maheshwari, Jörg-Rüdiger Sack</i>	
Relations between Local and Global Periodicity of Words (Extended Abstract)	534
<i>A. Lepistö</i>	
Efficient Merging, Construction, and Maintenance of Evolutionary Trees ..	544
<i>Andrzej Lingas, Hans Olsson, Anna Östlin</i>	
Formalizing a Lazy Substitution Proof System for μ -Calculus in the Calculus of Inductive Constructions	554
<i>Marino Miculan</i>	
Leader Election by d Dimensional Cellular Automata	565
<i>Codrin Nichitiu, Eric Rémila</i>	
New Upper Bounds for MaxSat	575
<i>Rolf Niedermeier, Peter Rossmanith</i>	
Polynomial and Rational Evaluation and Interpolation (with Structured Matrices)	585
<i>Vadim Olshevsky, Victor Y. Pan</i>	
Low Redundancy in Static Dictionaries with $O(1)$ Worst Case Lookup Time	595
<i>Rasmus Pagh</i>	
Finite Automata with Generalized Acceptance Criteria	605
<i>Timo Peichl, Heribert Vollmer</i>	
A Variant of the Arrow Distributed Directory with Low Average Complexity (Extended Abstract)	615
<i>David Peleg, Eilon Reshef</i>	

Closed Freyd- and κ -Categories	625
<i>John Power, Hayo Thielecke</i>	
Typed Exceptions and Continuations Cannot Macro-Express Each Other .	635
<i>Jon G. Riecke, Hayo Thielecke</i>	
Automata, Power Series, and Coinduction: Taking Input Derivatives	
Seriously (Extended Abstract)	645
<i>J.J.M.M. Rutten</i>	
Accessing Multiple Sequences Through Set Associative Caches	655
<i>Peter Sanders</i>	
$T(A) = T(B)?$	665
<i>Géraud Sénizergues</i>	
Many-Valued Logics and Holographic Proofs	677
<i>Mario Szegedy</i>	
On the Complexity and Inapproximability of Shortest Implicant Problems	687
<i>Christopher Umans</i>	
The Wave Propagator Is Turing Computable	697
<i>Klaus Weihrauch, Ning Zhong</i>	
An FPTAS for Agreeably Weighted Variance on a Single Machine	
(Extended Abstract)	707
<i>Gerhard J. Woeginger</i>	
Erratum: Bulk-Synchronous Parallel Multiplication of Boolean Matrices ..	717
<i>A. Tiskin</i>	
Author Index	719