
Preface

This book is devoted to the 6th International Conference on Theory and Ap-
plications of Satisfiability Testing (SAT 2003) held in Santa Margherita Ligure
(Genoa, Italy), during May 5–8, 2003. SAT 2003 followed the Workshops on Sat-
isfiability held in Siena (1996), Paderborn (1998), and Renesse (2000), and the
Workshop on Theory and Applications of Satisfiability Testing held in Boston
(2001) and in Cincinnati (2002). As in the last edition, the SAT event hosted a
SAT solvers competition, and, starting from the 2003 edition, also a Quantified
Boolean Formulas (QBFs) solvers comparative evaluation.

There were 67 submissions of high quality, authored by researchers from all
over the world. All the submissions were thoroughly evaluated, and as a result
42 were selected for oral presentations, and 16 for a poster presentation. The
presentations covered the whole spectrum of research in propositional and QBF
satisfiability testing, including proof systems, search techniques, probabilistic
analysis of algorithms and their properties, problem encodings, industrial appli-
cations, specific tools, case studies and empirical results. Further, the program
was enriched by three invited talks, given by Riccardo Zecchina (on “Survey
Propagation: from Analytic Results on Random k-SAT to a Message-Passing Al-
gorithm for Satisfiability”), Toby Walsh (on “Challenges in SAT (and QBF)”)
and Wolfgang Kunz (on “ATPG Versus SAT: Comparing Two Paradigms for
Boolean Reasoning”). SAT 2003 thus provided a unique forum for the presenta-
tion and discussion of research related to the theory and applications of propo-
sitional and QBF satisfiability testing.

The book includes 38 contributions. The first 33 are revised versions of some
of the articles that were presented at the conference. The last 5 articles present
the results of the SAT competition and of the QBF evaluation, solvers that won
the SAT competition, and results on survey and belief propagation. All 38 papers
were thoroughly reviewed.

We would like to thank the many people who contributed to the SAT 2003
organization (listed in the following pages), the SAT 2003 participants for the
lively discussions, and the sponsors.

September 2003 Enrico Giunchiglia
Armando Tacchella

Verwendete Distiller 5.0.x Joboptions
Dieser Report wurde automatisch mit Hilfe der Adobe Acrobat Distiller Erweiterung "Distiller Secrets v1.0.5" der IMPRESSED GmbH erstellt.
Sie koennen diese Startup-Datei für die Distiller Versionen 4.0.5 und 5.0.x kostenlos unter http://www.impressed.de herunterladen.

ALLGEMEIN --
Dateioptionen:
 Kompatibilität: PDF 1.2
 Für schnelle Web-Anzeige optimieren: Ja
 Piktogramme einbetten: Ja
 Seiten automatisch drehen: Nein
 Seiten von: 1
 Seiten bis: Alle Seiten
 Bund: Links
 Auflösung: [600 600] dpi
 Papierformat: [595 842] Punkt

KOMPRIMIERUNG --
Farbbilder:
 Downsampling: Ja
 Berechnungsmethode: Bikubische Neuberechnung
 Downsample-Auflösung: 150 dpi
 Downsampling für Bilder über: 225 dpi
 Komprimieren: Ja
 Automatische Bestimmung der Komprimierungsart: Ja
 JPEG-Qualität: Mittel
 Bitanzahl pro Pixel: Wie Original Bit
Graustufenbilder:
 Downsampling: Ja
 Berechnungsmethode: Bikubische Neuberechnung
 Downsample-Auflösung: 150 dpi
 Downsampling für Bilder über: 225 dpi
 Komprimieren: Ja
 Automatische Bestimmung der Komprimierungsart: Ja
 JPEG-Qualität: Mittel
 Bitanzahl pro Pixel: Wie Original Bit
Schwarzweiß-Bilder:
 Downsampling: Ja
 Berechnungsmethode: Bikubische Neuberechnung
 Downsample-Auflösung: 600 dpi
 Downsampling für Bilder über: 900 dpi
 Komprimieren: Ja
 Komprimierungsart: CCITT
 CCITT-Gruppe: 4
 Graustufen glätten: Nein
 Bitanzahl pro Pixel: Wie Original Bit

 Text und Vektorgrafiken komprimieren: Ja

SCHRIFTEN --
 Alle Schriften einbetten: Ja
 Untergruppen aller eingebetteten Schriften: Nein
 Untergruppen bilden unter: 100 %
 Wenn Einbetten fehlschlägt: Warnen und weiter
Einbetten:
 Immer einbetten: []
 Nie einbetten: []

FARBE(N) --
Farbmanagement:
 Farbumrechnungsmethode: Alle Farben zu sRGB konvertieren
 Methode: Standard
Arbeitsbereiche:
 Graustufen ICC-Profil:
 RGB ICC-Profil: sRGB IEC61966-2.1
 CMYK ICC-Profil: U.S. Web Coated (SWOP) v2
Geräteabhängige Daten:
 Einstellungen für Überdrucken beibehalten: Ja
 Unterfarbreduktion und Schwarzaufbau beibehalten: Ja
 Transferfunktionen: Anwenden
 Rastereinstellungen beibehalten: Ja

ERWEITERT --
Optionen:
 Prolog/Epilog verwenden: Nein
 PostScript-Datei darf Einstellungen überschreiben: Ja
 Level 2 copypage-Semantik beibehalten: Ja
 Portable Job Ticket in PDF-Datei speichern: Nein
 Illustrator-Überdruckmodus: Ja
 Farbverläufe zu weichen Nuancen konvertieren: Nein
 ASCII-Format: Nein
Document Structuring Conventions (DSC):
 DSC-Kommentare verarbeiten: Nein
 DSC-Warnungen protokollieren: Nein
 Für EPS-Dateien Seitengröße ändern und Grafiken zentrieren: Nein
 EPS-Info von DSC beibehalten: Nein
 OPI-Kommentare beibehalten: Nein
 Dokumentinfo von DSC beibehalten: Nein

ANDERE --
 Distiller-Kern Version: 5000
 ZIP-Komprimierung verwenden: Ja
 Optimierungen deaktivieren: Nein
 Bildspeicher: 524288 Byte
 Farbbilder glätten: Nein
 Graustufenbilder glätten: Nein
 Bilder (< 257 Farben) in indizierten Farbraum konvertieren: Ja
 sRGB ICC-Profil: sRGB IEC61966-2.1

ENDE DES REPORTS --

IMPRESSED GmbH
Bahrenfelder Chaussee 49
22761 Hamburg, Germany
Tel. +49 40 897189-0
Fax +49 40 897189-71
Email: info@impressed.de
Web: www.impressed.de

Adobe Acrobat Distiller 5.0.x Joboption Datei
<<
 /ColorSettingsFile ()
 /AntiAliasMonoImages false
 /CannotEmbedFontPolicy /Warning
 /ParseDSCComments false
 /DoThumbnails true
 /CompressPages true
 /CalRGBProfile (sRGB IEC61966-2.1)
 /MaxSubsetPct 100
 /EncodeColorImages true
 /GrayImageFilter /DCTEncode
 /Optimize true
 /ParseDSCCommentsForDocInfo false
 /EmitDSCWarnings false
 /CalGrayProfile ()
 /NeverEmbed []
 /GrayImageDownsampleThreshold 1.5
 /UsePrologue false
 /GrayImageDict << /QFactor 0.9 /Blend 1 /HSamples [2 1 1 2] /VSamples [2 1 1 2] >>
 /AutoFilterColorImages true
 /sRGBProfile (sRGB IEC61966-2.1)
 /ColorImageDepth -1
 /PreserveOverprintSettings true
 /AutoRotatePages /None
 /UCRandBGInfo /Preserve
 /EmbedAllFonts true
 /CompatibilityLevel 1.2
 /StartPage 1
 /AntiAliasColorImages false
 /CreateJobTicket false
 /ConvertImagesToIndexed true
 /ColorImageDownsampleType /Bicubic
 /ColorImageDownsampleThreshold 1.5
 /MonoImageDownsampleType /Bicubic
 /DetectBlends false
 /GrayImageDownsampleType /Bicubic
 /PreserveEPSInfo false
 /GrayACSImageDict << /VSamples [2 1 1 2] /QFactor 0.76 /Blend 1 /HSamples [2 1 1 2] /ColorTransform 1 >>
 /ColorACSImageDict << /VSamples [2 1 1 2] /QFactor 0.76 /Blend 1 /HSamples [2 1 1 2] /ColorTransform 1 >>
 /PreserveCopyPage true
 /EncodeMonoImages true
 /ColorConversionStrategy /sRGB
 /PreserveOPIComments false
 /AntiAliasGrayImages false
 /GrayImageDepth -1
 /ColorImageResolution 150
 /EndPage -1
 /AutoPositionEPSFiles false
 /MonoImageDepth -1
 /TransferFunctionInfo /Apply
 /EncodeGrayImages true
 /DownsampleGrayImages true
 /DownsampleMonoImages true
 /DownsampleColorImages true
 /MonoImageDownsampleThreshold 1.5
 /MonoImageDict << /K -1 >>
 /Binding /Left
 /CalCMYKProfile (U.S. Web Coated (SWOP) v2)
 /MonoImageResolution 600
 /AutoFilterGrayImages true
 /AlwaysEmbed []
 /ImageMemory 524288
 /SubsetFonts false
 /DefaultRenderingIntent /Default
 /OPM 1
 /MonoImageFilter /CCITTFaxEncode
 /GrayImageResolution 150
 /ColorImageFilter /DCTEncode
 /PreserveHalftoneInfo true
 /ColorImageDict << /QFactor 0.9 /Blend 1 /HSamples [2 1 1 2] /VSamples [2 1 1 2] >>
 /ASCII85EncodePages false
 /LockDistillerParams false
>> setdistillerparams
<<
 /PageSize [595.276 841.890]
 /HWResolution [600 600]
>> setpagedevice

VI SAT 2003 Organization

SAT 2003 Organization

SAT 2003 was organized by DIST (Dipartimento di Informatica, Sistemistica e
Telematica), Università di Genova.

Chair

Enrico Giunchiglia, DIST, Università di Genova

Organizing Committee

John Franco, University of Cincinnati
Enrico Giunchiglia, Università di Genova
Henry Kautz, University of Washington
Hans Kleine Büning, Universität Paderborn
Hans van Maaren, University of Delft
Bart Selman, Cornell University
Ewald Speckenmayer, Universität Köln

SAT Competition Organizers

Daniel Le Berre, CRIL, Université d’Artois
Laurent Simon, LRI Laboratory, Université Paris-Sud

QBF Comparative Evaluation Organizers

Daniel Le Berre, CRIL, Université d’Artois
Laurent Simon, LRI Laboratory, Université Paris-Sud
Armando Tacchella, DIST, Università di Genova

Local Organization

Roberta Ferrara, Università di Genova
Marco Maratea, DIST, Università di Genova
Massimo Narizzano, DIST, Università di Genova
Adriano Ronzitti, DIST, Università di Genova
Armando Tacchella, DIST, Università di Genova (Chair)

SAT 2003 Organization VII

Program Committee

Dimitris Achlioptas, Microsoft Research
Fadi Aloul, University of Michigan
Fahiem Bacchus, University of Toronto
Armin Biere, ETH Zurich
Nadia Creignou, Université de la Méditerranée, Marseille
Olivier Dubois, Université Paris 6
Uwe Egly, Technische Universität Wien
John Franco, University of Cincinnati
Ian Gent, St. Andrews University
Enrico Giunchiglia, DIST, Università di Genova
Carla Gomez, Cornell University
Edward A. Hirsch, Steklov Institute of Mathematics at St. Petersburg
Holger Hoos, University of British Columbia
Henry Kautz, University of Washington
Hans Kleine Büning, Universität Paderborn
Oliver Kullmann, University of Wales, Swansea
Daniel Le Berre, CRIL, Université d’Artois
Joo Marques-Silva, Instituto Superior Técnico, Univ. Técnica de Lisboa
Hans van Maaren, University of Delft
Remi Monasson, Laboratoire de Physique Théorique de l’ENS
Daniele Pretolani, Università di Camerino
Paul W. Purdom, Indiana University
Jussi Rintanen, Freiburg University
Bart Selman, Cornell University
Malik Sharad, Princeton University
Laurent Simon, LRI Laboratory, Université Paris-Sud
Ewald Speckenmeyer, Universität Köln
Armando Tacchella, DIST, Università di Genova
Allen Van Gelder, UC Santa Cruz
Miroslav N. Velev, Carnegie Mellon University
Toby Walsh, University of York

Additional Referees

G. Audemard
F. Corradini
S. Coste-Marquis
H. Daudé
L. Drake
M. Fink
Z. Fu
A. Kojevnikov

A. Kulikov
T. Lettmann
I. Lynce
M. Maratea
M. Molloy
M. Narizzano
S. Nikolenko
A. Polleres

S. Porschen
S. Prestwich
B. Randerath
O. Roussel
A. Rowley
U. Schoening
A. Shmygelska
K. Smyth

D. Tang
H. Tompits
D. Tompkins
H. Vollmer
S. Woltran
Y. Yu

VIII SAT 2003 Organization

Sponsoring Institutions

CoLogNet, Network of Excellence in Computational Logic
DIST, Università di Genova
IISI, Intelligent Information Systems Institute at Cornell University
Microsoft Research
MIUR, Ministero dell’Istruzione, dell’Università e della Ricerca

http://www.springer.com/978-3-540-20851-8

	Preface
	SAT 2003 Organization

