

Organization

General Chair

Alexander Elizarov Kazan Federal University, Russia

Program Committee Co-chairs

Boris Novikov National Research University Higher School of
Economics, Saint Petersburg
Sergey Stupnikov Federal Research Center “Computer Science and
Control” of RAS, Russia

DACOMSIN Workshop Co-chairs

Nadezhda Kiselyova IMET RAS, Russia
Vasily Bunakov Science and Technology Facilities Council,
Harwell, UK

PhD Workshop Chair

Mikhail Zymbler South Ural State University, Russia

Organizing Committee Chair

Ayrat Khasyanov Kazan Federal University, Russia

Organizing Committee Deputy Chair

Denis Zuev Kazan Federal University, Russia

Organizing Committee

Iurii Dedenev Kazan Federal University, Russia
Elena Tutubaniina Kazan Federal University, Russia
Evgeny Lipachev Kazan Federal University, Russia
Nikolay Skvortsov Federal Research Center “Computer Science and
Control” of RAS, Russia
Victor Zakharov Federal Research Center “Computer Science and

Natalya Zaitseva Control” of RAS, Russia
Kazan Federal University, Russia

Supporters

Kazan Federal University
Federal Research Center “Computer Science and Control” of the Russian Academy of Sciences (FRC CSC RAS)
Moscow ACM SIGMOD Chapter

Coordinating Committee

Igor Sokolov, Federal Research Center “Computer Science and Control” of RAS, Russia (Co-Chair)
Nikolay Kolchanov, Institute of Cytology and Genetics, SB RAS, Novosibirsk, Russia (Co-Chair)
Sergey Stupnikov, Federal Research Center “Computer Science and Control” of RAS, Russia (Deputy Chair)

Arkady Avramenko	Pushchino Radio Astronomy Observatory, RAS, Russia
Pavel Braslavsky	Ural Federal University, SKB Kontur, Russia
Vasily Bunakov	Science and Technology Facilities Council, Harwell, Oxfordshire, UK
Alexander Elizarov	Kazan (Volga Region) Federal University, Russia
Alexander Fazliev	Institute of Atmospheric Optics, RAS, Siberian Branch, Russia
Alexei Klimentov	Brookhaven National Laboratory, USA
Mikhail Kogalovsky	Market Economy Institute, RAS, Russia
Vladimir Korenkov	JINR, Dubna, Russia
Mikhail Kuzminski	Institute of Organic Chemistry, RAS, Russia
Sergey Kuznetsov	Institute for System Programming, RAS, Russia
Vladimir Litvine	Evogh Inc., California, USA
Archil Maysuradze	Moscow State University, Russia
Oleg Malkov	Institute of Astronomy, RAS, Russia
Alexander Marchuk	Institute of Informatics Systems, RAS, Siberian Branch, Russia
Igor Nekrestjanov	Verizon Corporation, USA
Boris Novikov	St.-Petersburg State University, Russia
Nikolay Podkolodny	ICaG, SB RAS, Novosibirsk, Russia
Aleksey Pozanenko	Space Research Institute, RAS, Russia
Vladimir Serebryakov	Computing Center of RAS, Russia
Yury Smetanin	Russian Foundation for Basic Research, Moscow
Vladimir Smirnov	Yaroslavl State University, Russia

Konstantin Vorontsov	Moscow State University, Russia
Viacheslav Wolfengagen	National Research Nuclear University “MEPhI”, Russia
Victor Zakharov	Federal Research Center “Computer Science and Control” of RAS, Russia

Program Committee

Alexander Afanasyev	Institute for Information Transmission Problems, RAS, Russia
Arkady Avramenko	Pushchino Observatory, Russia
Ladjel Bellatreche	Laboratory of Computer Science and Automatic Control for Systems, National Engineering School for Mechan- ics and Aerotechnics, Poitiers, France
Pavel Braslavski	Ural Federal University, Yekaterinburg, Russia
Vasily Bunakov	Science and Technology Facilities Council, Harwell, UK
Evgeny Burnaev	Skolkovo Institute of Science and Technology, Russia
Yuri Demchenko	University of Amsterdam, Netherlands
Jerome Darmont	ERIC - Université Lumière Lyon 2
Boris Dobrov	Research Computing Center of MSU, Russia
Alexander Elizarov	Kazan Federal University, Russia
Alexander Fazliev	Institute of Atmospheric Optics, SB RAS, Russia
Yuriy Gapanyuk	Bauman Moscow State Technical University, Russia
Vladimir Golenkov	Belarusian State University of Informatics and Radioe- lectronics, Belarus
Vladimir Golovko	Brest State Technical University, Belarus
Olga Gorchinskaya	FORS Group, Moscow, Russia
Evgeny Gordov	Institute of Monitoring of Climatic and Ecological Sys- tems, SB RAS, Russia
Valeriya Gribova	Institute of Automation and Control Processes, FEB RAS, Far Eastern Federal University, Russia
Maxim Gubin	Google Inc., USA
Natalia Guliakina	Belarusian State University of Informatics and Radioe- lectronics, Belarus
Sergio Ilarri	University of Zaragoza, Spain
Mirjana Ivanovic	University of Novi Sad, Serbia
Nadezhda Kiselyova	IMET RAS, Russia
Mikhail Kogalovsky	Market Economy Institute, RAS, Russia
Sergey Kuznetsov	Institute for System Programming, RAS, Russia
Dmitry Lande	Institute for Information Recording, NASU, Ukraine
Evgeny Lipachev	Kazan Federal University, Russia
Giuseppe Longo	University of Naples Federico II, Italy
Natalia Loukachevitch	Lomonosov Moscow State University, Russia
Ivan Lukovic	University of Novi Sad, Serbia
Oleg Malkov	Institute of Astronomy, RAS, Russia

Yannis Manolopoulos	Open University of Cyprus
Archil Maysuradze	Lomonosov Moscow State University, Russia
Manuel Mazzara	Innopolis University, Russia
Alexey Mitsyuk	National Research University Higher School of Economics, Russia
Xenia Naidenova	S. M. Kirov Military Medical Academy, Russia
Dmitry Namiot	Lomonosov Moscow State University, Russia
Igor Nekrestyanov	Verizon Corporation, USA
Panos Pardalos	Department of Industrial and Systems Engineering, University of Florida, USA
Nikolay Podkolodny	Institute of Cytology and Genetics SB RAS, Russia
Jaroslav Pokorny	Charles University in Prague, Czech Republic
Natalia Ponomareva	Scientific Center of Neurology of RAMS, Russia
Alexey Pozanenko	Space Research Institute, RAS, Russia
Andreas Rauber	Vienna Technical University, Austria
Timos Sellis	Swinburne University of Technology, Australia
Vladimir Serebryakov	Computing Centre of RAS, Russia
Nikolay Skvortsov	Federal Research Center "Computer Science and Control" of RAS, Russia, Russia
Manfred Sneps-Sneppe	AbavaNet
Leonid Sokolinskiy	South Ural State University, Russia
Valery Sokolov	Yaroslavl State University, Russia
Alexander Sychev	Voronezh State University, Russia
Bernhard Thalheim	University of Kiel, Germany
Alexey Ushakov	University of California, Santa Barbara, USA
Dmitry Ustalo	University of Mannheim, Germany
Pavel Velikhov	Finstar Financial Group, Russia
Alexey Vovchenko	Federal Research Center "Computer Science and Control" of RAS, Russia, Moscow, Russia
Peter Wittenburg	Max Planck Computing and Data Facility, Garching/Munich, Germany
Anna Yarygina	Saint Petersburg State University, Russia
Vladimir Zadorozhny	University of Pittsburgh, USA
Yury Zagorulko	Institute of Informatics Systems, SB RAS, Russia
Victor Zakharov	Federal Research Center "Computer Science and Control" of RAS, Russia, Russia
Sergey Znamensky	Institute of Program Systems, RAS, Russia

DACOMSIN Workshop Program Committee

Toshihiro Ashino	Toyo University, Japan
Rossella Aversa	Karlsruhe Institute of Technology, Germany
Vasily Bunakov	Science and Technology Facilities Council, Harwell, UK
Stefano Cozzini	Centro DEMOCRITOS - Istituto Officina dei Materiali CNR-IOM, Italy

Martin Horsch	STFC Daresbury Laboratory, UK
Nadezhda Kiselyova	IMET RAS, Russia
Igor Morozov	Joint Institute for High Temperatures of RAS, Russia
Björn Schembera	High Performance Computing Center Stuttgart (HLRS), Germany
Leopold Talirz	EPFL, Switzerland
Irina Uspenskaya	Lomonosov Moscow State University, Russia
Yibin Xu	National Institute for Materials Science, Japan

PhD Workshop Program Committee

Alexander Fazliev	Institute of Atmospheric Optics, SB RAS, Russia
Yuriy Gapanyuk	Bauman Moscow State Technical University
Sachin Kumar	South Ural State University, Russia
Sergey Kuznetsov	Institute for System Programming, RAS, Russia
Natalia Loukachevitch	Lomonosov Moscow State University, Russia
Ivan Lukovic	University of Novi Sad, Serbia
Alexey Mitsyuk	National Research University Higher School of Eco- nomics, Russia
Dmitry Nikitenko	Lomonosov Moscow State University, Russia
Roman Samarev	Bauman Moscow State Technical University, Russia
Sergey Sobolev	Lomonosov Moscow State University, Russia
Sergey Stupnikov	FRC CSC RAS, Russia
Pavel Velikhov	Huawei