Nicolas BORIA

Personal address: Via Miano 7 10122, Torino, Italy Tel.: 0033 340 4215225

 $\begin{array}{c} {\rm Date\ of\ Birth}: 20/03/1984 \\ {\rm Nationality}: {\rm French} \end{array}$

Professional address:
Dipartimento di Informatica
C.So Svizzera, 185
10149, Torino, Italy

 $E\text{-}mail: \verb|boria@lamsade.dauphine.fr|\\ Web: \verb|www.lamsade.dauphine.fr| \sim \verb|boria|/$

1. Resume

Education

2007-2011	Phd. thesis in computer science Title: Combinatorial optimization and dynamic environments, Advisor: Vangelis Th. Paschos, President of Jury: Giorgio Ausiello, Jury: Christian Laforest, Cécile Murat, Denis Trystram, Peter Widmayer LAMSADE - Université Paris Dauphine, Defended on 24/06/2011,
2006–2007	Master (M2) in Computer Science with honors Université Paris Dauphine
2005–2006	Agrégation (highest French competitive exam for teachers) in Economy & Management successful, ranked 5th ENS Cachan
2004-2005	Master (M1) in Management Science with honors Université Paris XII
	Economy Certificate (M1) ENS Cachan
2003–2004	Licence (L3) in Management Science Université Paris XII, ENS Cachan
	Licence (L3) in Economy Université Paris I La Sorbonne, ENS Cachan
2001 - 2003	Classe préparatoire HEC Lycée Saint-Just, Lyon

Professionnal Experience

2011	Post-doctoral grant in computer science Title: Combinatorial optimization problems on graphs, and applications to filogenetic inference problems, Dipartimento di Informatica, Università degli Studi
	di Torino
2010-2011	ATER (attaché temporaire à l'enseignement et à la recherche)
	in Computer Science LAMSADE Université Paris Dauphine
2007-2010	Graduate lecturer of computer science LAMSADE Université Paris
	Dauphine
2003 - 2007	Student & trainee at École normale supérieure

Voluntary Experience

2007-2011	Educational tutoring Homework, cultural activities, and initiation to
	photography. In the committee of the association since 2009. Asso-
	ciation Accueil Laghouat, Paris 18ème
2009	Director of French-German exchange programme Exchange bet-
	ween Accueil Laghouat (Paris) and OutReach (Berlin) Paris, Berlin
2006 – 2007	Educational tutoring Association Fleur de Bitume
2003-2005	Educational tutoring Centre Social "La Plaine", Cachan

Computer Skills

Systems: Linux, MAC OSX, Windows.

 ${\bf Langages: Latex, VBA, Maple, Java, SQL, HTML/CSS.}$

Applications: Word, Excel/VBA, Access, Maple, Dreamweaver, MySQL, Adobe Photoshop.

Spoken Languages

French: mother tongue

English: fluent

German : fair knowledge Italian : basic knowledge

2. Teaching Experience

2010-2011	ATER L2 : Advanced java programming. 1 group : 36 hrs. Université Paris Dauphine
	L1 : Java programming. 1 group : 36 hrs. Université Paris Dauphine
	M2 : VBA object model. 1 group : 18 hrs. Université Paris Dauphine
2009-2010	Graduate lecturer $L1: MAPLE.\ 2\ groups: 100\ hrs.$ Université Paris Dauphine
2008-2009	Graduate lecturer $L3: Database.$ un groupe : 50 heures. Université Paris Dauphine
2007-2008	Graduate lecturer L3: Scientific management and decision making. 2 groups: 36 hrs. Université Paris Dauphine
	L3: Supply chain and production management. 2 groups: 36 hrs. Uni-
	versité Paris Dauphine
Since 2006	Examiner Classe préparatoire HEC: Management and accounting (3
	hrs/week) Ecole Nationale de Commerce - Lycée Bessières

3. Research Experience

Research interests

My research is related to the complexity theory, and is dealing with NPO problems (optimization problems whose decision versions are in NP), and more precisely to polynomial, or moderately exponential approximation. In that sense, I am interested in designing algorithms with bounded approximation ratios, as well as establishing inapproximability bounds and hardness results. In particular, I have discussed various optimization problems in dynamic settings, such as reoptimization, on-line optimization, and probabilistic optimization.

- Reoptimization models situations where an instance already solved optimally experiences local perturbations. The goal is then to make use of the information provided by the optimum on the initial instance to compute a new solution on the perturbed instance with a better approximation ratio and/or running time than if this information was not avalaible.
- On-line optimization models situation where an instance is revealed progressively, and the goal is to maintain a good solution throughout the whole process.
- Probabilistic optimization models situations where the instance that needs to be solved is not
 perfectly known in advance. Yet, the final instance results from a determined Bernoulli process. In
 this case, the goal is to determine a solution with optimal expected value.

Such settings enable to model different dynamic environments, and to define dynamic optimization problems, which might have different characteristics than their deterministic support. For example, the reoptimization version of MAX INDEPENDENT SET is APX, whereas its deterministic version is not approximable within any constant ratio unless P=NP. On the opposite, a probabilistic version of MIN SPANNING TREE is NP-hard, whereas its deterministic version is known to be polynomial.

My Phd. thesis is focused on the impact of these dynamic settings in terms of complexity and approximability, and contains many new positive and negative results on problems such as MIN SPANNING TREE, MAX INDEPENDENT SET, MAX INDEPENDENT SET or MAX k-COLORABLE INDUCED SUBGRAPH.

Publications and presentations

International Papers	Nicolas Boria, Vangelis Paschos. Fast reoptimization for the minimum spanning tree problem. J. Discrete Algorithms, 2010: 296 310
International Conferences	Nicolas Boria, Cécile Murat, Vangelis Th. Paschos. On the Probabilistic min spanning tree problem. IMCSIT 2010: 893-900. Wisla, Poland
	Giorgio Ausiello, Nicolas Boria, Aristotelis Giannakos, Giorgio Lucarelli, Vangelis Th. Paschos. <i>Online k-coverage</i> FCT 2011. Oslo, Norway
Presentations	Reoptimization of hereditary problems Doctoral School seminar. December 2010. Université Paris-Dauphine.
	Combinatorial optimization and dynamic environments Doctoral School seminar. November 2009. Université Paris Dauphine.
	Reoptimization of min and max min spanning tree ROADEF '08. Clermont-Ferrand, France.