

**Submission Data for 2017 CORE conference Re-ranking process
Innovations in Theoretical Computer Science**

Submitted by: Benjamin Rubinstein benjamin.i.p.rubinstein@gmail.com

Supported by: Benjamin Rubinstein

Conference Details

Conference

Title: Innovations in Theoretical Computer Science

Acronym: ITCS

Requested Rank

Requested Rank: A

Requested For Codes

For1: 0802

For2: 080201

For3: 080401

Recent Years

Most Recent Year

Year: 2017

URL: <http://itcs-conf.org/itcs17/itcs17-info.html>

Papers submitted: None

Papers published: None

Acceptance rate: None

Source for acceptance rate:

Program Chairs

Name: Christos Papadimitriou

Affiliation: Berkeley

H index: 120

Google Scholar URL: <https://scholar.google.com/citations?user=rXYLXJMAAAAJ>

DBLP URL: http://dblp2.uni-trier.de/pers/hd/p/Papadimitriou:Christos_H=

General Chairs

Name: Alessandro Chiesa

Affiliation: Berkeley

H index: 15

Google Scholar URL: <https://scholar.google.com/citations?user=rW1Bio0AAAAJ&hl=en>

DBLP URL: <http://dblp2.uni-trier.de/pers/hd/c/Chiesa:Alessandro>

Name: Umesh Vazirani

Affiliation: Berkeley

H index: -1

Google Scholar URL:

DBLP URL: http://dblp2.uni-trier.de/pers/hd/v/Vazirani:Umesh_V=

Second Most Recent Year

Year: 2016
URL: <https://projects.csail.mit.edu/itcs/>
Papers submitted: 145
Papers published: 40
Acceptance rate: 28
Source for acceptance rate: <http://dl.acm.org/citation.cfm?id=2840728>

Program Chairs

Name: Madhu Sudan Affiliation: Harvard H index: 63 Google Scholar URL: https://scholar.google.com/citations?user=D-RwB3YAAAAJ&hl=en DBLP URL: http://dblp.uni-trier.de/pers/hd/s/Sudan:Madhu
--

General Chairs

Name: Shafi Goldwasser Affiliation: MIT and Weizmann H index: 44 Google Scholar URL: DBLP URL: http://dblp2.uni-trier.de/pers/hd/g/Goldwasser:Shafi
--

Third Most Recent Year

Year: 2015
URL: http://www.wisdom.weizmann.ac.il/~naor/itcs2015_main.html
Papers submitted: 159
Papers published: 45
Acceptance rate: 28
Source for acceptance rate: <http://dl.acm.org/citation.cfm?id=2688073>

Program Chairs

Name: Tim Roughgarden Affiliation: Stanford H index: 49 Google Scholar URL: https://scholar.google.com.au/citations?user=0lcJYs8AAAAJ&hl=en DBLP URL: http://dblp.uni-trier.de/pers/hd/r/Roughgarden:Tim

General Chairs

Name: Irit Dinur Affiliation: Weizmann H index: -1 Google Scholar URL: DBLP URL: http://dblp.uni-trier.de/pers/hd/d/Dinur:Irit
Name: Shafi Goldwasser Affiliation: Weizmann and MIT H index: 44 Google Scholar URL: DBLP URL: http://dblp.uni-trier.de/pers/hd/g/Goldwasser:Shafi
Name: Moni Naor Affiliation: Weizmann H index: -1 Google Scholar URL: DBLP URL: http://dblp.uni-trier.de/pers/hd/n/Naor:Moni

External Ranks

Google Scholar Rank

Sub-category URL: https://scholar.google.com.au/citations?view_op=top_venues&hl=en&vq=eng_theoreticalcomputerscience
Position in sub-category: 12
h5-index of 20th item in subcategory: 23
h5-index of this conference: 28
Next conference above portal link: <http://portal.core.edu.au/conf-ranks/80/>
h5-index of above conference: 45
Next conference below portal link: <http://portal.core.edu.au/conf-ranks/864/>
h5-index of below conference: 28

LiveSHINE rank

Conference not Listed

Microsoft Academic rank

Conference not Listed

Where others publish

General Report

File: http://portal.core.edu.au/core/media/conf_rank_report/tcs-general-45.txt

List of people with h-indices:

No.	Name	h index	url
1	Christos H. PAPADIMITRIOU	120	https://scholar.google.com.au/citations?user=rXYLXJMAAAAJ&hl=en
2	Noga Alon	90	https://scholar.google.com/citations?user=v0Yl40wAAAAJ
3	Mihalis Yannakakis	89	https://scholar.google.com.au/citations?hl=en&user=_pPy-pAAAAAJ&view_op=list_works
4	Bernard Chazelle	69	https://scholar.google.com.au/citations?user=C1VwgssAAAAJ&hl=en
5	Piotr Indyk	66	https://scholar.google.com.au/citations?user=o0WNksAAAAAJ&hl=en
6	Avrim Blum	65	https://scholar.google.com.au/citations?user=Jlv4MR4AAAAAJ&hl=en
7	Cynthia Dwork	62	https://scholar.google.com.au/citations?user=y2H5xmKAAAAJ&hl=en
8	Éva Tardos	62	https://scholar.google.com/citations?hl=en&user=h6jljQAAAAAJ&view_op=list_works
9	Erik D. Demaine	61	https://scholar.google.com.au/citations?hl=en&user=6Ff2c8wAAAAAJ&view_op=list_works
10	Sanjeev Khanna	56	https://scholar.google.com.au/citations?user=HriWXC_EAAAAAJ&hl=en
11	Salil P. Vadhan	54	https://scholar.google.com.au/citations?user=37frPb8AAAAAJ&hl=en
12	Santosh Vempala	51	https://scholar.google.com.au/citations?hl=en&user=hRggMmIAAAAAAJ&view_op=list_works
13	Moses Charikar	50	https://scholar.google.com.au/citations?hl=en&user=zX3baIkAAAAAJ&view_op=list_works
14	Daniel A. Spielman	49	https://scholar.google.com.au/citations?user=L82mYv8AAAAAJ&hl=en
15	Tim Roughgarden	49	https://scholar.google.com.au/citations?user=0lcJYs8AAAAAJ&hl=en
16	Anna R. Karlin	48	https://scholar.google.com.au/citations?hl=en&user=9ZGqm5QAAAAAJ&view_op=list_works
17	Robert Kleinberg	48	https://scholar.google.com/citations?hl=en&user=zkvW8FQAAAAAJ&view_op=list_works
18	Sanjeev Arora	47	https://scholar.google.com.au/citations?user=RUP4S68AAAAAJ&hl=en
19	Luca Trevisan	47	https://scholar.google.com.au/citations?user=4yuKD_AAAAAAJ&hl=en
20	Lance Fortnow	45	https://scholar.google.com.au/citations?user=Yf5wVssAAAAAJ&hl=en

Keyword: algorithms

Reference Item:

4. Innovations in (Theoretical) Computer Science (ICS)

This conference was published at 36 times by 17 of 20 experts in the last 10 years.

The experts that publish at this conference are: Bernard Chazelle(2), Moses Charikar(3), Noga Alon(2), Santosh Vempala(2), Tim Roughgarden(2), Avrim Blum(4), Erik D. Demaine(1), Sanjeev Arora(1), va Tardos(2), Salil P. Vadhan(4), Sanjeev Khanna(1), Christos H. Papadimitriou(6), Anna R. Karlin(1), Lance Fortnow(1), Cynthia Dwork(2), Mihalis Yannakakis(1), Piotr Indyk(1)

In 2010, there were 9 publications by 9 experts: Bernard Chazelle, Avrim Blum, Noga Alon, Christos H. Papadimitriou, Santosh Vempala, Lance Fortnow, Cynthia Dwork, Mihalis Yannakakis, Sanjeev Arora

In 2011, there were 5 publications by 5 experts: Salil P. Vadhan, Noga Alon, Sanjeev Khanna, Piotr Indyk, va Tardos

In 2012, there were 2 publications by 2 experts: Cynthia Dwork, va Tardos

In 2013, there were 6 publications by 5 experts: Salil P. Vadhan, Bernard Chazelle, Christos H. Papadimitriou, Anna R. Karlin, Avrim Blum

In 2014, there were 5 publications by 4 experts: Salil P. Vadhan, Tim Roughgarden, Moses Charikar, Santosh Vempala

In 2015, there were 2 publications by 2 experts: Moses Charikar, Avrim Blum

In 2016, there were 7 publications by 4 experts: Tim Roughgarden, Moses Charikar, Erik D. Demaine, Christos H. Papadimitriou

17 out of the 20 experts published at this conference in 1 or more years

10 out of the 20 experts published at this conference in 2 or more years

4 out of the 20 experts published at this conference in 3 or more years

Specialised Report

File: http://portal.core.edu.au/core/media/conf_rank_report/tcs-general-45_ZQDXRw5.txt

List of people with h-indices:

No.	Name	h index	url
1	Christos H. PAPADIMITRIOU	120	https://scholar.google.com.au/citations?user=rXYLXJMAAAAJ&hl=en
2	Noga Alon	90	https://scholar.google.com/citations?user=v0Yl40wAAAAJ
3	Mihalis Yannakakis	89	https://scholar.google.com.au/citations?hl=en&user=_pPy-pAAAAAJ&view_op=list_wor
4	Bernard Chazelle	69	https://scholar.google.com.au/citations?user=C1VwgssAAAAJ&hl=en
5	Piotr Indyk	66	https://scholar.google.com.au/citations?user=o0wNKsAAAAAJ&hl=en
6	Avrim Blum	65	https://scholar.google.com.au/citations?user=Jlv4MR4AAAAAJ&hl=en
7	Cynthia Dwork	62	https://scholar.google.com.au/citations?user=y2H5xmKAAAAAJ&hl=en
8	Éva Tardos	62	https://scholar.google.com/citations?hl=en&user=h6jljQAAAAAJ&view_op=list_works&
9	Erik D. Demaine	61	https://scholar.google.com.au/citations?hl=en&user=6Ff2c8wAAAAAJ&view_op=list_wor
10	Sanjeev Khanna	56	https://scholar.google.com.au/citations?user=HriWXcEAAAAAJ&hl=en
11	Salil P. Vadhan	54	https://scholar.google.com.au/citations?user=37frPb8AAAAAJ&hl=en
12	Santosh Vempala	51	https://scholar.google.com.au/citations?hl=en&user=hRggMmIAAAAAAJ&view_op=list_wor
13	Moses Charikar	50	https://scholar.google.com.au/citations?hl=en&user=zX3baIkAAAAAJ&view_op=list_wor
14	Daniel A. Spielman	49	https://scholar.google.com.au/citations?user=L82mYv8AAAAAJ&hl=en
15	Tim Roughgarden	49	https://scholar.google.com.au/citations?user=0lcJYs8AAAAAJ&hl=en
16	Anna R. Karlin	48	https://scholar.google.com.au/citations?hl=en&user=9ZGqm5QAAAAAJ&view_op=list_wor
17	Robert Kleinberg	48	https://scholar.google.com/citations?hl=en&user=zkvW8FQAAAAAJ&view_op=list_works&
18	Sanjeev Arora	47	https://scholar.google.com.au/citations?user=RUP4S68AAAAAJ&hl=en
19	Luca Trevisan	47	https://scholar.google.com.au/citations?user=4yuKD_AAAAAAJ&hl=en
20	Lance Fortnow	45	https://scholar.google.com.au/citations?user=Yf5wVssAAAAAJ&hl=en

Keyword: algorithms

Reference Item:

4. Innovations in (Theoretical) Computer Science (ICS)

This conference was published at 36 times by 17 of 20 experts in the last 10 years.

The experts that publish at this conference are: Bernard Chazelle(2), Moses Charikar(3), Noga Alon(2), Santosh Vempala(2), Tim Roughgarden(2), Avrim Blum(4), Erik D. Demaine(1), Sanjeev Arora(1), va Tardos(2), Salil P. Vadhan(4), Sanjeev Khanna(1), Christos H. Papadimitriou(6), Anna R. Karlin(1), Lance Fortnow(1), Cynthia Dwork(2), Mihalis Yannakakis(1), Piotr Indyk(1)

In 2010, there were 9 publications by 9 experts: Bernard Chazelle, Avrim Blum, Noga Alon, Christos H. Papadimitriou, Santosh Vempala, Lance Fortnow, Cynthia Dwork, Mihalis Yannakakis, Sanjeev Arora

In 2011, there were 5 publications by 5 experts: Salil P. Vadhan, Noga Alon, Sanjeev Khanna, Piotr Indyk, va Tardos

In 2012, there were 2 publications by 2 experts: Cynthia Dwork, va Tardos

In 2013, there were 6 publications by 5 experts: Salil P. Vadhan, Bernard Chazelle, Christos H. Papadimitriou, Anna R. Karlin, Avrim Blum

In 2014, there were 5 publications by 4 experts: Salil P. Vadhan, Tim Roughgarden, Moses Charikar, Santosh Vempala

In 2015, there were 2 publications by 2 experts: Moses Charikar, Avrim Blum

In 2016, there were 7 publications by 4 experts: Tim Roughgarden, Moses Charikar, Erik D. Demaine, Christos H. Papadimitriou

17 out of the 20 experts published at this conference in 1 or more years

10 out of the 20 experts published at this conference in 2 or more years

4 out of the 20 experts published at this conference in 3 or more years

Comparator Conferences

International Workshop on Approximation Algorithms for Combinatorial Optimization Problems

International Symposium on Mathematical Foundations of Computer Science

International Symposium on Algorithms and Computation

Other Information

Proposers

First name: Benjamin
Last name: Rubinstein
Affiliation: University of Melbourne
Email: brubinstein@unimelb.edu.au

Attachments

N/A

Summary Argument:

Dear CORE ranking committee,

While relatively young at 8 years old, ITCS has rapidly risen to a top 5 conference in TCS in international reputation in the area. Everyone involved - from general chairs, to PC chairs, PC and authors - are regularly from the top 10 or top 5 groups in the world. TCS researchers send their best papers to ITCS (after STOC and FOCS, but potentially ahead of SODA a CORE A* conference more focused on algorithms than ITCS). The conference has been hosted by the top groups - MIT (2x), Princeton, Berkeley (2x), Weizmann, MSR New England, Tsinghua (2x).

I draw attention to ITCS acceptance rates plus high submission numbers for TCS; its higher Scholar h-index compared to several CORE A TCS conferences; and the uniformly-high calibre of the researchers involved with ITCS relative to several other CORE A TCS conferences. The last point is backed up by the "conferences where people publish" reports which closely match the Scholar HI-based rankings placing ITCS just behind SODA.

A strong case could be made for ITCS to be ranked A* as above, however given that it is still quite new, and unranked on CORE, it is reasonable to conclude that ITCS is the top among CORE A TCS venues.

Regards,
Ben

Additional Notes

* As would be commonly known, acceptance rates for TCS are often higher than many neighbouring fields. This is a function of the size of the community and cultural norms around submission.

* Some of the organisers for ITCS have missing Scholar pages. An example being Umesh Vazirani (Berkeley). Despite his many awards won, enormous impact on TCS, and undoubtedly high h-index (it would be close to Christos's whose bibliometrics is included), I've had to enter -1 for him and several others. I urge the committee to Google these researchers to assess their standing for themselves if at all concerned about their calibre.

* ITCS does not appear on the Google Scholar TCS list, despite Scholar indexing it with its own page (link below). As a result, I've filled in the section on its Scholar ranking within TCS as if it were inserted first by h5 then median. Its median puts it far above the next lower (ICALP a CORE A conference). There are only three conferences above it according to scholar: FOCS, STOC, SODA (all CORE A*). This exactly matches the "conferences where people publish" reports.

https://scholar.google.com.au/citations?hl=en&view_op=list_hcore&venue=YFgbcWcmuG4J.2017