
APPIA-GULP-PRODE 2003 
2003 JOINT CONFERENCE ON DECLARATIVE PROGRAMMING 

September 3-5, 2003 

Facolta d i Ingegneria 
Universita "Mediterranean di Reggio Calabria 

Reggio Calabria - ITALY 

Agostino
Rettangolo


Preface 

The Joint Conference on Declarative Programming APPIA-GULP-PRODE ­
provides an annual forum for ~he discussion about research advances on logic 
programming and other declarative approaches. In particular, the aim of the 
Conference is to foster scientific cooperation bel ween Italian, Portuguese, Span­
ish and Latin America researchers - although submissions arc open to the whole 
declarative programming community - to improve the knowledge of lhe state 
of the art of declarative programming (lhrough the invited talks) and to show 
ongoing research done (through presentations of papers). 

APPLJ\-GULP-PRODE 2003 (AGP '03) representS the gtlo edition of t he 
Conference, started in 1996 in San Sebastian (Spain), and continued with the 
editions of Grado (Italy), in 1997, La Coruiia (Spain), in 1998, L'Aqu.ila (Italy), 
in 1999, La Habana (Cuba), in 2000, Evora (Port ugal), in 2001 , and Madrid 
(Spain) , in 2002. 

The papers contained in this volume were presented at AGP '03, held from 
3 t.o 5 September 2003 at the Faculty of Engineering of t he "Mediterranea" 
University of Reggio Calabria (Italy) . The technical program of the Conference 
comprised, beside 36 refereed research papers, one invited talk tllat were given by 
Georg Gottlob and two tutorials, given by Wolfgang Faber and Giuseppe Manco. 
Technical papers presented at the conference dealt with the following topics: 
Foundations, Sen1antics, Constraint Logic Programming, Extensions, Data In­
tegration, Logic-Based Agents, Semantic Web, Dynamic Logic Programming, 
Answer Set Programming, Logic Programming and 00, Program Synthesis and 
'Transformation, Application!!. 

We wish to thank all the authors who submitted papers. the invited speaker 
and tutorialists, and everyone has contributed to the success of t he Conference. 

September 2003 Francesco Bu.ccafurri 


Organization 

AGP 2003 was organized by Dipartimcnto di Informatica, Matematica, Ee=l:a­

ica. e Trasporti of Universita Mediterranea di Reggio Calabria and Dipa.rtir:::!e:::o 

di ~1atematica. of U niversita della. Calabria.. 

Execut ive Committee 

Conference Chair: 
Luigi Palopoli (Unlvcrsita Mcditerranea di Reggio Calabria, Italy) 

Progrum Committee Co- Chairs: 
Nicola Leone (Universita della Calabria, Italy) 

Pasquale Rullo (Univcrsita della Calabria, Ttaly) 

Organizing Committee Chair: 
Francesco Buccafurri (Universita Medit.erranea di Reggio Calabria, haly) 

Publicity Chair: 
Giorgio Terracina (Universita della Calabria., Italy) 

Program Committee 

Jose Alferes 
Maria Alpuente 
Antonio Brogi 
Agostino Cortesi 
Sergio Flesca. 
Jose Luis Freire 
Maurizio GabrielU 
Luciano Garcia 
G iovambat.tista Ianni 
Bias C. Ruiz Jimenez 
AlberLo Martelli 
Maurizio Martelli 
Maria Chiara Meo 
Francisco Morillo 
J uan .Jose Moreno Navarro 
~farisa Navarro 
Luis Moniz Pereira 
Maurizio ProietLi 
Paulo Quarcsma 
Maria Jose Ramirez 
Andrea Schaer[ 
Fernando Silva 

(Universidade Nova de Lh;boa, Portugal) 

(Universidad Politecnica de Valencia, Spain} 

(Univcrsita di Pisa, Italy) 
(Universita di Venezia, Ilaly) 
(Universita della Calabria, Italy} 
(Univcrsidadc da Coruna, Spain) 
(Universita di Bologna, italy) 
(Universidad de La Habana, Cuba.) 
(Universita della Calabria. italy) 

(universidad de Malaga, Spain) 
(Universita di Torino, l ta.ly) 
(Univcrsita di Genova, Italy) 
(universita di Chleti Pescara, Italy) 
(Univen;idad de Sevilla, Spain) 
(Uuiversidad Politecnica de Madrid, Spain) 

(Univcrsidad del Paii:i Vasco, Spain) 
(Universidade Nova de Lisboa. Portugal} 

(IASI-CN~, Itu.ly) 
(Univcrsidade de Evora, Portugal) 
(Universidad Politecnica de Valencia, Spain) 

(Universita di Udine, Italy) 
(Universidacic do Porto, Portugal) 

Agostino
Rettangolo

Agostino
Rettangolo

Agostino
Rettangolo

Agostino
Rettangolo


Organizing Committee 

Pasquale DeMeo 
Stefania Ga.lizia 
Sofia Giuffre 
Antonella Guzzo 
Gianluca Lax 
Simona Perri 
Domenico Rosaci 
Giuseppe Maria Luigj Sarne 
Domenico U rsino 

III 

(Universita Mediterranea di Reggio Calabria, Italy) 
(Universita della Calabria, Italy) 
(Universita Medit;erranea di Reggio Calabria, Italy) 
(Universita della. Calabria, Italy) 
(Uuiversita Mediterranea di Reggjo Calabria, Italy) 
(Universita della Calabria, Italy) 
(Universita Mediterranea di Reggio Calabria, Italy) 
(Universita Mediterranea di Reggio Calabria, Italy) 
(Universita Mediterranea di Reggio Calabria, Italy) 

With the contribution of: 

Un.iversit a "Meditteranea" di Reggio Calabria 
Facolta di Ingegneria, Universita "Meditteranea" di Reggio Calabria 
Istit uto del Consiglio Nazionale delle Ricerche ICAR-CNR, Cosenza 
Exeura S.r.l 
Thematica S. r .1. 
CM Sistemi Sud S.r.l. 
Dipartimento DEIS, Universita della Calabria 
IFM- Infomaster Calabria S.r.l. 

Acknowledgments: 

The organization thanks Gianluca Caminiti for his technical support. 

Edited by : 

.Francesco Buccafurri 


