ICCCN 2017
The 26th International Conference on
Computer Communications and Networks
July 31 – August 3, 2017
Final Program

[image: http://icccn.org/icccn17/wp-content/uploads/2016/09/Slider-Image-1-866x450.jpg]

[image:]
Technical Program Overview
	July 30 (Sunday)

		20:00 – 21:00
	Registration open (Pinnacle Foyer)

	July 31 (Monday)

		07:00
	Registration open (Pinnacle Foyer)
Continental Breakfast (Pinnacle Foyer)

		08:20 - 08:30
	Opening Remarks
Room: Pinnacle I/II

		08:30 - 09:30
	Keynote I: Research Challenges and Solutions for IOT/CPS
Speaker: Prof. John Stankovic (University of Virginia)
Chair: Haiying Shen
[bookmark: OLE_LINK168][bookmark: OLE_LINK169]Room: Pinnacle I/II

		09:30 - 10:00
	Coffee break

		10:00 - 12:00
	Session 1
Cognitive Network
(Pinnacle I/II)

	Session 2
Mobile Computing
(Shaughnessy I)
	Session 3
Content Delivery Network
(Shaughnessy II)
	Invited 1
Cloud
Computing
(Dundarave)

		12:00 - 13:30
	Lunch break

		13:30 - 15:00
	[bookmark: OLE_LINK272][bookmark: OLE_LINK273]Panel I: Age of the Internet of Things
Moderator: Sajal Das
Room: Pinnacle I/II

		15:00 - 15:30
	Coffee break

		15:30 - 17:30
	Session 4
Security, Privacy and Trust (1)
(Pinnacle I/II)
	Session 5
Datacenter Network
(Shaughnessy I)
	Invited 2
Social
Network
(Shaughnessy II)
	Invited 3
Security, Privacy and Trust
(Dundarave)

		18:00 - 20:00
	Reception (Point Grey)

	
August 1 (Tuesday)

		08:00
	[bookmark: OLE_LINK88][bookmark: OLE_LINK89]Registration open (Pinnacle Foyer)
Continental Breakfast (Pinnacle Foyer)

		08:30 - 09:30
	Keynote II: Protecting Web sites from the Internet of Compromised Things
Speaker: Prof. Bruce Maggs (Duke University/ Akamai Technologies)
Chair: Christian Poellabauer
Room: Pinnacle I/II

		09:30 - 10:00
	Coffee break

		10:00 - 12:00
	Session 6
Software Defined Network (1)
(Pinnacle I/II)

	Session 7
IoT and Multimedia
(Shaughnessy I)
	Session 8
Communication Network
(Shaughnessy II)
	Invited 4
Mobile
Computing (1)
(Dundarave)

		12:00 - 13:30
	Lunch break

		13:30 - 15:00
	Panel II: Cloud Scale Big Data Analytics
Moderator: Chris Stewart
Room: Pinnacle I/II

		15:00 - 15:30
	Coffee break

		15:30 - 17:30
	Session 9
Security, Privacy and Trust (2)
(Pinnacle I/II)

	Session 10
Cloud and Edge Computing
(Shaughnessy I)

	Invited 5
Communication Network
(Shaughnessy II)

	Invited 6
Distributed System (1)
(Dundarave)

		19:00 - 21:00
	 Banquet (Pinnacle II/III)

	August 2 (Wednesday)

		8:00
	Registration open (Pinnacle Foyer)
Continental Breakfast (Pinnacle Foyer)

		08:30 - 09:30
	Keynote III: Telecom policy: competition, spectrum, access and technology transitions
Speaker: Prof. Henning Schulzrinne (Columbia University & Chief Technology Officer, FCC)
Chair: Tarek F. Abdelzaher
Room: Pinnacle I/II

		09:30 - 10:00
	Coffee break

		10:00 - 12:00
	Session 11
Software Defined Network (2)
(Pinnacle I/II)

	Session 12
Social Networks and Computing
(Shaughnessy I)

	Invited 7
Mobile Computing (2)
(Shaughnessy II)

	Invited 8
Hot Topic in Networking
(Dundarave)

	

		12:00 - 13:30
	Lunch break

		13:30 - 15:00
	Pane III : Panel on Federal Funding for Research in Networking and
 Beyond
Session Chair: Haiying Shen
Room: Pinnacle I/II

		15:00 - 15:30
	Coffee break

		15:30 - 17:30
	Session 13 (Pinnacle I)

Poster Session
(Pinnacle II)
	Session 14
Hot Topic in Networking
(Shaughnessy I)

	Invited 9
Distributed System (2)
(Shaughnessy II)

	Invited 10
Network Management
(Dundarave)

	

Technical Program

July 31 (Monday)
8:30-9:30
Keynote I: Research Challenges and Solutions for IOT/CPS
Speaker: John A. Stankovic (The University of Virginia)
Chair: Haiying Shen
Room: Pinnacle I/II
10:00-12:00
Session 1: Cognitive Radio Networks
Chair: Lijun Qian (CREDIT Center, PVAMU)
Room: Pinnacle I/II

· Big RF Data Assisted Cognitive Radio Network Coexistence in 3.5GHz Band
Oluwaseyi Omotere, Lijun Qian, Riku Jäntti, Miao Pan and Zhu Han

· Channel Assignment in Cognitive Radio Networks: A Joint Utility and Stable Matching Approach
Sayantan Chowdhury and Jianping Pan

· Fade Duration Based Sleep Mode Activation in Dense Femtocell Cluster Networks
Aklilu Gebremichail and Cory Beard

· A QoE-driven Spectrum Decision Scheme for Multimedia Transmissions over Cognitive Radio Networks
Ling Wang, Junjie Yang and Xiaojun Song

· Replacing Free-Ranging Robots with Alternative Mobile Nodes
Hugues Smeets, Matteo Ceriotti, Eduardo Ferrera and Pedro Jose Marron	

Session 2: Mobile Computing
Chair: Mohammad J. Abdel-Rahman (Virginia Tech)
Room: Shaughnessy I

· Achieving Fair Spectrum Allocation for Co-Existing Heterogeneous Secondary User Networks
Longfei Wu, Xiaojiang Du, Jie Wu and Bin Song

· Mobility of Everything (MoE): An Integrated and Distributed Mobility Management
Sangyup Han, Jaehyun Park, Haeun Kim, Jaehee Ha, Seungwon Shin, Sungwon Kang and Myungchul Kim
	
· Two-Stage Mixed Queuing Model for Web Security Gateway Performance Evaluation	
Shichang Xuan, Dapeng Man, Wei Wang, Jiangchuan Zhang, Wu Yang and Xiaojiang Du

· Analyzing Android Application in Real-time at Kernel Level
Hao Ruan, Xiao Fu, Xuanyu Liu, Xiaojiang Du and Luo Bin

· Online Algorithm for Wireless Backhaul HetNets with Advanced Small Cell Buffering
Tri Nguyen, Wessam Ajib and Chadi Assi

Session 3: Content Delivery Network
Chair: Kaliappa Ravindran (City University of New York)
[bookmark: OLE_LINK397][bookmark: OLE_LINK398]Room: Shaughnessy II

· Closing the Floodgate with Stateless Content-Centric Networking	
Christopher Wood, Cesar Ghali, Gene Tsudik and Ersin Uzun
· NACID: A Neighborhood Aware Caching and Interest Dissemination in Content Centric Networks
Amitangshu Pal and Krishna Kant

· Game Theoretic D2D Content Sharing: Joint Participants Selection, Routing and Pricing	
Yujian Fang, Yuezhi Zhou, Xiaohong Jiang, Di Zhang and Yaoxue Zhang

· An Incentive-based Mixed QoE Framework for Content Delivery to Smart
Suiming Guo, Liang Chen and Dah Ming Chiu

· MEET-IP: Memory and Energy Efficient TCAM-based IP Lookup
Wenjun Li, Xianfeng Li and Hui Li

Invited Session 1: Cloud Computing
Chair: Murat Demirbas (University at Buffalo, SUNY)
Room: Dundarave

· LASER: A Deep Learning Approach for Speculative Execution and Replication of Deadline-Critical Jobs in Cloud
Maotong Xu, Sultan Alamro, Tian Lan and Suresh Subramaniam

· EA2S2: An Efficient Application-Aware Storage System for Big Data Processing in Heterogeneous Clusters
Teng Wang, Jiayin Wang, Son Nam Nguyen, Zhengyu Yang, Ningfang Mi and Bo Sheng

· Towards Financial Cloud Computing: Opportunities and Challenges
David Irwin, Prateek Sharma, Supreeth Shastri and Prashant Shenoy

· Wireless VR/AR with Edge/Cloud Computing
Xueshi Hou, Yao Lu and Sujit Dey

· GreenWay: Joint VM Placement and Topology Adaption for Green Data Center Networking
Shenghui Yan, Shihan Xiao, Yuchi Chen, Yong Cui and Jiangchuan Liu
13:30-15:00
Panel I: Age of the Internet of Things
Room: Pinnacle I/II
Panelists: Krishna Kant (Temple University); Sajal Das (MST); Lixia Zhang (UCLA); Rick Schlichting (ATT);
Moderator: Sajal Das.
15:30-17:30
[bookmark: OLE_LINK369][bookmark: OLE_LINK370][bookmark: OLE_LINK371]Session 4: Security, Privacy and Trust (1)
Chair: Erez Waisbard (Nokia Bell Labs)
Room: Pinnacle I/II

· Incentive Mechanism Design in Mobile Crowd Sensing Systems with Budget Restriction and Capacity Limit
Yu Zhou, Yuan Zhang and Sheng Zhong

· An Efficient Privacy-Preserving Localization Algorithm for Pervasive Computing
Guanghui Wang, Jianping Pan, Jianping He and Subin Shen

· How Vulnerable Is the PublicWiFi AP You Are Using?
Ruming Tang, Haibin Li, Kaixin Sui, Zihao Jin, Xiao Yang, Dan Pei and Beichuan Zhang

· Efficient Parallelization of Regular Expression Matching for Deep Inspection
Zhe Fu, Zhi Liu and Jun Li
	
· WiTraffic: Low-cost and Non-intrusive Traffic Monitoring System Using WiFi
Myounggyu Won, Shaohu Zhang and Sang Son
Session 5: Datacenter Network
Chair: Angelo Sapello (Vencore Labs)
Room: Shaughnessy I

· AutoPath: Harnessing Parallel Execution Paths for Efficient Resource Allocation in Multi-Stage Big Data Frameworks
Han Gao, Zhengyu Yang, Janki Bhimani, Teng Wang, Jiayin Wang, Ningfang Mi and Bo Sheng

· High Availability for VM Placement and a Stochastic Model for Multiple Knapsack
Bochao Shen, Ravi Sundaram, Srinivas Aiyar, Karan Gupta, Abhinay Nagpal, Aditya Ramesh and Himanshu Shukla

· Constraints-off Scheduling: A Simple Technique to Handle Soft Constraints in Cluster Scheduling
Wenzhuo Li, Chuang Lin, Jie Hu and Xiaolan Liu

· Tars: Timeliness-aware Adaptive Replica Selection for Key-Value Stores
Wanchun Jiang, Liyuan Fang, Haiming Xie, Xiangqian Zhou and Jianxin Wang

· Fair Work-Conserving Bandwidth Guarantees in Datacenters using MPTCP
Baraa Ali and Kang Chen

Invited Session 2: Social Network
Chair: Simone Silvestri (Missouri University of Science and Technology)
[bookmark: OLE_LINK387][bookmark: OLE_LINK388]Room: Shaughnessy II

· Identifying the social signals that drive online discussions: A case study of Reddit communities	
Benjamin Horne, Sibel Adali and Sujoy Sikdar

· On the Root Cause of Dropout-Induced Contraction Process in D2D-Based Mobile Social Networks	
Sigit Pambudi, Wenye Wang and Cliff Wang

· ForestStream: Accurate Measurement of Cascades in Online Social Networks
Long Gong, Lanxi Huang, Paul Tune, Jinyoung Han, Chen-Nee Chuah, Matthew Roughan and Jun Xu

· Connectivity-Aware Task Outsourcing and Scheduling in D2D Networks
Zhen Hong, Zehua Wang, Wei Cai and Victor Leung

Invited Session 3: Security, Privacy and Trust
Chair: Hailong Zhang (Chinese Academy of Sciences)
Room: Dundarave

· Safeguarding Building Automation Networks: THE-Driven Anomaly Detector Based on Traffic Analysis	
Zhiyuan Zheng and Narasimha Reddy

· Internet of Vehicles and Autonomous Connected Car - Privacy and Security Issues	
Joshua Joy and Mario Gerla

· Private Information Diffusion Control in Cyber Physical Systems: A Game Theory Perspective	
Jingjing Wang, Chunxiao Jiang, Zhu Han, Tony Q. S. Quek and Yong Ren

· CollabLoc: Privacy-Preserving Multi-Modal Localization via Collaborative Information Fusion	
Vidyasagar Sadhu, Dario Pompili, Saman Zonouz and Vincent Sritapan

· The Computer for the 21st Century: Security & Privacy Challenges After 25 Years
Leonardo B. Oliveira, Fernando Magno Quintao Pereira, Rafael Misoczki, Diego F. Aranha, Fabio Borges, Jie Liu

August 1 (Tuesday)
8:30-9:30
Keynote II: Protecting Web sites from the Internet of Compromised Things
Speaker: Bruce Maggs (Duke University)
Chair: Christian Poellabauer
Room: Pinnacle I/II
10:00-12:00
Session 6: Software Defined Network (1)
Chair: Younghee Park (San Jose State University)
Room: Pinnacle I/II

· Optimize Routing in Hybrid SDN Network with Changing Traffic	
Yingya Guo, Zhiliang Wang, Xia Yin, Xingang Shi and Jianping Wu.

· Balancer: A Traffic-Aware Hybrid Rule Allocation Scheme in Software Defined Networks
Dingmin Wang, Qing Li, Yong Jiang, Mingwei Xu and Guangwu Hu

· TupleMerge: Building Online Packet Classifiers by Omitting Bits
James Daly and Eric Torng

· HyperV: A High Performance Hypervisor for Virtualization of the Programmable Data Plane
Cheng Zhang, Yu Zhou, Abdul Basit Dogar, Jun Bi and Jianping Wu

· Power-Aware Lightpath Management for SDN-Based Elastic Optical Networks
Yu Xiong, Jin Shi, Yi Lv and George N. Rouskas

Session 7: IoT and Multimedia
Chair: Hiroaki Hata (NTT Com Engineering, Japan)
Room: Shaughnessy I

· Selection and Aggregation of Location Information Provisioning Services	
Filip Lemic, Vlado Handziski, Mladen Miksa, Jan Rabaey, John Wawrzynek and Adam Wolisz	

· Clock Drift Prediction for Fast Rejoin in 802.15.4e TSCH Networks	
Timothy Claeys, Franck Rousseau, Bernard Tourancheau and Andrzej Duda	

· Improving Optimization-based Rate Adaptation in DASH System
Bo Wang, Xiaohui Luo and Fengyuan Ren

· Optimising DASH over AQM-enabled Gateways using intra-chunk parallel retrieval (chunklets)	
Jonathan Kua and Grenville Armitage

· Benefits of FlowQueue-based Active Queue Management for Interactive Online Games	
Grenville Armitage and Russell Collom

Session 8: Communication Network
Chair: Wei Yu (Towson University)
Room: Shaughnessy II

· Separating Communication Policies and Mechanisms to Make Protocol Layering Clearer
Hiroki Watanabe, Takao Kondo, Kunitake Kaneko and Fumio Teraoka

· Dynamically Reconfigurable Architecture for Fault-tolerant 2D Networks-on-Chip
Poona Bahrebar, Dirk Stroobandt and Azarakhsh Jalalvand

· PAS: A History Synchronization Protocol for Redundancy Elimination in Satellite IP Networks	
Leijun Huang, Hailin Feng and Ying Le

· Decision Support for Computational Offloading by Probing Unknown Services
Christian Meurisch, Julien Gedeon, The An Binh Nguyen, Fabian Kaup and Max Mühlhäuser

· A Bloom Filter-Based Dual-Layer Routing Scheme in Large-Scale Mobile Networks
Weichao Gao, James Nguyen, Yalong Wu, William Hatcher and Wei Yu

Invited Session 4: Mobile Computing (1)
Chair: Rahmira Rufus (North Carolina A&T State University)
Room: Dundarave

· Memento: An Emotion Driven Lifelogging System with Wearables
Shiqi Jiang, Pengfei Zhou, Zhenjiang Li and Mo Li

· The Sticking Heartbeat Aperture Resynchronization Protocol
Santiago Gonzalez, Tracy Camp and Katia Jaffrès-Runser

· SonarBeat: Sonar Phase for Breathing Beat Monitoring with Smartphones
Xuyu Wang, Runze Huang and Shiwen Mao

· Enjoy the Silence: Noise Control with Smartphones
Taesik Gong, Jun Hyuk Chang, Joon-Gyum Kim, Soowon Kang, Donghwi Kim and Sung-Ju Lee

· Validation of a New Model-Free Signal Processing Method for Gait Feature Extraction Using Inertial Measurement Units to Diagnose and Quantify the Severity of Parkinson’s Disease
Ali Akbari, Roozbeh Jafari and Richard B. Dewey Jr
13:30-15:00
Panel II: Cloud Scale Big Data Analytics
Room: Pinnacle I/II
Panelists: Pei Zhang (CMU); Vanish Talwar (Nutanix); Indranil Gupta (UIUC); Christopher Stewart (Ohio State University); Jeff Kephart (IBM);
Moderator: Chris Stewart.
15:30-17:30
Session 9: Security, Privacy and Trust (2)
Chair: Badis HAMMI (Telecom ParisTech, France)
Room: Pinnacle I/II

· Fault-Tolerant and Secure Data Transmission Using Random Linear Network Coding
Pouya Ostovari and Jie Wu

· It's About Time: Securing Broadcast Time Synchronization with Data Origin Authentication
Robert Annessi, Joachim Fabini and Tanja Zseby

· An Attribute & Network Coding-based Secure Multicast Protocol for Firmware Updates in Smart Grid AMI Networks
Samet Tonyali, Kemal Akkaya, Nico Saputro and Xiuzhen Cheng

· EvilDirect: A New Wi-Fi Direct Hijacking Attack and Countermeasures
Ala Altaweel, Radu Stoleru and Guofei Gu

· RealDroid: Large-Scale Evasive Malware Detection on “Real Devices”
Lang Liu, Yacong Gu, Qi Li and Purui Su

Session 10: Cloud and Edge Computing
Chair: Kewei Sha (University of Houston - Clear Lake)
Room: Shaughnessy I

· LB-MAP: Load-Balanced Middlebox Assignment in Policy Driven Cloud Data Centers
Manar Alqarni, Alexander Ing and Bin Tang

· Proximity-aware IaaS for Edge Computing Environment
Hiroaki Yamanaka, Eiji Kawai, Yuuichi Teranishi and Hiroaki Harai	

· EDOS: Edge Assisted Offloading System for Mobile Devices
Hank Harvey, Ying Mao, Yantian Hou and Bo Sheng

· Energy-efficient Load-balanced Heterogeneous Mobile Cloud
Chien An Chen, Radu Stoleru and Geoffrey Xie

· A Highly Adaptive and Energy-Efficient Optical Interconnect for On-Board Server Communications
Waltenegus Dargie, David Schoniger, Xin An, Laszlo Szilagyi, Ronny Henker and Frank Ellinger

Invited Session 5: Communication Network
Chair: Kang Chen (Southern Illinois University)
Room: Shaughnessy II

· Bounds on the Age of Information for Global Channel State Dissemination in Fully-Connected Networks	
Shahab Farazi, Andrew Klein and Donald Brown

· Achieving Spectrum Efficient Communication Under Cross-Technology Interference	
Shuai Wang, Zhimeng Yin, Song Min Kim and Tian He

· VIP Lanes: High-speed Custom Communication Paths for Authorized Flows
James Griffioen, Ken Calvert, Zongming Fei, Sergio Rivera, Jacob Chappell, Mami Hayashida, Charles Carpenter, Song Yongwook and Hussamuddin Nasir

· Leveraging Wireless Virtualization for Network Capacity Optimization in HetNets
Danda Rawat, Taylor White, Min Song and Chongqing Zhang

· CityScape: A Metro-area Spectrum Observatory
Sumit Roy, Mark McHenry, Anish Ashok, Shyam Kannam, K. S. Shin, G. Vigil and D. Aragon

Invited Session 6: Distributed System (1)
Chair: Poona Bahrebar (Ghent University, Belgium)
Room: Dundarave

· BASIC Codes for Distributed Storage Systems	
Hanxu Hou and Yunghsiang Han

· Experiments and Analyses of Data Transfers Over Wide-Area Dedicated Connections	
Nageswara Rao, Qiang Liu, Satyabrata Sen, Jesse Hanley, Ian Foster, Rajkumar Kettimuthu, Chase Wu, Daqing Yun, Don Towsley and Gayane Vardoyan

· Resource Allocation for Pragmatically-assisted Quality of Information-aware Networking
James Edwards, Rebecca Passonneau, Taylor Cassidy and Thomas La Porta

· Energy-aware scheduling strategies to support QoS-requirements in large scale networks
Qun Yu and Taieb Znati

· PASS: Content Pre-staging through Provider Accessible Storage Service
Xueheng Hu and Aaron Striegel
August 2 (Wednesday)
8:30-9:30
Keynote III: Telecom policy: competition, spectrum, access and technology transitions
Speaker: Henning Schulzrinne (Columbia University)
Chair: Tarek F. Abdelzaher
Room: Pinnacle I/II
10:00-12:00
Session 11 Software Defined Network (2)
Chair: Nageswara S.V. Rao (Oak Ridge National Laboratory)
Room: Pinnacle I/II

· Detecting Link Fabrication Attacks in Software-Defined Networks
Dylan Smyth, Sean McSweeney, Donna O'Shea and Victor Cionca

· Periodic Scheduling of Deadline-constrained Variable Slot-Bandwidth Reservations for Scientific Collaboration
Yongqiang Wang, Chase Wu and Aiqin Hou

· Robust Controller Placement and Assignment in Software-defined Cellular Networks
Mohammad Abdel-Rahman, Emadeldin Mazied, Kory Teague, Allen MacKenzie and Scott Midkiff

· Quantifying the Scalability of Software Defined Networks with Dynamic Topology	
Venkatesh Ramaswamy

· Machine-learning based Threat-aware System in Software Defined Networks Chungsik Song, Younghee Park, Keyur Golani, Youngsoo Kim, Kalgi Bhatt and Kunal Goswami
Session 12 Social Networks and Computing
Chair: Suporn Pongnumkul (NECTEC, Thailand)
Room: Shaughnessy I

· Friend Recommendation in Online Social Networks: Perspective of Social Influence Maximization
Huanyang Zheng and Jie Wu

· Lilliput: A Storage Service for Lightweight Peer-to-Peer Online Social Networks
Thomas Paul, Niklas Lochschmidt, Anwitaman Datta, Hani Salah and Thorsten Strufe

· Cinema or Restaurant: A Joint Geo- and Behavioral-similarity Approach for AP Categorization
Liting Zhao and Zhi Wang

· GLFR: A Generalized LFR Benchmark for Testing Community Detection Algorithms
Ba-Dung Le, Hung Nguyen, Hong Shen and Nickolas Falkner

· Realistic Models for Characterizing the Performance of Unmanned Aerial Vehicles
Ken Goss, Riccardo Musmeci and Simone Silvestri
Invited Session 7 Mobile Computing (2)
Chair: Christian Meurisch (TU Darmstadt, Germany)
Room: Shaughnessy II

· A Simple Solution to Scale-Free Internet Host Mobility	
J.J. Garcia-Luna-Aceves and Spencer Sevilla	
· Hybrid Indoor Tracking Using Crowdsourced Measurements	
Zafer Vatansever and Maite Brandt-Pearce	
· Unveiling Access Point Signal Instability in WiFi-based Passive Sensing
Giuseppe Bianchi, Simone Di Domenico, Mauro De Sanctis, Laura Liberati, Valerio Perrotta and Ernestina Cianca		

· Over-The-Air TV Detection using Mobile Devices
Mohamed Ibrahim, Marco Gruteser, Khaled Harras and Moustafa Youssef

· A Sensor Network for Real-Time Volcano Tomography: System Design and Deployment
Dennis Phillips, Mohammad-Mahdi Moazzami, Guoliang Xing and Jonathan Lees

Invited Session 8: Hot Topic in Networking
Chair: Sonia Fahmy (Purdue University)
Room: Dundarave

· Towards High Fidelity Network Emulation	
Lianjie Cao, Xiangyu Bu, Sonia Fahmy and Siyuan Cao
	
· Downlink Channel Estimation in Massive MIMO FDD Systems Using Block-ADMM
Ali Cirik, Naveen Mysore Balasubramanya and Lutz Lampe
	
· Design of a Heterogeneous Cellular Network with a Wireless Backhaul
Meghana Bande and Venugopal Veeravalli

· Anomaly Free on Demand Stateful Software Defined Firewalling
Zainul Din and Jaudelice de Oliveira

13:30-15:00
Panel III: Panel on Federal Funding for Research in Networking and Beyond
Room: Pinnacle I/II
Panelists: Vipin Chaudhary (US NSF);
Richard Brown (US NSF);
Reginald Hobbs (US Army Research Lab);
Session Chair: Haiying Shen.

15:30-17:30
Session 13: Wireless Network
Chair: Myounggyu Won (South Dakota State University)
Room: Pinnacle I

· How Much Are Your Neighbors Interfering with Your WiFi Delay?
Changhua Pei, Youjian Zhao, Guo Chen, Yuan Meng, Yang Liu, Ya Su, Yaodong Zhang, Ruming Tang and Dan Pei

· LazyAS: Client-Transparent Access Selection in Dual-band WiFi	
Jun Zhang, Guangxing Zhang, Qinghua Wu, Lei Song and Gaogang Xie

· TANDEM: Prioritizing Wireless Communication for Robust Industrial Process Control
Roman Naumann, Stefan Dietzel, Laura Wartschinski, Ben Schumacher and Björn Scheuermann

· Channel Quality Correlation based Channel Probing in Multiple Channels
Yu Zhao and Tingting Yu

· Multi-flow Glossy: Physical-layer Network Coding Meets Embedded Wireless Systems
Abdelrahman Abdelkader, Johannes Richter, Eduard Jorswieck and Marco Zimmerling

Session 14: Hot Topic in Networking
Chair: Geethapriya Thamilarasu (University of Washington Bothell)
Room: Shaughnessy I
· nTorrent: Peer-to-Peer File Sharing in Named Data Networking
Spyridon Mastorakis, Alexander Afanasyev, Yingdi Yu and Lixia Zhang

· Constant Time Weighted Frequency Estimation for Virtual Network Functionalities
Gil Einziger, Marcelo Caggiani Luizelli and Erez Waisbard.

· Service-Concatenation Routing with Applications to Network Functions Virtualization
Shireesh Bhat and George N. Rouskas

· An Approach for Reducing Energy Consumption in Dependable Virtual Network Embedding
Victor Lira, Eduardo Tavares and Meuse Oliveira Jr.

Invited Session 9: Distributed System (2)
Chair: Haiying Shen (University of Virginia)
Room: Shaughnessy II

· A Study and Comparison of Human and Deep Learning Recognition Performance under Visual Distortions
Samuel F. Dodge and Lina J. Karam

· Multi-mode Low-latency Software-defined Error Correction for Data Centers
Fakhreddine Ghaffari, Ali Akoglu, Bane Vasic and David Declercq

· A Comparison of Distributed Machine Learning Platforms
Kuo Zhang, Salem Alqahtani and Murat Demirbas

· Uniform Circle Formation by Asynchronous Robots: A Fully-Distributed Approach
Shan Jiang, Jiannong Cao, Jia Wang, Milos Stojmenovic and Julien Bourgeois
· Cider: A Case for Block Level Variable Redundancy on a Distributed Flash Array
Sharath Chandrashekhara, Madhusudhan R. Kumar, Mahesh Venkataramaiah and Vipin Chaudhary

Invited Session 10: Network Management
Chair: Fuchun Joseph Lin (National Chiao Tung University)
Room: Dundarave

· Service Placement in Complex Active Networks	
Hatem Ibn Khedher, Hossam Afifi and Ahmed Kamal

· Opportunities in Augmented Reality over Named Data Networking (NDN)
Jeff Burke

· Towards automated intelligence in 5G systems
Yuanjie Li, Qianru Li, Songwu Lu, Chunyi Peng, Taqi Raza, Zhaowei Tan, Zhehui Zhang

· Context-Aware Task Offloading for Wearable Devices
Yi Yang, Yeli Geng, Li Qiu, Wenjie Hu and Guohong Cao

Poster Session
Chair: Lu Su (The State University of New York, Buffalo)
Room: Pinnacle II

· Joint Optimization of Task Placement and Routing in Minimizing Inter-DC Coflow Completion Time
Yingya Guo, Zhiliang Wang, Xia Yin, Xingang Shi, Jianping Wu

· Mean Holding Time in Sync of Lossy IEEE 802.15.4e TSCH Networks for Industrial IOT Applications
Ho-Ting Wu, Kai-Wei Ke, Po-Hung Chen, Chun-Ting Lin, Ming-Che Chen

· DisVis 2.0: Decision Support for Rescue Missions Using Predictive Disaster Simulations with Human-centric Models
Christian Meurisch, The An Binh Nguyen, Martin Kromm, Andrea Ortiz, Ragnar Mogk, Max Mühlhäuser

· Slotted Aloha for Cognitive Radio User and Its Tagged User Analysis
Maher Bouidani, Inoussa Mouiche

· Building a Lightweight Testbed Using Devices in Personal Area Network
Qiaozhi Xu, Junxing Zhang

· Enhancing Usability for the Wireless Charging Vehicle Simulator
Shuo-Han Chen, I-Ju Wang, Tseng-Yi Chen, Hsin-Wen Wei, Tsan-Sheng Hsu, Wei-Kuan Shih

· Elasticity Guarantee for Virtual Machine Placement in Cloud Data Center Networks
Shuaibing Lu, Zhiyi Fang, Jie Wu

· Improving WiFi Network Performance Under MPTCP Users
Mijanur Palash, Kang Chen

· Effects of GPS Error on Geographic Routing
Justin Rohrer

· Evaluating Different Pricing Algorithms for a Flexible Optical Choice-based Network
Robinson Udechukwu, Rudra Dutta, Takaya Miyazawa, Hiroaki Harai

· Middleware for NICs in Bare PC Applications
Faris Almansour, Ramesh Karne, Alexander Wijesinha, Hamdan Alabsi, Rasha Almajed

· Upgrading Wireless Home Routers as Emergency Cloudlet and Secure DTN Communication Bridge
Christian Meurisch, The An Binh Nguyen, Julien Gedeon, Florian Kohnhäuser, Milan Schmittner, Stefan Niemczyk, Stefan Wullkotte, Max Mühlhäuser

· Optimal PPDU Duration Algorithm for VHT MU-MIMO Systems
Aitizaz Uddin Syed, Mohsin Iftikhar, Ljiljana Trajkovic

Workshop Program Overview
	 August 3 (Thursday) - Workshops	

	7:30am - Registration Desk/Continental Breakfast (Pinnacle Foyer)

	08:00 - 12:00
	RM (Pinnacle I)
VENITS
	RM (Pinnacle II)
WiMAN
	RM (Pinnacle III)
IoTPST

	 9:45 – 10:15
	 Coffee break

	12:00 - 13:30
	 Lunch break

	13:30 - 17:00
	RM (Pinnacle I)
PSTBT
	RM (Pinnacle II)
NSAA
	RM (Pinnacle III)
IioTCom

	15:00 – 15:30
	 Coffee break
	
	

Integrated Workshop Schedule
Aug 3 (Thursday)
8:00-12:00

VENITS Workshop:
Chair: Carlos T. Calafate and Francisco Martinez
Welcome

Workshop Keynote: Impact of IPv6 on IoV – VoI. Latif Ladid (Université du Luxembourg)

· QoS-oriented Management of Automobile Cruise Control Processes
A Adiththan and K Ravindran

· Disseminating Large Data in Vehicular Ad Hoc Networks
Dp Tejas

· An Android ITS Driving Safety Application Based on Vehicle-to-Vehicle (V2V) Communications
Seilendria Ardityarama Hadiwardoyo, Subhadeep Patra, Carlos Tavares Calafate, Juan-Carlos Cano and Pietro Manzoni

· Secure and Anonymous Vehicle Access Control System to Traffic-Restricted Urban Areas
Magdalena Payeras-Capellà, Jordi Castellà-Roca, Macià Mut Puigserver, Alexandre Viejo and Carles Anglès-Tafalla

Break

· Securing PKI Requests for C-ITS systems
Jean Philippe Monteuuis, Badis Hammi, Eduardo Salles Daniel, Houda Labiod, Rémi Blancher, Erwan Abalea and Brigitte Lonc

· Dynamic Small Cell Management for Connected Cars Communications
Julio A. Sanguesa, Johann M. Marquez-Barja, Piedad Garrido and Francisco J. Martinez

· Bio-inspired on demand routing protocol for Unmanned Aerial Vehicles
Bahloul Nour El Houda, Boudjit Saadi, Abdennebi Marwen and Boubiche Djallel Eddine

Closing

WiMAN Workshop:
[bookmark: _GoBack]Chair: Cuong Pham
Welcome

· Adaptive Burst Transmission Scheme for Wireless Sensor Networks
Zeeshan Ansar and Waltenegus Dargie

· Wireless Interference Prediction for Embedded Health Devices
Jiangmin Yu, Michael Farcasin and Eric Chan-Tin

· User Association Algorithm for Throughput Improvement in High-Density Wireless Networks
Omneya Issa, Ying Ge, Aizaz Chaudhry and Bernard Doray

Break

· Enhanced AODV: Detection and Avoidance of Black Hole Attack in Smart Metering Network
Md Raqibull Hasan, Yanxiao Zhao, Guodong Wang, Yu Luo and Robb Winter

· Analysis of Analog Network Coding noise in Multiuser Cooperative Relaying for Spatially Correlated Environment
Sam Darshi and Samar Shailendra

· On the Data Aggregation Point Placement in Smart Meter Networks
Guodong Wang, Yanxiao Zhao, Jun Huang and Robb Winter

Break

· Incremental SDN-Enabled Switch Deployment for Hybrid Software-Defined Networks
Meitian Huang and Weifa Liang

· Detecting Byzantine Attacks in Self-Organizable Networks by a Reputation-Based Cooperative Spectrum Sensing
Francesco Benedetto, Gaetano Giunta, A. Tedeschi and P. Coronas
· Coverage Algorithms for WiFO: A Hybrid FSO-WiFi Femtocell Communication System
Yang Zhang, Yu-Jung Chu and Thinh Nguyen

Closing

IoTPST Workshop:
Chair: George Rouskas
Welcome

· Template Attack vs. Stochastic Model: An Empirical Study on the Performances of Profiling Attacks in Real Scenarios
Hailong Zhang, Yongbin Zhou and Baofeng Li

· Lightweight Framework for Reliable Job Scheduling in Heterogeneous Clouds
Muhammed Bello Abdulazeez, Pawel Garncarek and Prudence W.H. Wong

· A Secure Two-Party Computation Based Privacy-Preserving Smart Metering Scheme
Haipeng Qu, Wenhong Sun, Xi-Jun Lin, Peng Shang, Xiaoshuai Zhang, Mingjian Jiang, Youxin Fang and Yanyong Zhu

Break

· Equivalence Checking of Java Methods - Toward Ensuring IoT Dependability
Kozo Okano, Satoshi Harauchi, Toshifusa Sekizawa, Shinpei Ogata and Shin Nakajima

· Preventing Misuse of Duplicate Certificates in IoT/M2M Systems
Yu-Hao Hsu and Fuchun Joseph Lin

· Machine-learning Classifiers for Security in Connected Medical Devices
Sida Gao and Geethapriya Thamilarasu

Break

· Privacy Risks for Multi-Criteria Collaborative Filtering Systems
Alper Yargıç and Alper Bilge

· Security Analysis based on Petri Net for Separation Mechanisms in Smart Identifier Network
Linyuan Yao, Ping Dong, Xiaojiang Du and Hongke Zhang

· Augmenting Security of Internet-of-Things Using Programmable Network-Centric Approaches: A Position Paper
Hammad Iqbal, Jamie Ma, Qing Mu, Venkatesh Ramaswamy, Gabby Raymond, Daniel Vivanco and John Zuena

· An Overview of Access Control Mechanisms for Internet of Things
Kewei Sha and Mousa Alramadhan

Closing

13:30-17:00

PSTBT Workshop:
Chair: Victoria Lemieux
Welcome

· CoC: Secure Supply Chain Management System based on Public Ledger
Lei Xu, Lin Chen, Zhimin Gao, Yang Lu and Weidong Shi

· Long-term Public Blockchain: Resilience against Compromise of Underlying Cryptography
Masashi Sato and Shin'Ichiro Matsuo

· Performance Analysis of Private Blockchain Platforms in Varying Workloads
Suporn Pongnumkul, Chaiyaphum Siripanpornchana and Suttipong Thajchayapong

· Legally Speaking: Smart Contracts, Archival Bonds, and Linked Data
Darra Hofman

Break

Workshop Keynote: BSafe Network: Purpose, Development and Operation
Shin’Ichiro Matsuo (MIT Media Lab)

· The application of blockchain technology in e-government in China
Heng Hou

· Automated labeling of unknown contracts in Ethereum
Robert Norvill, Beltran Borja Fiz Pontiveros, Irfan Awan, Andrea Cullen and Radu State

· Semantic Interoperability on a Blockchain: Reducing Uncertainty and Complexity in Value Exchange
Marek Laskowski and Henry Kim

· Syscoin: A Peer-to-Peer Electronic Cash System with Blockchain-Based Services for E-Business
Jagdeep Sidhu

Closing

NSAA Workshop:
Chair: Li Yang
Welcome Address

· A New Approach to Online, Multivariate Network Traffic Analysis
Jinoh Kim and Alex Sim

· A Study on Log Analysis Approaches Using Sandia Dataset
Mir Mehedi Pritom, Chuqin Li, Bill Chu and Xi Niu

· The Design of Cyber Threat Hunting Games: A Case Study
Md Nazmus Sakib Miazi, Mir Mehedi Pritom, Mohamed Shehab, Bill Chu and Jinpeng Wei

Break

· Comparison of Virtualization Algorithms and Topologies for Data Center Networks
Hanene Ben Yedder, Qingye Ding, Umme Zakia, Zhida Li, Soroush Haeri and Ljiljana Trajkovic

· Concatenating Unprotected Internet of Things Network Event-Driven Data to Obtain End-User Information
Rahmira Rufus and Albert Esterline

· Application of Learning Using Privileged Information(LUPI): Botnet Detection
Angelo Sapello, Constantin Serban, Ritu Chadha and Rauf Izmailov

Break

· Hands-on Learning for Computer Network Security with Mobile Devices
Kai Qian, Yong Shi, Lixin Tao and Ying Qian

· A Secure Mobile Cloud Photo Storage System
David Schwab, Li Yang, Kathy Winters, Matthew Jallouk, Emile Smith and Adam Claiborne

Closing

IioTCom Workshop:
Chair: Ing. Patrick-Benjamin Bök
Welcome

· A Bridging VPN for Connecting Wireless Sensor Networks to Data Centers
Hiroaki Hata

· Fault and Performance Management in Multi-Cloud based NFV using Shallow and Deep Predictive Structures
Lav Gupta, Mohammed Samaka, Raj Jain, Aiman Erbad, Deval Bhamare and H. Anthony Chan

· Monotonic Optimization for Power Assignment in Two-Way Cognitive Radio Networks with Shared-band Amplify-and-Forward Relays
Udit Pareek and Daniel Lee

Break

· New locating method based on improved Niculecu Dv-distance
Degan Zhang, Yameng Tang and Jie Chen

· Video Streaming Schemes for Industrial IoT
Hajime Kanzaki, Kevin Schubert and Nicholas Bambos

· Analysis of the Scope of Dynamic Power Management in Emerging Server Architectures
Markus Hähnel, Waltenegus Dargie and Alexander Schill

Closing

Technically Co-Sponsored by

[image: Macintosh HD:Users:wbland:Downloads:ieee_mb_blue_4c.eps]

 [image: http://www.vjec.ac.in/departments/electronics-communication-engineering/professional-body/ieee-comsoc/IEEE-comsoc%20logo.gif]

Industry Sponsor: Huawei Technologies Co.

[image: http://icccn.org/icccn17/wp-content/uploads/2016/12/Hawuwei.png]
image3.emf
< IEEE

image4.png
T

IEEE
COMMUNICATIONS
o SOCIETY

image5.png
Q

~

HUAWWEI

image1.jpeg

image2.emf
IC

3

N

