

2013 IEEE International Symposium on Information Theory

(ISIT 2013)

**Istanbul, Turkey
7-12 July 2013**

Pages 1-886

**IEEE Catalog Number: CFP13SIF-POD
ISBN: 978-1-4799-0444-0**

Program

2013 IEEE International Symposium on Information Theory

Single-User Source-Channel Coding

<i>Systematic Lossy Source Transmission over Gaussian Time-Varying Channels</i> Iñaki Estella Aguerri (Centre Tecnològic de la Comunicació de Catalunya (CTTC), Spain), Deniz Gündüz (Imperial College London, United Kingdom)	1
<i>On Zero Delay Source-Channel Coding: Functional Properties and Linearity Conditions</i> Emrah Akyol (UCSB, USA), Kumar Viswanatha (UCSB, USA), Kenneth Rose (University of California, Santa Barbara, USA), Tor A. Ramstad (Norwegian University of Science and Technology, Norway)	6
<i>Gaussian HDA Coding with Bandwidth Expansion and Side Information at the Decoder</i> Erman Köken (UC Riverside, USA), Ertem Tuncel (UC Riverside, USA)	11
<i>Dynamic Joint Source-Channel Coding with Feedback</i> Tara Javidi (UCSD, USA), Andrea Goldsmith (Stanford University, USA)	16

Interference and Feedback

<i>Bursty Interference Channel with Feedback</i> I-Hsiang Wang (EPFL, Switzerland), Changho Suh (KAIST, Korea), Suhas Diggavi (University of California Los Angeles, USA), Pramod Viswanath (University of Illinois, Urbana-Champaign, USA)	21
<i>Interference Channel with Intermittent Feedback</i> Can Karakus (University of California, Los Angeles, USA), I-Hsiang Wang (EPFL, Switzerland), Suhas Diggavi (University of California Los Angeles, USA)	26
<i>Interactive Interference Alignment</i> Quan Geng (University of Illinois at Urbana-Champaign, USA), Sreeram Kannan (University of Illinois, Urbana-Champaign, USA), Pramod Viswanath (University of Illinois, Urbana- Champaign, USA)	31
<i>Feedback Can Increase the Degrees of Freedom of the Rank-Deficient Interference Channel</i> Sung Ho Chae (KAIST, Korea), Changho Suh (KAIST, Korea), Sae-Young Chung (KAIST, Korea)	36

Error Probability

<i>Convexity of Error Rates in Digital Communications Under Non-Gaussian Noise</i> Sergey Loyka (University of Ottawa, Canada), Victoria Kostina (Princeton University, USA), Francois Gagnon (Ecole de Technologie Supérieure, Canada)	41
<i>Generalizing the Sampling Property of the Q-function for Error Rate Analysis of Cooperative Communication in Fading Channels</i> Tugcan Aktaş (Middle East Technical University, Turkey), Ali Özgür Yılmaz (Middle East Technical University, Turkey), Emre Aktaş (Hacettepe University, Turkey)	46
<i>Exact Symbol Error Probability of Square M-QAM Signaling over Generalized Fading Channels subject to Additive Generalized Gaussian Noise</i> Hamza Soury (King Abdullah University for Science and Technology, Saudi Arabia), Ferkan Yilmaz (King Abdullah University of Science and Technology, Saudi Arabia), Mohamed-Slim Alouini (King Abdullah University of Science and Technology (KAUST), Saudi Arabia)	51

<i>Exact Capture Probability Analysis of GSC Receivers over i.n.d. Rayleigh Fading Channels</i>	
Sung Sik Nam (Sungkyunkwan University, Korea), Hong-Chuan Yang (University of Victoria, Canada), Mohamed-Slim Alouini (King Abdullah University of Science and Technology (KAUST), Saudi Arabia), Dong In Kim (Sungkyunkwan University (SKKU), Korea)	56

Communication Networks

<i>Random threshold graphs with exponential fitness: The width of the phase transition for connectivity</i>	
Armand M. Makowski (University of Maryland, USA), Osman Yağan (Carnegie Mellon University, USA)	61
<i>Age of Information Under Random Updates</i>	
Clement Kam (Naval Research Laboratory, USA), Sastry Kompella (Naval Research Laboratory, USA), Anthony Ephremides (University of Maryland at College Park, USA)	66
<i>Anonymity of a Buffer Constrained Chaum Mix: Optimal strategy and Asymptotics</i>	
Abhishek Mishra (Lehigh University, USA), Parv Venkitasubramaniam (Lehigh University, USA)	71
<i>Optimized Relay-Route Assignment for Anonymity in Wireless Networks</i>	
Chouchang Yang (University of Washington, USA), Basel Alomair (King Abdulaziz City for Science and Technology, Saudi Arabia), Radha Poovendran (University of Washington, USA)	76

Mismatched Decoding and Capacity

<i>Superposition Codes for Mismatched Decoding</i>	
Jonathan Scarlett (University of Cambridge, United Kingdom), Alfonso Martinez (Universitat Pompeu Fabra, Spain), Albert Guillén i Fàbregas (ICREA and Universitat Pompeu Fabra, Spain)	81
<i>The Mismatched Multiple-Access Channel: General Alphabets</i>	
Jonathan Scarlett (University of Cambridge, United Kingdom), Alfonso Martinez (Universitat Pompeu Fabra, Spain), Albert Guillén i Fàbregas (ICREA and Universitat Pompeu Fabra, Spain)	86
<i>The Zero-Undetected-Error Capacity of the Low-Noise Cyclic Triangle Channel</i>	
Christoph Bunte (ETH Zurich, Switzerland), Amos Lapidoth (ETHZ, Switzerland), Alex Samorodnitsky (The Hebrew University of Jerusalem, Israel)	91
<i>On Coding Schemes for Channels with Mismatched Decoding</i>	
Anelia Somekh-Baruch (Bar-Ilan University, Israel)	96

Compressed Sensing 1

<i>Achieving Bayes MMSE Performance in the Sparse Signal + Gaussian White Noise Model when the Noise Level is Unknown</i>	
David Donoho (Stanford University, USA), Galen Reeves (Stanford University, USA)	101
<i>Almost Lossless Analog Signal Separation</i>	
David Stotz (ETH Zurich, Switzerland), Erwin Riegler (Vienna University of Technology (VUT), Austria), Helmut Bölcskei (ETH Zurich, Switzerland)	106
<i>From compression to compressed sensing</i>	
Shirin Jalali (New York University, USA), Arian Maleki (Rice University, USA)	111
<i>The Minimax Noise Sensitivity in Compressed Sensing</i>	
Galen Reeves (Stanford University, USA), David Donoho (Stanford University, USA)	116

Algebraic Codes 1

On Cyclic DNA Codes

Kenza Guenda (Victoria, Canada), T. Aaron Gulliver (University of Victoria, Canada), Patrick Solé (Telecom Paristech, France)	121
---	-----

Generalizing Bounds on the Minimum Distance of Cyclic Codes Using Cyclic Product Codes

Alexander Zeh (University of Ulm, Germany), Antonia Wachter-Zeh (Ulm University, Germany), Maximilien Gadouleau (Durham University, United Kingdom), Sergey Bezzateev (Saint-Petersburg Aerospace Instrumentation University, Russia)	126
---	-----

Low-Complexity Encoding of Binary Quasi-Cyclic Codes Based on Galois Fourier Transform

Li Tang (Beihang University, Beijing, P.R. China), Qin Huang (Beihang University, Beijing, P.R. China), Zulin Wang (Beihang University, P.R. China), Zixiang Xiong (Texas A&M University, USA)	131
--	-----

Upper Bounds on the Size of Grain-Correcting Codes

Navin Kashyap (Indian Institute of Science, India), Gilles Zémor (Université Bordeaux 1, France)	136
--	-----

Constrained Coding

On Efficient Second-Order Spectral-Null Codes using Sets of $m1$ -Balancing Functions

Raffaele Mascella (Università di Teramo, Italy), Danilo Pelusi (University of Teramo, Italy), Laura Pezza (Università di Roma "La Sapienza", Italy), Samir Elmougy (Mansoura University, Egypt), Luca G. Tallini (Università di Teramo, Italy), Bella Bose (Oregon State University, USA)	141
---	-----

Pseudo-Ternary Run-Length Limited Spectrum Shaped Codes

Oleg F Kurmaev (Huawei Russia Research Centre, Russia), Zeng Yanxing (Huawei Technologies, P.R. China), Sergei V. Fedorenko (Huawei Russia Research Centre, Russia), Vladimir Ivanov (Huawei Technologies, Russia), Jianqiang Shen (Huawei Technologies, Russia)	146
--	-----

Hamming-weight constrained coded arrays based on covering codes

Erik Ordentlich (Hewlett-Packard Laboratories, USA), Ron M. Roth (Technion, Israel)	151
---	-----

Sneak-Path Constraints in Memristor Crossbar Arrays

Yuval Cassuto (Technion, Israel), Shahar Kvatinsky (Technion, Israel), Eitan Yaakobi (Caltech, USA)	156
---	-----

Quantum Capacity

On simultaneous min-entropy smoothing

Lukas Drescher (ETH Zuerich, Switzerland), Omar Fawzi (ETH Zuerich, Switzerland)	161
--	-----

Achieving the Holevo Capacity of a Pure State Classical-Quantum Channel via Unambiguous State Discrimination

Masahiro Takeoka (National Institute of Information and Communications Technology, Japan), Hari Krovi (Raytheon BBN Technologies, USA), Saikat Guha (Raytheon BBN Technologies, USA)	166
--	-----

Towards a strong converse for the quantum capacity (of degradable channels)

Ciara Morgan (Leibniz Universität Hannover, Germany), Andreas Winter (Universitat Autònoma de Barcelona, Spain)	171
---	-----

Capacities of Gaussian Classical-Quantum Channels

Alexander Holevo (Steklov Mathematical Institute, Russia)	176
---	-----

Joint Source-Channel Coding

<i>Gaussian State Amplification with Noisy State Observations</i>	
Bernd Bandemer (University of California, San Diego, USA), Chao Tian (AT&T Labs-Research, Shannon Laboratory, USA), Shlomo (Shitz) Shamai (The Technion, Israel)	181
<i>Information Embedding on Actions</i>	
Behzad Ahmadi (New Jersey Institute of Technology, USA), Himanshu Asnani (Stanford University, USA), Osvaldo Simeone (New Jersey Institute of Technology, USA), Haim H Permuter (Ben-Gurion University, Israel)	186
<i>Bit-error Resilient Index Assignment for Multiple Description Scalar Quantizers</i>	
Sorina Dumitrescu (McMaster University, Canada), Yinghan Wan (McMaster University, Canada)	191
<i>Network Compression: Worst-Case Analysis</i>	
Himanshu Asnani (Stanford University, USA), Ilan Shomorony (Cornell University, USA), Salman Avestimehr (Cornell University, USA), Tsachy Weissman (Stanford University, USA)	196

Communicating over MACs

<i>Optimum Transmission through the Gaussian Multiple Access Channel</i>	
Daniel Calabuig (Universidad Politecnica de Valencia, Spain), Ramy Gohary (Carleton University, Canada), Halim Yanikomeroglu (Carleton University, Canada)	201
<i>CSMA using the Bethe Approximation for Utility Maximization</i>	
Se-Young Yun (KTH, Sweden), Jinwoo Shin (KAIST, Korea), Yung Yi (KAIST, Korea)	206
<i>On a Multiple-Access in a Vector Disjunctive Channel</i>	
Alexey A. Frolov (IITP RAS, Russia), Victor V. Zyablov (Institute for Information Transmission Problems (IITP) RAS, Russia), Vladimir Sidorenko (Ulm University, Germany), Robert F.H. Fischer (Ulm University, Germany)	211
<i>Riemannian-Geometric Optimization Methods for MIMO Multiple Access Channels</i>	
Panayotis Mertikopoulos (French National Center for Scientific Research (CNRS), France), Aris Moustakas (University of Athens, Greece)	216

Inequalities in Information Theory and Coding

<i>Refined Bounds on the Empirical Distribution of Good Channel Codes via Concentration Inequalities</i>	
Maxim Raginsky (University of Illinois at Urbana-Champaign, USA), Igal Sason (Technion - Israel Institute of Technology, Israel)	221
<i>Which Boolean Functions are Most Informative?</i>	
Gowtham Kumar (Stanford University, USA), Thomas Courtade (Stanford University, USA)	226
<i>Lovász's Theta Function, Rényi's Divergence and the Sphere-Packing Bound</i>	
Marco Dalai (University of Brescia, Italy)	231
<i>Equivalence of Two Proof Techniques for Non-Shannon-type Inequalities</i>	
Tarik Kaced (The Chinese University of Hong Kong, Hong Kong)	236

Wireless Networks 1

<i>On the Capacity of Picocellular Networks</i>	
Dinesh Ramasamy (University of California, Santa Barbara, USA), Radha Krishna Ganti (Indian Institute of Technology Madras, India), Upamanyu Madhow (University of California, Santa Barbara, USA)	241

<i>Optimal Wireless Scheduling with Interference Cancellation</i> Mustafa Akdeniz (NYU - Poly, USA), Sundeep Rangan (Polytechnic University of New York University, USA)	246
<i>The Aggregate Throughput in Random Wireless Networks with Successive Interference Cancellation</i> Xinchen Zhang (University of Notre Dame, USA), Martin Haenggi (University of Notre Dame, USA)	251
<i>Delay Scaling in Poisson Networks</i> Martin Haenggi (University of Notre Dame, USA)	256

Channel Coding with Uncertainty

<i>Unsupervised Learning and Universal Communication</i> Vinith Misra (Stanford University, USA), Tsachy Weissman (Stanford University, USA)	261
<i>Codes for Limited View Adversarial Channels</i> Reihaneh Safavi-Naini (University of Calgary, Canada), Pengwei Wang (University of Calgary, Canada)	266
<i>On AVCs with Quadratic Constraints</i> Farzin Haddadpour (Sharif University of Technology, Iran), Mahdi Jafari Siavoshani (The Chinese University of Hong Kong, Hong Kong), Mayank Bakshi (The Chinese University of Hong Kong, Hong Kong), Sidharth Jaggi (Chinese University of Hong Kong, Hong Kong)	271
<i>Coding with Encoding Uncertainty</i> Jad Hachem (University of California, Los Angeles, USA), I-Hsiang Wang (EPFL, Switzerland), Christina Fragouli (EPFL, Switzerland), Suhas Diggavi (University of California Los Angeles, USA)	276
<i>An Upper Bound on the Capacity of Vector Dirty Paper with Unknown Spin and Stretch</i> David T.H. Kao (Cornell University, USA), Ashutosh Sabharwal (Rice University, USA)	281

Compressed Sensing 2

<i>Time Invariant Error Bounds for Modified-CS based Sparse Signal Sequence Recovery</i> Jinchun Zhan (Iowa State University, USA), Namrata Vaswani (Iowa State University, USA)	286
<i>Distortion-Based Achievability Conditions for Joint Estimation of Sparse Signals and Measurement Parameters from Undersampled Acquisitions</i> Mehmet Akcakaya (Harvard Medical School, USA), Vahid Tarokh (Harvard University, USA)	291
<i>Lower bounds for quantized matrix completion</i> Mary Wootters (University of Michigan, USA), Yaniv Plan (University of Michigan, USA), Mark Davenport (Georgia Institute of Technology, USA), Ewout Van Den Berg (Stanford, USA)	296
<i>SRL1: Structured Reweighted L1 Minimization for Compressive Sampling of Videos</i> Sheng Wang (Oklahoma State University, USA), Behzad Shahrasbi (Oklahoma State University, USA), Nazanin Rahnavard (Oklahoma State University, USA)	301

Algebraic Codes 2

<i>Multiply Constant Weight Codes</i> Zouha Cherif Jouini (Hubert Curient Lab / Télécom ParisTech, France), Patrick Solé (Telecom Paristech, France), Jean-Luc Danger (Telecom Paris, France), Sylvain Guilley (Telecom Paristech, France), Jon-Lark Kim (Sogang University Seoul, Korea)	306
<i>Single-track Gray codes with non-k-spaced heads</i> Fan Zhang (Beijing Jiaotong University, P.R. China), Hengjun Zhu (Beijing Jiaotong University, P.R. China)	311

<i>A Reduced-Complexity Algorithm For Polynomial Interpolation</i>	
Yuan Zhu (Sun Yat-sen University, P.R. China), Tang Siyun (Sun Yat-sen University, P.R. China)	316
<i>Optimal Codes in the Enomoto-Katona Space</i>	
Yeow Meng Chee (Nanyang Technological University, Singapore), Han Mao Kiah (Nanyang Technological University, Singapore), Hui Zhang (Nanyang Technological University, Singapore), Xiande Zhang (Nanyang Technological University, Singapore)	321

Codes for Distributed Storage 1

<i>Array BP-XOR Codes for Reliable Cloud Storage Systems</i>	
Yongge Wang (University of North Carolina at Charlotte, USA)	326
<i>A Piggybacking Design Framework for Read- and Download-efficient Distributed Storage Codes</i>	
K. v. Rashmi (University of California at Berkeley, USA), Nihar B Shah (University of California at Berkeley, USA), Kannan Ramchandran (University of California at Berkeley, USA)	331
<i>Characterizations and construction methods for linear functional-repair storage codes</i>	
Henk D.L. Hollmann (Nanyang Technological University, Singapore), Wencin Poh (Nanyang Technological University, Singapore)	336
<i>A ZigZag-Decodable Code with the MDS Property for Distributed Storage Systems</i>	
Chi Wan Sung (City University of Hong Kong, Hong Kong), Xueqing Gong (City University of Hong Kong, Hong Kong)	341

Quantum Keys and Codes

<i>Short random circuits define good quantum error correcting codes</i>	
Winton Brown (Universite de Sherbrooke, Canada), Omar Fawzi (ETH Zuerich, Switzerland)	346
<i>Improved Asymptotic Key Rate of the B92 Protocol</i>	
Ryutaroh Matsumoto (Tokyo Institute of Technology, Japan)	351
<i>Efficient Quantum Channel Coding Scheme Requiring No Preshared Entanglement</i>	
David Sutter (ETH Zurich, Switzerland), Joseph M Renes (ETH Zurich, Switzerland), Frederic Dupuis (ETH, Switzerland), Renato Renner (ETH Zurich, Switzerland)	354
<i>Adaptive Pulse-Position Modulation for High-Dimensional Quantum Key Distribution</i>	
Hongchao Zhou (MIT, USA), Gregory Wornell (Massachusetts Institute of Technology, USA)	359

Source-Channel Coding for the MAC

<i>Sending a bivariate Gaussian source over a Gaussian MAC with unidirectional conferencing encoders</i>	
Shraga Bross (Bar-Ilan University, Israel), Yaron Laufer (Bar-Ilan University, Israel)	364
<i>Joint Source-Channel Coding for Multiple-Access Wiretap Channels</i>	
Sadaf Salehkalaibar (Sharif University of Technology, Iran), Mohammad Reza Aref (Sharif University of Tech., Iran)	369
<i>Random Access and Source-Channel Coding Error Exponents for Multiple Access Channels</i>	
Lóránt Farkas (Budapest University of Technology and Economics, Hungary), Tamás Kói (Budapest University of Technology and Economics, Hungary)	374
<i>Time-Asynchronous Gaussian Multiple Access Channel with Correlated Sources</i>	
Hamidreza Ebrahimzadeh Saffar (University of Waterloo, Canada), Patrick Mitran (University of Waterloo, Canada)	379

Interference Management

<i>Finding the Number of Feasible Solutions for Linear Interference Alignment Problems</i> Óscar González (University of Cantabria, Spain), Ignacio Santamaría (University of Cantabria, Spain), Carlos Beltrán (University of Cantabria, Spain)	384
<i>Opportunistic Interference Management for Multicarrier systems</i> Shaunak Mishra (University of California, Los Angeles, USA), I-Hsiang Wang (EPFL, Switzerland), Suhas Diggavi (University of California Los Angeles, USA)	389
<i>Impact of Topology on Interference Networks with No CSIT</i> Navid NaderiAlizadeh (Cornell University, USA), Salman Avestimehr (Cornell University, USA)	394
<i>Topological Interference Management with Alternating Connectivity</i> Hua Sun (University of California, Irvine, USA), Chunhua Geng (University of California, Irvine, USA), Syed Ali Jafar (University of California Irvine, USA)	399

Information Measures and Inequalities

<i>Information Geometry in Mathematical Finance</i> Thomas Breuer (Forschungszentrum PPE, FH Vorarlberg, Austria), Imre Csiszár (Renyi Institute, Hungarian Academy of Science, Hungary)	404
<i>Information Theoretic Measures of Distances and their Econometric Applications</i> Ferdinando Cicalese (Universita' di Salerno, Italy), Luisa Gargano (University of Salerno, Italy), Ugo Vaccaro (University of Salerno, Italy)	409
<i>Entropy Bounds for Discrete Random Variables via Coupling</i> Igal Sason (Technion - Israel Institute of Technology, Israel)	414
<i>Logarithmic Sobolev inequalities and strong data processing theorems for discrete channels</i> Maxim Raginsky (University of Illinois at Urbana-Champaign, USA)	419

Wireless Networks 2

<i>Large-Scale Ad Hoc Networks with Rate-Limited Infrastructure: Information-Theoretic Operating Regimes</i> Cheol Jeong (Samsung Electronics, Korea), Won-Yong Shin (Dankook University, Korea)	424
<i>Cooperative Unicasting in Large Wireless Networks</i> Andrés Altieri (University of Buenos Aires, Argentina), Leonardo Rey Vega (University of Buenos Aires, Facultad de Ingeniería, Argentina), Pablo Piantanida (SUPELEC, France), Cecilia G. Galarza (University of Buenos Aires, Argentina)	429
<i>Telescopic beamforming for large wireless networks</i> Alla Merzakreeva (EPFL, Switzerland), Olivier Lévêque (EPFL, Switzerland), Ayfer Özgür (Stanford University, USA)	434
<i>Large-System Analysis of the K-Hop AF MIMO Relay Channel with Arbitrary Inputs</i> Maksym A. Girnyk (KTH Royal Institute of Technology, Sweden), Mikko Vehkaperä (Aalto University, Finland), Lars K. Rasmussen (KTH Royal Institute of Technology, Sweden)	439

Information and Estimation

<i>Minimax Filtering Regret via Relations Between Information and Estimation</i> Albert No (Stanford University, USA), Tsachy Weissman (Stanford University, USA)	444
<i>Pointwise Relations between Information and Estimation in the Poisson Channel</i> Jiantao Jiao (Stanford University, USA), Kartik Venkat (Stanford University, USA), Tsachy Weissman (Stanford University, USA)	449

Generalized Bregman Divergence and Gradient of Mutual Information for Vector Poisson Channels

Liming Wang (Duke University, USA), Miguel Rodrigues (University College London, United Kingdom), Lawrence Carin (Duke University, USA)	454
<i>On Information-Estimation Relationships over Binomial and Negative Binomial Models</i>	
Dongning Guo (Northwestern University, USA)	459

Compressed Sensing 3

Computing a k -sparse n -length Discrete Fourier Transform using at most $4k$ samples and $O(k \log k)$ complexity

Sameer Pawar (University of California, Berkeley, USA), Kannan Ramchandran (University of California at Berkeley, USA)	464
<i>Randomized Recovery for Boolean Compressed Sensing</i>	
Mitra Fatemi (EPFL, Switzerland), Martin Vetterli (EPFL, Switzerland)	469
<i>Reconstruction Guarantee Analysis of Binary Measurement Matrices Based on Girth</i>	
Xinji Liu (Tsinghua University, P.R. China), Shutao Xia (Tsinghua University, P.R. China)	474
<i>Constructions of Quasi-Cyclic Measurement Matrices Based on Array Codes</i>	
Xinji Liu (Tsinghua University, P.R. China), Shutao Xia (Tsinghua University, P.R. China)	479

Algebraic Codes 3

On Frames from Abelian Group Codes

Matthew Thill (California Institute of Technology, USA), Babak Hassibi (California Institute of Technology, USA)	484
<i>Explicit Constructions of Quasi-Uniform Codes from Groups</i>	
Eldho Thomas (Nanyang Technological University, Singapore), Frederique Oggier (Nanyang Technological University, Singapore)	489
<i>Coding for the Lee and Manhattan Metrics with Weighing Matrices</i>	
Tuvi Etzion (Technion-Israel Institute of Technology, Israel), Alexander Vardy (University of California, San Diego, USA), Eitan Yaakobi (Caltech, USA)	494
<i>Complexity of Dependencies in Bounded Domains, Armstrong Codes, and Generalizations</i>	
Yeow Meng Chee (Nanyang Technological University, Singapore), Hui Zhang (Nanyang Technological University, Singapore), Xiande Zhang (Nanyang Technological University, Singapore)	499

Rank-Metric Codes and Distributed Storage

Explicit MBR All-Symbol Locality Codes

Govinda M Kamath (Indian Institute of Science, India), Natalia Silberstein (The University of Texas at Austin, USA), N Prakash (Indian Institute of Science, India), Ankit Singh Rawat (The University of Texas at Austin, USA), V Lalitha (Indian Institute of Science, India), Onur Ozan Koyluoglu (The University of Texas at Austin, USA), P Vijay Kumar (Indian Institute of Science, India), Sriram Vishwanath (University of Texas Austin, USA)	504
<i>Rank metric and Gabidulin codes in characteristic zero</i>	
Daniel Augot (INRIA -- Saclay-Île-de-France, France), Pierre Loidreau (Université de Rennes 1, France), Gwezheneg Robert (Université de Rennes1, France)	509
<i>New Lower Bounds for Constant Dimension Codes</i>	
Natalia Silberstein (The University of Texas at Austin, USA), Anna-Lena Trautmann (Universität Zürich, Switzerland)	514

<i>Bounds on Polynomial-Time List Decoding of Rank Metric Codes</i> Antonia Wachter-Zeh (Ulm University, Germany)	519
--	-----

Quantum Stabilizers and Codes

<i>Quantum Stabilizer Codes From Difference Sets</i> Yixuan Xie (University of New South Wales, Australia), Jinhong Yuan (University of New South Wales, Australia), Robert Malaney (University of New South Wales, Australia)	524
<i>Stabilizer Formalism for Generalized Concatenated Quantum Codes</i> Yun-Jiang Wang (University of Calgary, Canada), Bei Zeng (University of Guelph, Canada), Markus Grassl (Centre for Quantum Technologies (CQT), Singapore), Barry Sanders (University of Calgary, Canada)	529
<i>Leveraging Automorphisms of Quantum Codes for Fault-Tolerant Quantum Computation</i> Markus Grassl (Centre for Quantum Technologies (CQT), Singapore), Martin Rötteler (NEC Laboratories America, Inc., USA)	534

Multi-Terminal Source-Channel Coding

<i>Gaussian Sensor Networks with Adversarial Nodes</i> Emrah Akyol (UCSB, USA), Kenneth Rose (University of California, Santa Barbara, USA), Tamer Başar (University of Illinois at Urbana-Champaign, USA)	539
<i>Hybrid Digital-Analog Coding for Interference Broadcast Channels</i> Ahmad Abou Saleh (Queen's University, Canada), Fady Alajaji (Queen's University, Canada), Wai-Yip Geoffrey Chan (Queen's University, Canada)	544
<i>On Necessary Conditions for Multiple-Access-Relay Channels with Correlated Sources</i> Yonathan Murin (Ben-Gurion University, Israel), Ron Dabora (Ben-Gurion University, Israel), Deniz Gündüz (Imperial College London, United Kingdom)	549
<i>Optimal Multiresolution Quantization with Error Detecting Codes for Broadcast Channels</i> James Ho (University of Waterloo, Canada), En-hui Yang (University of Waterloo, Canada)	554
<i>Outer Bounds for Multiterminal Source Coding via a Strong Data Processing Inequality</i> Thomas Courtade (Stanford University, USA)	559

Interference Alignment Techniques

<i>Multiple-Antenna Interference Channel with Receive Antenna Joint Processing and Real Interference Alignment</i> Mahdi Zamanighomi (Iowa State University, USA), Zhengdao Wang (Iowa State University, USA)	564
<i>CSIT Sharing over Finite Capacity Backhaul for Spatial Interference Alignment</i> Mohsen Rezaee (Vienna University of Technology, Austria), Maxime Guillaud (Vienna University of Technology, Austria), Fredrik Lindqvist (Ericsson Research, Sweden)	569
<i>Integer-Forcing Interference Alignment</i> Vasilis Ntranos (University of Southern California, USA), Viveck Cadambe (MIT, USA), Bobak Nazer (Boston University, USA), Giuseppe Caire (University of Southern California, USA)	574
<i>Feasibility Conditions of Interference Alignment via Two Orthogonal Subcarriers</i> Stefan Dierks (Technische Universität München, Germany), Gerhard Kramer (Technische Universität München, Germany), Wolfgang Zirwas (Nokia Siemens Networks GmbH&CoKG, Germany)	579

Ergodic Interference Alignment with Noisy Channel State Information

Hamed Farhadi (KTH Royal Institute of Technology, Sweden), Majid Nasiri Khormuji (KTH Royal Institute of Technology, Sweden), Chao Wang (Tongji University, P.R. China), Mikael Skoglund (KTH Royal Institute of Technology, Sweden)	584
--	-----

Entropy Power Inequalities

A New Entropy Power Inequality for Integer-valued Random Variables

Saeid Haghhighatshoar (EPFL, Switzerland), Emmanuel Abbe (Princeton University, USA), Emre Telatar (EPFL, Switzerland)	589
--	-----

The Entropy Power Inequality and Mrs. Gerber's Lemma for Groups of Order 2^n

Varun Jog (UC Berkeley, USA), Venkat Anantharam (University of California at Berkeley, USA)	594
---	-----

A New Approach to the Entropy Power Inequality, via Rearrangements

Liyao Wang (Yale University, USA), Mokshay Madiman (University of Delaware, USA)	599
--	-----

A Variational Perspective over an Extremal Entropy Inequality

Sangwoo Park (Texas A&M University, USA), Erchin Serpedin (Texas A&M University, USA), Marwa Qaraqe (Texas A&M University, USA)	604
---	-----

A new extremal entropy inequality with applications

Hon Fah Chong (Institute for Infocomm Research, Singapore), Ying-Chang Liang (Institute for Infocomm Research, Singapore)	609
---	-----

MIMO Networks

Pilot-based Product Superposition for Downlink Multiuser MIMO

Yang Li (University of Texas at Dallas, USA), Aria Nosratinia (University of Texas, Dallas, USA)	614
--	-----

Joint Spatial Division and Multiplexing - Benefits of Antenna Correlation in Multi-User MIMO

Junyoung Nam (Electronics and Telecommunication Research Institute (ETRI), Korea), Jae Young Ahn (Electronics and Telecommunication Research Institute, Korea)	619
--	-----

On the Degrees of Freedom of the K-User Time Correlated Broadcast Channel with Delayed CSIT

Paul de Kerret (EURECOM, France), Xinping Yi (EURECOM, France), David Gesbert (Eurecom Institute, France)	624
---	-----

NetDoFs of the MISO Broadcast Channel with Delayed CSIT Feedback for Finite Rate of Innovation Channel Models

Yohan Lejosne (EURECOM, France), Dirk Slock (Eurecom, France), Yi Yuan-Wu (Orange Labs, France)	629
---	-----

Universal Techniques

Twice-universal fixed to variable-length random number generators for finite memory sources

Gadiel Seroussi (Hewlett-Packard Laboratories, USA), Marcelo Weinberger (Hewlett-Packard, USA)	634
--	-----

Universal variable to fixed-length random number generators for finite memory sources

Gadiel Seroussi (Hewlett-Packard Laboratories, USA), Marcelo Weinberger (Hewlett-Packard, USA)	639
--	-----

Universal Bayesian Measures

Joe Suzuki (Osaka University, Japan)	644
--	-----

Universal Fixed-to-Variable Source Coding in the Finite Blocklength Regime

Oliver Kosut (Arizona State University, USA), Lalitha Sankar (Arizona State University, USA)	649
--	-----

Compression for Exact Match Identification

Amir Ingber (Stanford University, USA), Thomas Courtade (Stanford University, USA), Tsachy Weissman (Stanford University, USA)	654
--	-----

Compressed Sensing 4

Phase Diagram and Approximate Message Passing for Blind Calibration and Dictionary Learning

Florent Krzakala (ESPCI, France), Marc Mezard (Universite de Paris Sud Orsay, France), Lenka Zdeborova (Institut de Physique Theorique IPHT, CEA Saclay and CNRS, France)	659
---	-----

Fixed Points of Generalized Approximate Message Passing with Arbitrary Matrices

Sundee Rangan (Polytechnic University of New York University, USA), Philip Schniter (The Ohio State University, USA), Erwin Riegler (Vienna University of Technology (VUT), Austria), Alyson Fletcher (University of California, Santa Cruz, USA), Volkan Cevher (Ecole Polytechnique Federale de Lausanne, Switzerland)	664
--	-----

Sample Complexity of Bayesian Optimal Dictionary Learning

Ayaka Sakata (Tokyo Institute of Technology, Japan), Yoshiyuki Kabashima (Tokyo Institute of Technology, Japan)	669
---	-----

Compressive Classification

Hugo Reboledo (University of Porto, Portugal), Francesco Renna (Universidade do Porto, Portugal), Robert Calderbank (Duke University, USA), Miguel Rodrigues (University College London, United Kingdom)	674
--	-----

k-bit Hamming Compressed Sensing

Tianyi Zhou (University of Technology, Sydney, Australia), Dacheng Tao (University of Technology, Sydney, Singapore)	679
--	-----

Algebraic Codes for Insertion/Deletion Channels

Lattice Based Codes for Insertion and Deletion Channels

Lin Sok (Telecom ParisTech, France), Patrick Solé (Telecom Paristech, France), Aslan Tchamkerten (Telecom ParisTech, France)	684
--	-----

Correcting Grain-Errors in Magnetic Media

Ryan Gabrys (UCLA, USA), Eitan Yaakobi (Caltech, USA), Lara Dolecek (UCLA, USA)	689
---	-----

On L_1 metric Asymmetric/Unidirectional error control codes, constrained weight codes and σ -codes

Luca G. Tallini (Università di Teramo, Italy), Bella Bose (Oregon State University, USA)	694
--	-----

An Improvement to Levenshtein's Upper Bound on the Cardinality of Deletion Correcting Codes

Daniel F Cullina (University of Illinois at Urbana-Champaign, USA), Negar Kiyavash (University of Illinois at Urbana-Champaign, USA)	699
--	-----

Coding for Memories 1

Rank-Modulation Rewriting Codes for Flash Memories

Eyal En Gad (California Institute of Technology, USA), Eitan Yaakobi (Caltech, USA), Anxiao Andrew Jiang (Texas A&M University, USA), Jehoshua Bruck (California Institute of Technology, USA)	704
--	-----

Coding Schemes for Multi-Level Channels with Unknown Gain and/or Offset

Kees A. Schouhamer Immink (Turing Machines Inc., The Netherlands)	709
---	-----

Adaptive Threshold Read Algorithms in Multi-level Non-Volatile Memories

Evyatar Hemo (Technion - Institute of Technology, Israel), Yuval Cassuto (Technion, Israel)	714
---	-----

Parallel Programming of Rank Modulation

Minghai Qin (University of California, San Diego, USA), Anxiao Andrew Jiang (Texas A&M University, USA), Paul H. Siegel (University of California, San Diego, USA)	719
--	-----

Error-Correcting Codes for Multipermutations

Sarit Buzaglo (Technion, Israel), Eitan Yaakobi (Caltech, USA), Tuvi Etzion (Technion-Israel Institute of Technology, Israel), Jehoshua Bruck (California Institute of Technology, USA)	724
---	-----

Quantum Information Theory

A Realizable Receiver for discriminating arbitrary Coherent States near the Quantum Limit

Ranjith Nair (National University of Singapore, Singapore), Saikat Guha (Raytheon BBN Technologies, USA), Si-Hui Tan (Data Storage Institute, Singapore)	729
--	-----

Arbitrarily Small Amounts of Correlation for Arbitrarily Varying Quantum Channels

Janis Noetzel (Technische Universität München, Germany), Holger Boche (Technical University Munich, Germany)	734
--	-----

Distillation of Multi-Party Non-Locality With and Without Partial Communication

Helen Ebbe (ETH Zurich, Switzerland), Stefan Wolf (USI Lugano, Switzerland)	739
---	-----

Classical Communication Rates for Simulating Quantum Resources

Alberto Montina (University of Lugano (USI), Switzerland), Marcel Pfaffhauser (University of Lugano (USI), Switzerland), Stefan Wolf (USI Lugano, Switzerland)	744
--	-----

Capacity of Multi-User Systems to Within Constant Gap

The Capacity to within a constant gap of the Gaussian Half-Duplex Relay Channel

Martina Cardone (Eurecom, France), Daniela Tuninetti (University of Illinois at Chicago, USA), Raymond Knopp (Institut Eurecom, France), Umer Salim (Intel Mobile Communications, France)	749
---	-----

The symmetric sum-capacity of the Gaussian Half-Duplex Causal Cognitive Interference Channel to within a constant gap

Martina Cardone (Eurecom, France), Daniela Tuninetti (University of Illinois at Chicago, USA), Raymond Knopp (Institut Eurecom, France), Umer Salim (Intel Mobile Communications, France)	754
---	-----

The Capacity Region of the Wireless Ergodic Fading Interference Channel with Partial CSIT to Within One Bit

Reza K. Farsani (Institute for Research in Fundamental Sciences (IPM), Iran)	759
--	-----

The Symmetric Ergodic Capacity of Phase-Fading Interference Channels to within a Constant Gap: 3 Users in the Strong and Very Strong Regimes

Michael Farag (Boston University, USA), Bobak Nazer (Boston University, USA)	764
--	-----

Polarization Theory

Polarization of Quasi-Static Fading Channels

Joseph Jean Boutros (Texas A&M University at Qatar, Qatar), Ezio Biglieri (Universitat Pompeu Fabra, Barcelona, Spain)	769
--	-----

Polarization improves E0

Mine Alsan (EPFL, Switzerland), Emre Telatar (EPFL, Switzerland)	774
--	-----

Polarization of the Rényi Information Dimension for Single and Multi Terminal Analog Compression

Saeid Haghighatshoar (EPFL, Switzerland), Emmanuel Abbe (Princeton University, USA)	779
---	-----

On the Correlation Between Polarized BECs

Mani Bastaniparizi (EPFL, Switzerland), Emre Telatar (EPFL, Switzerland)	784
--	-----

Deterministic Network Models

<i>Cyclic linking network</i>	
Chung Chan (The Chinese University of Hong Kong, Hong Kong)	789
<i>Euclidean Information Theory of Networks</i>	
Shao-Lun Huang (Massachusetts Institute of Technology, USA), Changho Suh (KAIST, Korea), Lizhong Zheng (Massachusetts Institute of Technology, USA)	794
<i>Parallel Linear Deterministic Interference Channels with Feedback: Combinatorial Structure and Separability</i>	
Suvarup Saha (Northwestern University, USA), Randall Berry (Northwestern University, USA)	799
<i>The Deterministic Multicast Capacity of 4-Node Relay Networks</i>	
Ahmed A Zewail (Nile University, Egypt), Yahya Mohasseb (Nile University, Egypt), Mohammed Nafie (Nile University, Egypt), Hesham El Gamal (Ohio State University, USA)	804

Wireless Networks 3

<i>Multi-lane Vehicle-to-Vehicle Networks with Time-Varying Radio Ranges: Information Propagation Speed Properties</i>	
Emmanuel Baccelli (INRIA, France), Philippe Jacquet (Alcatel Lucent Bell Labs, France), Bernard Mans (Macquarie University, Australia), Georgios Rodolakis (ITI, CERTH, Greece)	809
<i>Optimal Distributed Broadcasting with Per-neighbor Queues in Acyclic Overlay Networks with Arbitrary Underlay Capacity Constraints</i>	
Shaoquan Zhang (The Chinese University of Hong Kong, Hong Kong), Minghua Chen (The Chinese University of Hong Kong, P.R. China), Zongpeng Li (University of Calgary, Canada), Longbo Huang (University of California, Berkeley, USA)	814
<i>On Hybrid Access for Cognitive Radio Systems with Time-Varying Connectivity</i>	
Jeongho Jeon (University of Maryland, College Park, USA), Anthony Ephremides (University of Maryland at College Park, USA), Marian Codreanu (University of Oulu, Finland), Matti Latva-aho (UoOulu, Finland)	819
<i>Mobile Conductance and Gossip-based Information Spreading in Mobile Networks</i>	
Huazi Zhang (Zhejiang University, P.R. China), Zhaoyang Zhang (Zhejiang University, P.R. China), Huaiyu Dai (NC State University, USA)	824

Random Matrix Theory

<i>Output Statistics of MIMO Channels with General Input Distribution</i>	
Giuseppa Alfano (Politecnico di Torino, Italy), Carla-Fabiana Chiasserini (Politecnico di Torino, Italy), Alessandro Nordio (IEIIT CNR - Italian National Research Council, Italy), Siyuan Zhou (Politecnico di Torino, Italy)	829
<i>Spatial Degrees of Freedom of MIMO Systems in Line-of-Sight Environment</i>	
Marc Desgroseilliers (EPFL, Switzerland), Olivier Lévêque (EPFL, Switzerland), Emmanuel Preissmann (EPFL, Switzerland)	834
<i>Large Deviation Approach to the Outage Optical MIMO Capacity</i>	
Apostolos Karadimitrakis (University of Athens, Greece), Aris Moustakas (University of Athens, Greece)	839
<i>Power Optimization on a Random Wireless Network</i>	
Aris Moustakas (University of Athens, Greece), Nicholas Bambos (Stanford University, USA)	844

Sparse Signal Recovery

<i>Oblique Pursuits for Compressed Sensing with Random Anisotropic Measurements</i> Kiryung Lee (University of Illinois at Urbana-Champaign, USA), Yoram Bresler (University of Illinois, Urbana-Champaign, USA, USA), Marius Junge (University of Illinois at Urbana-Champaign, USA)	849
<i>Sparse Signal Recovery via Multipath Matching Pursuit</i> Suhyuk Kwon (Korea University, Korea), Jian Wang (Korea University, Korea), Byonghyo Shim (Korea University, Korea)	854
<i>Relation between Exact and Robust Recovery for F-minimization: A Topological Viewpoint</i> Jingbo Liu (Princeton University, USA), Jian Jin (Tsinghua University, P.R. China), Yuantao Gu (Tsinghua University, P.R. China)	859
<i>Recursive Sparse Recovery in Large but Structured Noise - Part 2</i> Chenlu Qiu (Iowa State University, USA), Namrata Vaswani (Iowa State University, USA)	864

Algebraic Codes 4

<i>Biembeddings of Small Order Hamming STS(n) and APN Monomial Power Permutations</i> Josep Rifà (Universitat Autònoma de Barcelona, Spain), Faina I Solov'eva (Sobolev Institute of Mathematics, Russia), Merce Villanueva (Universitat Autònoma de Barcelona, Spain)	869
<i>Sequence Reconstruction for Grassmann Graphs and Permutations</i> Eitan Yaakobi (Caltech, USA), Moshe Schwartz (Ben-Gurion University of the Negev, Israel), Michael Langberg (Open University of Israel, Israel), Jehoshua Bruck (California Institute of Technology, USA)	874
<i>Rank Spectrum of Propelinear Perfect Binary codes</i> Faina I Solov'eva (Sobolev Institute of Mathematics, Russia), George Guskov (Sobolev Institute of mathematics, Russia), Ivan Mogilnykh (postgraduate Sobolev Institute of Mathematics, Russia)	879
<i>Generalised Multi-sequence Shift-Register Synthesis using Module Minimisation</i> Johan S. R. Nielsen (Technical University of Denmark, Denmark)	882

Codes for Distributed Storage 2

<i>Repair-Optimal MDS Array Codes over GF(2)</i> Eyal En Gad (California Institute of Technology, USA), Robert Mateescu (HGST Research, USA), Filip Blagojevic (Hitachi Research, USA), Cyril Guyot (Hitachi Global Storage Technologies, USA), Zvonimir Z Bandic (SJRC Research, USA)	887
<i>Locally Repairable Codes with Multiple Repair Alternatives</i> Lluís Pamies-Juarez (Nanyang Technological University, Singapore), Henk D.L. Hollmann (Nanyang Technological University, Singapore), Frederique Oggier (Nanyang Technological University, Singapore)	892
<i>Polytope Codes for Distributed Storage in the Presence of an Active Omniscient Adversary</i> Oliver Kosut (Arizona State University, USA)	897
<i>Distributed Storage Allocations and a Hypergraph Conjecture of Erdős</i> Yi-Hsuan Kao (University of Southern California, USA), Alexandros Dimakis (University of Texas at Austin, USA), Derek Leong (Institute for Infocomm Research, Singapore), Tracey Ho (California Institute of Technology, USA)	902

Quantum Codes

<i>A family of quantum codes with performances close to the hashing bound under iterative decoding</i>	
Denise Maurice (INRIA, France), Jean-Pierre Tillich (INRIA Rocquencourt, France), Iryna Andriyanova (ENSEA/UCP/CNRS, France)	907
<i>Subsystem Codes over Nice Nearrings</i>	
Sangjun Lee (Texas A&M University, USA), Andreas Klappenecker (Texas A&M University, USA)	912
<i>Tradeoffs for reliable quantum information storage in surface codes and color codes</i>	
Nicolas Delfosse (Ecole Polytechnique, France)	917
<i>Asymmetric Quantum Codes Detecting a Single Amplitude Error</i>	
Martianus Frederic Ezerman (National University of Singapore, Singapore), Markus Grassl (Centre for Quantum Technologies (CQT), Singapore)	922

Capacity Bounds for Broadcast Channels

<i>Capacity Bounds for Wireless Ergodic Fading Broadcast Channels with Partial CSIT</i>	
Reza K. Farsani (Institute for Research in Fundamental Sciences (IPM), Iran)	927
<i>The capacity region of a class of two-user degraded compound broadcast channels</i>	
Hon Fah Chong (Institute for Infocomm Research, Singapore), Ying-Chang Liang (Institute for Infocomm Research, Singapore)	932
<i>On the Degrees of Freedom Region of General MIMO Broadcast Channel with Mixed CSIT</i>	
Bo Yang (Huazhong University of Science and Technology, P.R. China), Desheng Wang (Huazhong University of Science and Technology, P.R. China), Jun Sun (Huazhong University of Science and Technology, P.R. China), Yingzhuang Liu (Huazhong University of Science and Technology, P.R. China)	937
<i>Bounds on the Capacity Region of a Class of Gaussian Broadcast Interference Channels</i>	
Yuanpeng Liu (Polytechnic Institute of New York University, USA), Elza Erkip (Polytechnic Institute of NYU, USA)	942

Polar Codes

<i>Fixed-Threshold Polar Codes</i>	
Jing Guo (University of Cambridge, United Kingdom), Albert Guillén i Fàbregas (ICREA and Universitat Pompeu Fabra, Spain), Jossy Sayir (University of Cambridge, United Kingdom)	947
<i>On the Construction and Decoding of Concatenated Polar Codes</i>	
Hessam MahdaviFar (Samsung Mobile Solutions Lab, USA), Mostafa El-Khamy (Samsung Research America, USA), Jungwon Lee (Samsung US R&D Center, USA), Inyup Kang (Samsung Electronics, USA)	952
<i>A Two Phase Successive Cancellation Decoder Architecture for Polar Codes</i>	
Alptekin Pamuk (Bilkent University, Turkey), Erdal Arıkan (Bilkent University, Turkey)	957

Index Coding Capacity

<i>On the Capacity Region for Index Coding</i>	
Fatemeh Arbabjolfaei (UCSD, USA), Bernd Bandemer (University of California, San Diego, USA), Young-Han Kim (UCSD, USA), Eren Şaşoğlu (University of California, San Diego, USA), Lele Wang (UCSD, USA)	962

<i>An Equivalence between Network Coding and Index Coding</i>	
Michelle Effros (California Institute of Technology, USA), Salim ElRouayheb (Princeton University, USA), Michael Langberg (Open University of Israel, Israel)	967
<i>On a Capacity Equivalence between Network and Index Coding and the Edge Removal Problem</i>	
Ming Fai Wong (California Institute of Technology, USA), Michael Langberg (Open University of Israel, Israel), Michelle Effros (California Institute of Technology, USA)	972
<i>The Index Coding Problem: A Game-Theoretical Perspective</i>	
Yu-Pin Hsu (Texas A&M University, USA), I-Hong Hou (Texas A&M University, USA), Alex Sprintson (Texas A&M University, USA)	977

Delayed CSI

<i>On Cooperative Multiple Access Channels with Delayed CSI</i>	
Abdellatif Zaidi (Université Paris-Est Marne La Vallée, France), Shlomo (Shitz) Shamai (The Technion, Israel)	982
<i>Degrees of Freedom of Time-Correlated Broadcast Channels with Delayed CSIT: The MIMO Case</i>	
Xinping Yi (EURECOM, France), David Gesbert (Eurecom Institute, France), Sheng Yang (Supélec, France), Mari Kobayashi (Supelec, France)	987
<i>MISO Broadcast Channel with Delayed and Evolving CSIT</i>	
Jinyuan Chen (EURECOM, France), Petros Elia (EURECOM, France)	992
<i>On the Fundamental Feedback-vs-Performance Tradeoff over the MISO-BC with Imperfect and Delayed CSIT</i>	
Jinyuan Chen (EURECOM, France), Sheng Yang (Supélec, France), Petros Elia (EURECOM, France)	997

Streaming

<i>Robust Streaming Erasure Codes based on Deterministic Channel Approximations</i>	
Ahmed Badr (University of Toronto, Canada), Ashish Khisti (University of Toronto, Canada), Wai-tian Tan (Hewlett-Packard, USA), John Apostolopoulos (Hewlett-Packard Labs, USA)	1002
<i>Multi-rate Sequential Data Transmission</i>	
Cheuk Ting Li (Stanford University, USA), Shenghao Yang (Tsinghua University, P.R. China), Raymond W. Yeung (The Chinese University of Hong Kong, Hong Kong)	1007
<i>On Coding for Real-Time Streaming under Packet Erasures</i>	
Derek Leong (Institute for Infocomm Research, Singapore), Asma Qureshi (California Institute of Technology, USA), Tracey Ho (California Institute of Technology, USA)	1012
<i>Exploiting User Mobility for Wireless Content Delivery</i>	
Konstantinos Poularakis (University of Thessaly, Greece), Leandros Tassioulas (University of Thessaly, Greece)	1017

Sparsity

<i>Sparse Phase Retrieval: Convex Algorithms and Limitations</i>	
Kishore Jaganathan (Indian Institute of Technology Madras, India), Samet Oymak (California Institute of Technology, USA), Babak Hassibi (California Institute of Technology, USA)	1022
<i>Volume Ratio, Sparsity, and Minimality under Unitarily Invariant Norms</i>	
Zongming Ma (University of Pennsylvania, USA), Yihong Wu (University of Illinois Urbana-Champaign, USA)	1027

Minimax Universal Sampling for Compound Multiband Channels

Yuxin Chen (Stanford University, USA), Andrea Goldsmith (Stanford University, USA), Yonina C. Eldar (Technion-Israel Institute of Technology, Israel) 1032

Tractability of Interpretability via Selection of Group-Sparse Models

Nirav Bhan (Ecole Polytechnique Federale de Lausanne, Switzerland), Luca Baldassarre (EPFL, Switzerland), Volkan Cevher (Ecole Polytechnique Federale de Lausanne, Switzerland) 1037

Algebraic Codes 5

Incorrigible Set Distributions and Unsuccessful Decoding Probability of Linear Codes

Yong Jiang (Graduate School at Shenzhen, Tsinghua University, P.R. China), Shutao Xia (Tsinghua University, P.R. China), Xinji Liu (Tsinghua University, P.R. China), Fang-Wei Fu (Nankai University, P.R. China) 1042

Spherically Punctured Reed-Muller Codes

Olga Kapralova (University of California, Riverside, USA), Ilya Dumer (University of California at Riverside, USA) 1047

On Decoding Interleaved Chinese Remainder Codes

Wenhui Li (Ulm University, Germany), Vladimir Sidorenko (Ulm University, Germany), Johan S. R. Nielsen (Technical University of Denmark, Denmark) 1052

Codes for Network Switches

Zhiying Wang (California Institute of Technology, USA), Omer Shaked (Technion – Israel Institute of Technology, Israel), Yuval Cassuto (Technion, Israel), Jehoshua Bruck (California Institute of Technology, USA) 1057

Write-Once Memories

Retired-Page Utilization in Write-Once Memory - a Coding Perspective

Amit Berman (Technion, Israel), Yitzhak Birk (Technion, Israel) 1062

Joint Rewriting and Error Correction in Write-Once Memories

Anxiao Andrew Jiang (Texas A&M University, USA), Yue Li (Texas A&M University, USA), Eyal En Gad (California Institute of Technology, USA), Michael Langberg (Open University of Israel, Israel), Jehoshua Bruck (California Institute of Technology, USA) 1067

Constructions of Multiple Error Correcting WOM-code

Hiroshi Kamabe (Gifu University, Japan), Hidetoshi Utsunomiya (Gifu University, Japan) 1072

Fundamental Limits of Caching

Mohammad Ali Maddah-Ali (Bell Labs, Alcatel Lucent, USA), Urs Niesen (Bell Labs, Alcatel-Lucent, USA) 1077

Consensus and Voting

Building Consensus via Iterative Voting

Farzad Farnoud (Hassanzadeh) (University of Illinois, Urbana-Champaign, USA), Eitan Yaakobi (Caltech, USA), Behrouz Touri (University of Illinois Urbana-Champaign, USA), Olgica Milenkovic (University of Illinois, USA), Jehoshua Bruck (California Institute of Technology, USA) 1082

Information-Theoretic Study of Voting Systems

Eitan Yaakobi (Caltech, USA), Michael Langberg (Open University of Israel, Israel), Jehoshua Bruck (California Institute of Technology, USA) 1087

Averaging Consensus over Erasure Channels via Local Synchronization

Saber Salehkaleybar (Sharif University of Technology, Iran), S. Jamaloddin Golestani (Sharif University of Technology, Iran) 1092

Gaussian Interference Channel

<i>On the Capacity Region of Gaussian Interference Channels with State</i>	
Ruchen Duan (Syracuse University, USA), Yingbin Liang (Syracuse University, USA), Shlomo (Shitz) Shamai (The Technion, Israel)	1097
<i>The GDOF of 3-user MIMO Gaussian interference channel</i>	
Jung Hyun Bae (Samsung US R&D Center, USA), Jungwon Lee (Samsung US R&D Center, USA), Inyup Kang (Samsung Electronics, USA)	1102
<i>Unified Secure DoF Analysis of K-User Gaussian Interference Channels</i>	
Jianwei Xie (University of Maryland, USA), Sennur Ulukus (University of Maryland, USA)	1107
<i>Interference Canceling Power Control Games in Gaussian Interference Channels</i>	
Liang Zhou (Aalto University, Finland), Kalle Ruttik (Aalto University, Finland), Olav Tirkkonen (Aalto University, Finland), Randall Berry (Northwestern University, USA)	1112

Multi-User Polar Codes

<i>A New Polar Coding Scheme for Strong Security on Wiretap Channels</i>	
Eren Şaçoğlu (University of California, San Diego, USA), Alexander Vardy (University of California, San Diego, USA)	1117
<i>Successive Cancellation Decoding of Polar Codes for the Two-User Binary-Input MAC</i>	
Saygun Onay (Bilkent University, Turkey)	1122
<i>Polar Codes For Broadcast Channels</i>	
Naveen Goela (University of California Berkeley, USA), Emmanuel Abbe (Princeton University, USA), Michael Gastpar (EPFL, Switzerland)	1127
<i>Lossless Polar Compression of q-ary Sources</i>	
Semih Cayci (Bilkent University, Turkey), Orhan Arikan (Bilkent University, Turkey)	1132

Generalized Index Coding

<i>General Index Coding with Side Information: Three Decoder Case</i>	
Sinem Unal (Cornell University, USA), Aaron Wagner (Cornell University, USA)	1137
<i>Pliable Index Coding: The Multiple Requests Case</i>	
Siddhartha Brahma (EPFL Switzerland, Switzerland), Christina Fragouli (EPFL, Switzerland)	1142
<i>The Multi-Sender Multicast Index Coding</i>	
Lawrence Ong (The University of Newcastle, Australia), Fabian Lim (Massachusetts Institute of Technology, USA), Chin Keong Ho (Institute for Infocomm Research, A*STAR, Singapore)	1147
<i>Local Graph Coloring and Index Coding</i>	
Karthikeyan Shanmugam (University of Texas at Austin, USA), Alexandros Dimakis (University of Texas at Austin, USA), Michael Langberg (Open University of Israel, Israel)	1152

Cellular Architectures

<i>Distributed Base Station Cooperation with Finite Alphabet and QoS Constraints</i>	
Min Li (Macquarie University, Australia), Chunshan Liu (Macquarie University, Australia), Stephen Hanly (Macquarie University, Australia)	1157
<i>On Layered Transmission in Clustered Cooperative Cellular Architectures</i>	
Gil Katz (Technion, Israel), Benjamin Zaidel (University, Israel), Shlomo (Shitz) Shamai (The Technion, Israel)	1162

<i>SINR-based k-coverage probability in cellular networks with arbitrary shadowing</i>	
Holger P. Keeler (Inria/ENS, France), Bartłomiej Błaszczyszyn (Inria-Ens, France), Mohamed Kadhém Karray (France Telecom R&D, France)	1167
<i>Robust Uplink Communications over Fading Channels with Variable Backhaul Connectivity</i>	
Roy Karasik (Technion - IIT, Israel), Osvaldo Simeone (New Jersey Institute of Technology, USA), Shlomo (Shitz) Shamai (The Technion, Israel)	1172

Lossy Compression Techniques

<i>Approaching the Rate-Distortion Limit by spatial Coupling with Belief Propagation and Decimation</i>	
Vahid Aref (École Polytechnique Federale de Lausanne, Switzerland), Nicolas Macris (EPFL, Switzerland), Marc Vuffray (EPFL, Switzerland)	1177
<i>Lossy Compression via Sparse Linear Regression: Computationally Efficient Encoding and Decoding</i>	
Ramji Venkataramanan (University of Cambridge, United Kingdom), Tuhin Sarkar (Indian Institute of Technology Bombay, India), Sekhar Tatikonda (Yale University, USA)	1182
<i>Noise-Shaped Quantization for Nonuniform Sampling</i>	
Adam Mashiach (Tel-Aviv University, Israel), Ram Zamir (Tel Aviv University, Israel)	1187
<i>Blahut-Arimoto Algorithm and Code Design for Action-Dependent Source Coding Problems</i>	
Kasper F Trillingsgaard (Aalborg University, Denmark), Osvaldo Simeone (New Jersey Institute of Technology, USA), Petar Popovski (Aalborg University, Denmark), Torben Larsen (Aalborg University, Denmark)	1192

Covariance Estimation and Matrix Completion

<i>Adaptive Collaborating Filtering: The Low Noise Regime</i>	
Onkar Dabeer (Tata Institute of Fundamental Research, India)	1197
<i>Low Separation Rank Covariance Estimation using Kronecker Product Expansions</i>	
Theodoros Tsiligkaridis (University of Michigan - Ann Arbor, USA), Alfred Hero III (University of Michigan, USA)	1202
<i>First Order Markov Chain Approximation of Microgrid Renewable Generators Covariance Matrix</i>	
Navid Tafaghodi Khajavi (University of Hawaii at Manoa, USA), Anthony Kuh (Univ of Hawaii, Manoa, USA)	1207

Reed-Solomon Codes

<i>Reverse Berlekamp-Massey Decoding</i>	
Jiun-Hung Yu (ETH Zurich, Switzerland), Hans-Andrea Loeliger (ETH Zurich, Switzerland)	1212
<i>Coding for Combined Block-Symbol Error Correction</i>	
Ron M. Roth (Technion, Israel), Pascal Vontobel (HP Labs, USA)	1217
<i>Iterative Soft-Decision Decoding of Reed-Solomon Convolutional Concatenated Codes</i>	
Li Chen (Sun Yat-sen University, P.R. China), Xiao Ma (Sun Yat-sen University, P.R. China)	1222
<i>On the Dimension of Graph Codes with Reed-Solomon Component Codes</i>	
Fernando Pinero (Technical University of Denmark, Denmark), Peter Beelen (Technical University of Denmark, Denmark), Jorn Justesen (Retired, USA), Tom Hoeholdt (Technical University of Denmark, Denmark)	1227

Distributed Storage Systems

<i>Proactive Content Distribution for Dynamic Content</i>	
John Tadrous (Ohio State University, USA), Atilla Eryilmaz (Ohio State University, USA), Hesham El Gamal (Ohio State University, USA)	1232
<i>Non-homogeneous Two-Rack Model for Distributed Storage Systems</i>	
Jaume Pernas (Singapore University of Technology and Design, Singapore), Chau Yuen (Singapore University of Technology and Design, Singapore), Bernat Gastón (Universitat Autònoma de Barcelona, Spain), Jaume Pujol (Universitat Autònoma de Barcelona, Spain)	1237
<i>Symmetry in Distributed Storage Systems</i>	
Satyajit Thakor (Institute of Network Coding, The Chinese University of Hong Kong, Hong Kong), Terence H. Chan (University of South Australia, Australia), Kenneth W. Shum (Institute of Network Coding, Hong Kong)	1242
<i>Capacity and Security of Heterogeneous Distributed Storage Systems</i>	
Toni Ernvall (University of Turku, Finland), Salim ElRouayheb (Princeton University, USA), Camilla Hollanti (Aalto University, Finland), H. Vincent Poor (Princeton University, USA)	1247

Searching

<i>Fundamental Limits of Identification: Identification rate, search and memory complexity trade-off</i>	
Farzad Farhadzadeh (University of Geneva, Switzerland), Frans MJ Willems (Technical University Eindhoven, The Netherlands), Sviatoslav Voloshynovskiy (University of Geneva, Switzerland)	1252
<i>Brute force searching, the typical set and Guesswork</i>	
Mark Chirstiansen (National University of Ireland Maynooth, Ireland), Ken R Duffy (National University of Ireland Maynooth, Ireland), Flávio du Pin Calmon (Massachusetts Institute of Technology, USA), Muriel Médard (MIT, USA)	1257
<i>Two-Dimensional Visual Search</i>	
Mohammad Naghshvar (University of California, San Diego, USA), Tara Javidi (UCSD, USA)	1262
<i>Rate-Reliability-Complexity tradeoff for ML and Lattice decoding of full-rate codes</i>	
Arun Kumar Singh (EURECOM, France), Petros Elia (EURECOM, France), Joakim Jaldén (KTH Royal Institute of Technology, Sweden)	1267

Marton's Achievable Rate Region for Broadcast Channels

<i>Improved cardinality bounds on the auxiliary random variables in Marton's inner bound</i>	
Venkat Anantharam (University of California at Berkeley, USA), Amin Aminzadeh Gohari (Sharif University of Technology, Iran), Chandra Nair (Chinese University of Hong Kong, Hong Kong)	1272
<i>Achievable rate region for three user discrete broadcast channel based on coset codes</i>	
Arun Padakandla (University of Michigan, USA), Sandeep Pradhan (University Michigan, USA)	1277
<i>Marton-Marton coding for a broadcast relay network</i>	
Lanying Zhao (KAIST, Korea), Sae-Young Chung (KAIST, Korea)	1282
<i>A Technique for Deriving One-Shot Achievability Results in Network Information Theory</i>	
Mohammad Hossein Yassaee (Sharif University of Technology, Iran), Mohammad Reza Aref (Sharif University of Tech., Iran), Amin Aminzadeh Gohari (Sharif University of Technology, Iran)	1287

Nonbinary Polar Codes

Polar Lattices: Where Arikan Meets Forney

Yanfei Yan (Imperial College London, United Kingdom), Cong Ling (Imperial College London, United Kingdom), Xiaofu Wu (Nanjing University of Posts and Telecommunications, P.R. China) 1292

Polarization theorems for Arbitrary DMCs

Rajai Nasser (École Polytechnique Fédérale de Lausanne, Switzerland), Emre Telatar (EPFL, Switzerland) 1297

Multilevel Polar-Coded Modulation

Mathis Seidl (University of Erlangen-Nuremberg, Germany), Andreas Schenk (University of Erlangen-Nuremberg, Germany), Clemens Stierstorfer (University of Erlangen-Nuremberg, Germany), Johannes Huber (University of Erlangen-Nuremberg, Germany) 1302

Controlled polarization for q -ary alphabets

Woomyoung Park (University of Maryland, USA), Alexander Barg (University of Maryland, USA) 1307

Two-Way Relay

Lattice Coding for the Two-way Two-relay Channel

Yiwei Song (University of Illinois at Chicago, USA), Natasha Devroye (University of Illinois at Chicago, USA), Huai-rong Shao (Samsung Electronics, USA), Chiu Ngo (Samsung Electronics, USA) 1312

Asymptotic Sum-Capacity of MIMO Two-Way Relay Channels within $1/2\log 5/4$ Bit per User-Antenna

Xiaojun Yuan (The Chinese University of Hong Kong, Hong Kong), Tao Yang (CSIRO, Australia) 1317

Scalar Quantize-and-Forward for Symmetric Half-duplex Two-Way Relay Channels

Michael Heindlmaier (Technische Universität München, Germany), Onurcan Işcan (Technische Universität München, Germany), Christopher Rosanka (Rohde & Schwarz, Germany) 1322

Joint Opportunistic Scheduling and Network Coding for Bidirectional Relay Channel

Mohammad Shaqfeh (Texas A&M University at Qatar, Qatar), Ammar Zafar (King Abdullah University of Science and Technology (KAUST), Saudi Arabia), Hussein Alnuweiri (Texas A&M University, Qatar), Mohamed-Slim Alouini (King Abdullah University of Science and Technology (KAUST), Saudi Arabia) 1327

Wiretap Channel

A Statistical Physics Approach to the Wiretap Channel

Iñaki Esnaola (Princeton University, USA), Antonia Tulino (Bell Labs, USA), H. Vincent Poor (Princeton University, USA) 1332

Secure Degrees of Freedom of the Gaussian Multiple Access Wiretap Channel

Jianwei Xie (University of Maryland, USA), Sennur Ulukus (University of Maryland, USA) 1337

Capacity Results, Coordination Resources, and Super-Activation in Wiretap Channels

Holger Boche (Technical University Munich, Germany), Rafael F. Schaefer (Technische Universität München, Germany) 1342

Fading Wiretap Channel with No CSI Anywhere

Pritam Mukherjee (University of Maryland, USA), Sennur Ulukus (University of Maryland, USA) 1347

Lossy Distributed Source Coding

<i>The Zero-Delay Wyner-Ziv Problem</i>	
Yonatan Kaspi (Technion, Israel Institute of Technology, Israel), Neri Merhav (Technion, Israel)	1352
<i>Universal Wyner-Ziv Coding for Distortion Constrained General Side-Information</i>	
Shun Watanabe (Tokushima University, Japan), Shigeaki Kuzuoka (Wakayama University, Japan)	1357
<i>Distributed source coding in absence of Common Components</i>	
Farhad Shirani Chaharsooghi (University of Michigan, USA), Aria Ghasemian Sahebi (University of Michigan, USA), Sandeep Pradhan (University Michigan, USA)	1362
<i>On the Role of Common Codewords in Quadratic Gaussian Multiple Descriptions Coding</i>	
Kumar Viswanatha (UCSB, USA), Emrah Akyol (UCSB, USA), Kenneth Rose (University of California, Santa Barbara, USA)	1367
<i>A Perturbation Proof of the Vector Gaussian One-Help-One Problem</i>	
Yinfei Xu (Southeast University, P.R. China), Qiao Wang (Southeast University, P.R. China)	1372

Learning and Denoising

<i>Denoising as well as the best of any two denoisers</i>	
Erik Ordentlich (Hewlett-Packard Laboratories, USA)	1377
<i>Noisy Subspace Clustering via Thresholding</i>	
Reinhard Heckel (ETH Zürich, Switzerland), Helmut Bölcskei (ETH Zurich, Switzerland)	1382
<i>A Universal Probability Assignment for Prediction of Individual Sequences</i>	
Yuval Lomnitz (Tel Aviv University, Israel), Meir Feder (Tel-Aviv University, Israel)	1387
<i>Time-series information and learning</i>	
Daniil Ryabko (INRIA Lille-Nord Europe, France)	1392

Topics in Coding

<i>Least Squares Superposition Codes with Bernoulli Dictionary are Still Reliable at Rates up to Capacity</i>	
Yoshinari Takeishi (Kyushu University, Japan), Masanori Kawakita (Kyushu University, Japan), Junichi Takeuchi (Kyushu University, Japan)	1396
<i>On Chebyshev radius of a set in Hamming space and the closest string problem</i>	
Arya Mazumdar (University of Minnesota, USA), Yury Polyanskiy (MIT, USA), Barna Saha (AT&T Shannon Laboratories, USA)	1401
<i>Analysis and Practice of Uniquely Decodable One-to-One Code</i>	
Chin-Fu Liu (National Chiao Tung University, Taiwan), Hsiao-feng Francis Lu (National Chiao Tung University, Taiwan), Po-Ning Chen (National Chiao Tung University, Taiwan)	1406
<i>Efficient determination of the unique decodability of a string</i>	
Arnold Filtser (Ben-Gurion University, Israel), Jiaxi Jin (Boston University, USA), Aryeh Kontorovich (Ben-Gurion University, Israel), Ari Trachtenberg (Boston University, USA)	1411
<i>Achieving the AWGN Channel Capacity With Lattice Gaussian Coding</i>	
Cong Ling (Imperial College London, United Kingdom), Jean-Claude Belfiore (Ecole Nationale Supérieure des Télécommunications, France)	1416

Regenerating Codes for Distributed Storage

<i>The Secrecy Capacity of Minimum Bandwidth Cooperative Regenerating Codes</i>	
Onur Ozan Koyluoglu (The University of Texas at Austin, USA), Ankit Singh Rawat (The University of Texas at Austin, USA), Sriram Vishwanath (University of Texas at Austin, USA)	1421
<i>Rate Region of the (4,3,3) Exact-Repair Regenerating Codes</i>	
Chao Tian (AT&T Labs-Research, Shannon Laboratory, USA)	1426
<i>Exact-Repair Regenerating Codes Via Layered Erasure Correction and Block Designs</i>	
Chao Tian (AT&T Labs-Research, Shannon Laboratory, USA), Vaneet Aggarwal (AT&T Labs - Research, USA), Vinay A. Vaishampayan (AT&T Labs - Research, USA)	1431
<i>Update-Efficient Regenerating Codes with Minimum Per-Node Storage</i>	
Yunghsiang Sam Han (National Taiwan University of Science and Technology, Taiwan), Hung-Ta Pai (National Taipei University, Taiwan), Rong Zheng (McMaster University, Canada), Pramod Varshney (Syracuse University, USA)	1436
<i>Repairing Multiple Failures in the Suh-Ramchandran Regenerating Codes</i>	
Junyu Chen (The Chinese University of Hong Kong, Hong Kong), Kenneth W. Shum (Institute of Network Coding, Hong Kong)	1441

Bounds on the Capacity of Wireless Networks

<i>On the achievable region with point-to-point codes for generalized interference networks</i>	
Jung Hyun Bae (Samsung US R&D Center, USA), Jungwon Lee (Samsung US R&D Center, USA), Inyup Kang (Samsung Electronics, USA)	1446
<i>Information Theoretic Cut-set Bounds on the Capacity of Poisson Wireless Networks</i>	
Georgios Rodolakis (ITI, CERTH, Greece)	1451
<i>Lower Bounding Models for Wireless Networks</i>	
Jinfeng Du (Royal Institute of Technology (KTH), Sweden), Muriel Médard (MIT, USA), Ming Xiao (Royal Institute of Technology, Sweden), Mikael Skoglund (KTH Royal Institute of Technology, Sweden)	1456
<i>Optimal Throughput-Outage Trade-off in Wireless One-Hop Caching Networks</i>	
Mingyue Ji (University of Southern California, USA), Giuseppe Caire (University of Southern California, USA), Andreas Molisch (University of Southern California, USA)	1461

Capacity of Multiple Access Channels

<i>Multiple Access Channel with State Uncertainty at Transmitters</i>	
Shaofeng Zou (Syracuse University, USA), Yingbin Liang (Syracuse University, USA), Shlomo (Shitz) Shamai (The Technion, Israel)	1466
<i>On the Adaptive Sum-Capacity of Fading MACs with Distributed CSI and Non-identical Links</i>	
Sreejith Sreekumar (IIT Bombay, India), Bikash K Dey (Indian Institute of Technology Bombay, India), Sibi Raj B Pillai (IIT Bombay, India)	1471
<i>The capacity region of three user Gaussian inverse-compute-and-forward channels</i>	
Yanying Chen (University of Illinois at Chicago, USA), Yiwei Song (University of Illinois at Chicago, USA), Natasha Devroye (University of Illinois at Chicago, USA)	1476
<i>On Orthogonal Signalling in Gaussian Multiple Access Channel With Peak Constraints</i>	
Kamyar Moshksar (University of Waterloo, Canada), Babak Mamandipoor (University of Waterloo, Canada), Amir K. Khandani (University of Waterloo, Canada)	1481

LP Decoding

<i>Linear Programming Decoding of Spatially Coupled Codes</i>	
Badih Ghazi (Massachusetts Institute of Technology, USA), Louay Bazzi (American University of Beirut, Lebanon), Ruediger L Urbanke (EPFL, Switzerland)	1486
<i>Towards Combinatorial LP Turbo Decoding</i>	
Michael Helmling (University of Koblenz-Landau, Campus Koblenz, Germany), Stefan Ruzika (University of Koblenz-Landau, Germany)	1491
<i>Improved Linear Programming Decoding using Frustrated Cycles</i>	
Shrinivas Kudekar (Qualcomm Research, USA), Jason K Johnson (Los Alamos National Laboratory, USA), Michael Chertkov (Los Alamos National Laboratory, USA)	1496
<i>Efficient Iterative LP Decoding of LDPC Codes with Alternating Direction Method of Multipliers</i>	
Xiaojie Zhang (University of California, San Diego, USA), Paul H. Siegel (University of California, San Diego, USA)	1501

MDL, Distribution Matching and Random Number Generation

<i>Second Order Asymptotics for Random Number Generation</i>	
Wataru Kumagai (Tohoku University, Japan), Masahito Hayashi (Nagoya University, Japan)	1506
<i>Fixed-to-Variable Length Distribution Matching</i>	
Rana Ali Amjad (Technische Universität München, Germany), Georg Böcherer (Technische Universität München, Germany)	1511
<i>Extendable MDL</i>	
Peter Harremoës (Niels Brock, Copenhagen Business College, Denmark)	1516
<i>Minimum Description Length Principle for Maximum Entropy Model Selection</i>	
Gaurav Pandey (Indian Institute of Science, India), Ambedkar Dukkipati (Indian Institute of Science, India)	1521

Finite Blocklength Analysis 1

<i>Bounds on the Second-Order Coding Rate of the MIMO Rayleigh Block-Fading Channel</i>	
Jakob Hoydis (Alcatel-Lucent Bell Labs, Germany), Romain Couillet (Supélec, France), Pablo Piantanida (SUPELEC, France)	1526
<i>Quasi-Static SIMO Fading Channels at Finite Blocklength</i>	
Wei Yang (Chalmers University of Technology, Sweden), Giuseppe Durisi (Chalmers University of Technology, Sweden), Tobias Koch (Universidad Carlos III de Madrid, Spain), Yury Polyanskiy (MIT, USA)	1531
<i>A Tight Upper Bound for the Third-Order Asymptotics of Discrete Memoryless Channels</i>	
Marco Tomamichel (National University of Singapore, Singapore), Vincent Y. F. Tan (Institute for Infocomm Research, Singapore)	1536
<i>Asymptotic Neyman-Pearson Games for Converse to the Channel Coding Theorem</i>	
Pierre Moulin (University of Illinois at Urbana-Champaign, USA)	1541

Cryptography and Information Theory 1

<i>The Kraft inequality for EPS systems</i>	
Chinthani Uduwerelle (University of South Australia, Australia), Terence H. Chan (University of South Australia, Australia), Siu-Wai Ho (University of South Australia, Australia)	1546

<i>Exhaustive Search for Small Dimension Recursive MDS Diffusion Layers for Block Ciphers and Hash Functions</i>	
Daniel Augot (INRIA -- Saclay-Île-de-France, France), Matthieu Finiasz (CryptoExperts, France)	1551
<i>Unfair Coin Tossing</i>	
Grégory Demay (ETH Zurich, Switzerland), Ueli Maurer (ETH Zurich, Switzerland)	1556
<i>Channel Upgrading for Semantically-Secure Encryption on Wiretap Channels</i>	
Ido Tal (Technion, Israel), Alexander Vardy (University of California, San Diego, USA)	1561

Degrees of Freedom 1

<i>On Degrees of Freedom Scaling in Layered Interference Networks with Delayed CSI</i>	
Mohammad Javad Abdoli Hoseinabadi (Huawei Technologies Canada Co., Ltd., Canada), Salman Avestimehr (Cornell University, USA)	1566
<i>Degrees of Freedom of Completely-Connected Multi-Way Interference Networks</i>	
Namyoong Lee (The University of Texas at Austin, USA), Robert Heath (The University of Texas at Austin, USA)	1571
<i>Degrees of Freedom for the MIMO Multi-way Relay Channel</i>	
Ye Tian (Pennsylvania State University, USA), Aylin Yener (Pennsylvania State University, USA)	1576
<i>The Degrees of Freedom of the MIMO Y-channel</i>	
Anas Chaaban (RUB, Germany), Karlheinz Ochs (Ruhr-University Bochum, Germany), Aydin Sezgin (RUB, Germany)	1581

Energy Harvesting 1

<i>On Optimal Online Power Policies for Energy Harvesting with Finite-State Markov Channels</i>	
Masoud Badii Khuzani (University of Waterloo, Canada), Hamidreza Ebrahimzadeh Saffar (University of Waterloo, Canada), Ehsan Haj Mirza Alian (University of Waterloo, Canada), Patrick Mitran (University of Waterloo, Canada)	1586
<i>Binary Energy Harvesting Channel with Finite Energy Storage</i>	
Kaya Tutuncuoglu (The Pennsylvania State University, USA), Omur Ozel (University of Maryland, College Park, USA), Aylin Yener (Pennsylvania State University, USA), Sennur Ulukus (University of Maryland, USA)	1591
<i>Throughput Maximization for Energy Harvesting Two-Hop Networks</i>	
Oner Orhan (Polytechnic Institute of NYU, USA), Elza Erkip (Polytechnic Institute of NYU, USA)	1596
<i>Low-Complexity Scheduling Policies for Energy Harvesting Communication Networks</i>	
Pol Blasco (Imperial College London, United Kingdom), Deniz Gündüz (Imperial College London, United Kingdom), Mischa Dohler (CTTC, Spain)	1601

Codes for Distributed Storage 3

<i>Codes with Local Regeneration</i>	
Govinda M Kamath (Indian Institute of Science, India), N Prakash (Indian Institute of Science, India), V Lalitha (Indian Institute of Science, India), P Vijay Kumar (Indian Institute of Science, India)	1606
<i>High-Rate Regenerating Codes through Layering</i>	
Birenjith Padmakumari Sasidharan (Indian Institute of Science, India), P Vijay Kumar (Indian Institute of Science, India)	1611

<i>A New Sub-packetization Bound for Minimum Storage Regenerating Codes</i>	
Sreechakra Goparaju (Princeton University, USA), Robert Calderbank (Duke University, USA)	1616
<i>BASIC Regenerating Code: Binary Addition and Shift for Exact Repair</i>	
Hanxu Hou (Peking University, P.R. China), Kenneth W. Shum (Institute of Network Coding, Hong Kong), Minghua Chen (The Chinese University of Hong Kong, P.R. China), Hui Li (Shenzhen Graduate School, Peking University, P.R. China)	1621

DNA Sequencing

<i>PREMIER - PRObabilistic Error-correction using Markov Inference in Errored Reads</i>	
Xin Yin (Iowa State University, USA), Zhao Song (Iowa State University, USA), Karin S. Dorman (Iowa State University, USA), Aditya Ramamoorthy (Iowa State University, USA)	1626
<i>Message Passing Algorithm for Inferring Consensus Sequence from Next-Generation Sequencing Data</i>	
Xiaohu Shen (The University of Texas at Austin, USA), Shamaiah Manohar (The University of Texas at Austin, USA), Haris Vikalo (The University of Texas at Austin, USA)	1631
<i>Reference-Based DNA Shotgun Sequencing: Information Theoretic Limits</i>	
Soheil Mohajer (UC Berkeley, USA), Abolfazl Motahari (University of California, Berkeley, Canada), David Tse (University of California at Berkeley, USA)	1635
<i>Optimal DNA shotgun sequencing: Noisy reads are as good as noiseless reads</i>	
Abolfazl Motahari (University of California, Berkeley, Canada), Kannan Ramchandran (University of California at Berkeley, USA), David Tse (University of California at Berkeley, USA), Nan Ma (University of California at Berkeley, USA)	1640

Variations on the MAC

<i>Reliable Uncoded Communication in the SIMO MAC via Low-Complexity Decoding</i>	
Mainak Chowdhury (Stanford University, USA), Andrea Goldsmith (Stanford University, USA), Tsachy Weissman (Stanford University, USA)	1645
<i>Converse Coding Theorems for Identification via Multiple Access Channels</i>	
Yasutada Oohama (University of Electro-Communications, Japan)	1650
<i>Generalized Construction of Signature Code for Multiple-Access Adder Channel</i>	
Shan Lu (Doshisha University, Japan), Jun Cheng (Doshisha University, Japan), Wei Hou (Doshisha University, Japan), Yoichiro Watanabe (Doshisha University, Japan)	1655
<i>Achievable Rate Regions of Cognitive Multiple Access Channel with Sensing Errors</i>	
Gozde Ozcan (Syracuse University, USA), M. Cenk Gursoy (Syracuse University, USA)	1660
<i>Distributed Cognitive Multiple Access Networks: Power Control, Scheduling and Multiuser Diversity</i>	
Ehsan Nekouei (University of Melbourne, Australia), Hazer Inaltekin (Antalya International University, Turkey), Subhrakanti Dey (Uppsala University, Sweden)	1665

Construction of LDPC Codes

<i>Minimum Distance Distribution of Irregular Generalized LDPC Code Ensembles</i>	
Ian P Mulholland (University College Dublin, Ireland), Mark F. Flanagan (University College Dublin, Ireland), Enrico Paolini (University of Bologna, Italy)	1670
<i>New results on Construction A Lattices based on Very Sparse Parity-Check Matrices</i>	
Nicola di Pietro (Institut de Mathématiques de Bordeaux, France), Gilles Zémor (Université Bordeaux 1, France), Joseph Jean Boutros (Texas A&M University at Qatar, Qatar)	1675

Deterministic Constructions for Large Girth Protograph LDPC Codes

Asit Kumar Pradhan (Indian Institute of Technology Madras, India), Arunkumar Subramanian (Georgia Institute of Technology, USA), Andrew Thangaraj (IIT Madras, India) 1680

Correcting Combinations of Errors and Erasures with Euclidean Geometry LDPC Codes

Qiuju Diao (University of California, Davis, USA), Ying Y. Tai (SanDisk Corporation, USA), Shu Lin (UC Davis, USA), Khaled Abdel-Ghaffar (University of California, USA) 1685

Asymptotic analysis of LDPC codes with depth-2 connectivity distributions over BEC

Min Jang (Sungkyunkwan University, Korea), Jin Whan Kang (Sungkyunkwan University, Korea), Jong-hwan Kim (Sungkyunkwan University, Korea), Sang-Hyo Kim (Sungkyunkwan University, Korea) 1690

Optical Channels

Square Root Approximation to the Poisson Channel

Anagnostis Tsiatmas (Eindhoven University of Technology, The Netherlands), Frans MJ Willems (Technical University Eindhoven, The Netherlands), Stan Baggen (Philips, The Netherlands) 1695

A General Upper Bound for FSO Channel Capacity with Input-Dependent Gaussian Noise and the Corresponding Optimal Input Distribution

Kobra Akbari Dadamahalleh (Sadjad Institute for Higher Education, Iran), Ghosheh Abed Hodtani (Ferdowsi University of Mashhad, Mashhad, Iran) 1700

Integrable Communication Channels and the Nonlinear Fourier Transform

Mansoor Isvand Yousefi (University of Toronto, Canada), Frank R. Kschischang (University of Toronto, Canada) 1705

Communication over Fiber-optic Channels using the Nonlinear Fourier Transform

Mansoor Isvand Yousefi (University of Toronto, Canada), Frank R. Kschischang (University of Toronto, Canada) 1710

Quantum Noise Limited Optical Communication with Low Probability of Detection

Boulat Bash (University of Massachusetts, USA), Saikat Guha (Raytheon BBN Technologies, USA), Dennis Goeckel (University of Massachusetts, USA), Don Towsley (University of Massachusetts at Amherst, USA) 1715

Finite Blocklength Analysis 2

Converse Bounds for Assorted Codes in the Finite Blocklength Regime

Yanina Shkel (University of Wisconsin-Madison, USA), Vincent Y. F. Tan (Institute for Infocomm Research, Singapore), Stark C Draper (University of Wisconsin, USA) 1720

The Importance of Tie-Breaking in Finite-Blocklength Bounds

Eli Haim (Tel-Aviv University, Israel), Yuval Kochman (The Hebrew University of Jerusalem, Israel), Uri Erez (Tel Aviv University, Israel) 1725

The Meta-Converse Bound is Tight

Gonzalo Vazquez-Vilar (Universitat Pompeu Fabra, Spain), Adrià Tauste Campo (Universitat Pompeu Fabra, Spain), Albert Guillén i Fàbregas (ICREA and Universitat Pompeu Fabra, Spain), Alfonso Martinez (Universitat Pompeu Fabra, Spain) 1730

Channels with cost constraints: strong converse and dispersion

Victoria Kostina (Princeton University, USA), Sergio Verdú (Princeton University, USA) 1734

Lossless Compression

<i>Optimal Lossless Compression: Source Varentropy and Dispersion</i> Ioannis Kontoyiannis (Athens UniversityEcon & Business, Greece), Sergio Verdú (Princeton University, USA)	1739
<i>Lossless Compression with Moderate Error Probability</i> Yucel Altuğ (Cornell University, USA), Aaron Wagner (Cornell University, USA), Ioannis Kontoyiannis (Athens UniversityEcon & Business, Greece)	1744
<i>On the Redundancy of Huffman Codes with Exponential Objectives</i> Michael B. Baer (Vista Research, USA)	1749
<i>On Antidictionary Coding Based on Compacted Substring Automaton</i> Takahiro Ota (Nagano Prefectural Institute of Technology, Japan), Hiroyoshi Morita (University of Electro-Communications, Japan)	1754
<i>Almost Instantaneous FV Codes</i> Hirotsuke Yamamoto (The University of Tokyo, Japan), Xiaofeng Wei (The University of Tokyo, Japan)	1759

Degrees of Freedom 2

<i>Two-user MISO Broadcast Channel: Synergistic Benefits of Alternating CSIT</i> Ravi Tandon (Virginia Tech, USA), Syed Ali Jafar (University of California Irvine, USA), Shlomo (Shitz) Shamai (The Technion, Israel), H. Vincent Poor (Princeton University, USA)	1764
<i>Generalized Degrees of Freedom for Network-Coded Cognitive Interference Channel</i> SongNam Hong (University of Southern California, USA), Giuseppe Caire (University of Southern California, USA)	1769
<i>Degrees of Freedom of MIMO Cellular Networks With Two Cells and Two Users Per Cell</i> Gokul Sridharan (University of Toronto, Canada), Wei Yu (University of Toronto, Canada)	1774
<i>Generalized Degrees of Freedom Region for MIMO Interference Channel with Feedback</i> Mehdi Ashraphijuo (Columbia University, USA), Vaneet Aggarwal (AT&T Labs - Research, USA), Xiaodong Wang (Columbia University, USA)	1779

Energy Harvesting 2

<i>Optimal Scheduling for Energy Harvesting Transmitters with Hybrid Energy Storage</i> Omur Ozel (University of Maryland, College Park, USA), Khurram Shahzad (University of Maryland, College Park, USA), Sennur Ulukus (University of Maryland, USA)	1784
<i>On the Capacity of a Communication System with Energy Harvesting and a Limited Battery</i> Wei Mao (California Institute of Technology, USA), Babak Hassibi (California Institute of Technology, USA)	1789
<i>Delay-Constrained Distortion Minimization for Energy Harvesting Transmission over a Fading Channel</i> Oner Orhan (Polytechnic Institute of NYU, USA), Deniz Gündüz (Imperial College London, United Kingdom), Elza Erkip (Polytechnic Institute of NYU, USA)	1794
<i>Energy Harvesting Receivers: Finite Battery Capacity</i> Hajar Mahdavi-Doost (Rutgers University, USA), Roy Yates (Rutgers University, USA)	1799

Codes for Distributed Storage 4

<i>Quasi-Cyclic Regenerating Codes for Distributed Storage: Existence and Near-MSR Examples</i> Vignesh G (Indian Institute of Technology Madras, India), Andrew Thangaraj (IIT Madras, India)	1804
<i>Robust Multiple Description Coding - Joint coding for source and storage</i> Terence H. Chan (University of South Australia, Australia), Siu-Wai Ho (University of South Australia, Australia)	1809
<i>Optimal Locally Repairable Codes and Connections to Matroid Theory</i> Itzhak Tamo (University of Maryland, USA), Dimitris Papailiopoulos (University of Texas at Austin, USA), Alexandros Dimakis (University of Texas at Austin, USA)	1814
<i>Optimal Locally Repairable Codes via Rank-Metric Codes</i> Natalia Silberstein (The University of Texas at Austin, USA), Ankit Singh Rawat (The University of Texas at Austin, USA), Onur Ozan Koyluoglu (The University of Texas at Austin, USA), Sriram Vishwanath (University of Texas at Austin, USA)	1819

Bio-Inspired Channels

<i>Energy Efficient Neurons with Generalized Inverse Gaussian Conditional and Marginal Hitting Times</i> Jie Xing (University of Virginia, USA), Toby Berger (University of Virginia, USA)	1824
<i>On the Capacity-achieving Input for Additive Inverse Gaussian Channels</i> Hui Li (University of Science and Technology of China, P.R. China), Dongning Guo (Northwestern University, USA)	1829
<i>Capacity of a Simple Intercellular Signal Transduction Channel</i> Andrew Eckford (York University, Canada), Peter J Thomas (Case Western Reserve University, USA)	1834
<i>Signaling with Identical Tokens: lower bounds with energy constraints</i> Christopher Rose (WINLAB at Rutgers University, USA), I. Saira Mian (LBNL, USA)	1839
<i>Relaying in Diffusion-Based Molecular Communication</i> Arash Einolghozati (Georgia Tech, USA), Mohsen Sardari (Georgia Institute of Technology, USA), Faramarz Fekri (Georgia Institute of Technology, USA)	1844

Multi-Terminal in the Finite Blocklength Regime

<i>Non-Asymptotic Output Statistics of Random Binning and Its Applications</i> Mohammad Hossein Yassaee (Sharif University of Technology, Iran), Mohammad Reza Aref (Sharif University of Tech., Iran), Amin Aminzadeh Gohari (Sharif University of Technology, Iran)	1849
<i>On the Dispersions of the Discrete Memoryless Interference Channel</i> Sy-Quoc Le (National University of Singapore, Singapore), Vincent Y. F. Tan (Institute for Infocomm Research, Singapore), Mehul Motani (National University of Singapore, Singapore)	1859
<i>An Improved Bound on Information Loss due to Finite Block Length in a Gaussian Line Network</i> Ramanan Subramanian (University of South Australia, Australia), Badri N Vellambi (University of South Australia, Australia), Ingmar Land (University of South Australia, Australia)	1864

Spatial Coupling 1

<i>Coded Cooperation Using Rate-Compatible Spatially-Coupled Codes</i> Lai Wei (University of Notre Dame, USA), Daniel J. Costello, Jr. (University of Notre Dame, USA), Thomas E Fuja (University of Notre Dame, USA)	1869
---	------

<i>On the Minimum Distance of Generalized Spatially Coupled LDPC Codes</i>	
David G. M. Mitchell (University of Notre Dame, USA), Michael Lentmaier (Lund University, Sweden), Daniel J. Costello, Jr. (University of Notre Dame, USA)	1874
<i>Performance Bounds for Spatially-Coupled LDPC Codes over the Block Erasure Channel</i>	
Alan Jule (ENSEA/UCP/CNRS, France), Iryna Andriyanova (ENSEA/UCP/CNRS, France)	1879
<i>Universal Multiple Access via Spatially Coupling Data Transmission</i>	
Dmitri Truhachev (University of Alberta, Canada)	1884

MDS Codes and the Singleton Bound

<i>Balanced Sparsest Generator Matrices for MDS Codes</i>	
Hoang Dau (Singapore University of Technology and Design, Singapore), Wentu Song (Peking University, P.R. China), Zheng Dong (Singapore University of Technology and Design, Singapore), Chau Yuen (Singapore University of Technology and Design, Singapore)	1889
<i>Separating Redundancy of Linear MDS Codes</i>	
Khaled Abdel-Ghaffar (University of California, USA), Jos H. Weber (Delft University of Technology, The Netherlands)	1894
<i>New Pattern Erasure Codes</i>	
Lin Sheng (Tianjin University of Technology, P.R. China), Kai Shi (Tianjin University of Technology, P.R. China), Douglas Stones (Monash University, Australia), Guangping Xu (Tianjin University of Technology, P.R. China), Wang Jinsong (Tianjin University of Technology, P.R. China)	1899
<i>A Lattice Singleton Bound</i>	
Srikanth B Pai (Indian Institute of Science, India), B. Sundar Rajan (Indian Institute of Science, India)	1904

Source Coding and Statistics

<i>Universal Coding in Order Structures and Isotone Regression</i>	
Flemming Topsøe (University of Copenhagen, Denmark)	1909
<i>Redundancy Analysis in Lossless Compression of a Binary Tree Via its Minimal DAG Representation</i>	
Jie Zhang (Avoca Technology Inc, Canada), En-hui Yang (University of Waterloo, Canada), John C Kieffer (University of Minnesota, USA)	1914
<i>Average Redundancy of the Shannon Code for Markov Sources</i>	
Neri Merhav (Technion, Israel), Wojciech Szpankowski (Purdue University, USA)	1919
<i>Space-efficient representation of truncated suffix trees, with applications to Markov order estimation</i>	
Luciana Vitale (Universidad de la Republica, Uruguay), Álvaro Martín (Universidad de la República, Uruguay), Gadiel Seroussi (Hewlett-Packard Laboratories, USA)	1924

Communication Networks: Scheduling, Probing

<i>A Randomized Probing Scheme for Increasing the Stability Region of Multicarrier Systems</i>	
Apostolos Destounis (Alcatel-Lucent Bell Labs France, France), Mohamad Assaad (Supelec, France), Mérouane Debbah (Supelec, France), Bessem Sayadi (Alcatel-Lucent Bell-Labs, France)	1929
<i>Channel Probing in Communication Systems: Myopic Policies Are Not Always Optimal</i>	
Matthew Johnston (Massachusetts Institute of Technology, USA), Eytan Modiano (MIT, USA), Isaac Keslassy (Technion, Israel)	1934

<i>Energy Efficiency of Gaussian Channel with Random Data Arrival</i>	
Javad Behrouzi Moghaddam (University of Waterloo, Canada), Amir K. Khandani (University of Waterloo, Canada)	1939
<i>Utility Optimal Scheduling and Admission Control for Adaptive Video Streaming in Small Cell Networks</i>	
Dilip Bethanabhotla (University of Southern California, USA), Giuseppe Caire (University of Southern California, USA), Michael J. Neely (University of Southern California, USA)	1944

Relay Networks

<i>On Efficient Min-Cut Approximations in Half-Duplex Relay Networks</i>	
Raul Etkin (Samsung Information Systems America, USA), Farzad Parvaresh (University of Isfahan, Iran), Ilan Shomorony (Cornell University, USA), Salman Avestimehr (Cornell University, USA)	1949
<i>Relay Positioning for Multicast Relay Networks</i>	
Mohit Thakur (Technische Universität München, Germany), Gerhard Kramer (Technische Universität München, Germany)	1954
<i>Relay Scheduling and Interference Cancellation for Quantize-Map-and-Forward Cooperative Relaying</i>	
Milos Jorgovanovic (University of California, Berkeley, USA), I-Hsiang Wang (EPFL, Switzerland), Vinayak Nagpal (University of California, Berkeley, USA), Matthew Weiner (University of California at Berkeley, USA), David Tse (University of California at Berkeley, USA), Borivoje Nikolić (UC Berkeley, USA)	1959
<i>Efficient Incremental Relaying</i>	
Muhammad Mehboob Fareed (King Abdullah University of Science and Technology (KAUST), Saudi Arabia), Mohamed-Slim Alouini (King Abdullah University of Science and Technology (KAUST), Saudi Arabia)	1964

Source Coding

<i>Uniquely Decodable and Directly Accessible Non-Prefix-Free Codes via Wavelet Trees</i>	
Muhammed Kulekci (National Research Institute of Electronics and Cryptology, Turkey)	1969
<i>Second-Order Slepian-Wolf Coding Theorems for Non-Mixed and Mixed Sources</i>	
Ryo Nomura (Senshu University, Japan), Te Sun Han (University of Electro-Communications, Japan)	1974
<i>Data Compression with Nearly Uniform Output</i>	
Remi A Chou (Georgia Institute of Technology, USA), Matthieu Bloch (Georgia Institute of Technology, France)	1979
<i>On Achievability of Linear Source Coding over Finite Rings</i>	
Sheng Huang (KTH Royal Institute of Technology, Sweden), Mikael Skoglund (KTH Royal Institute of Technology, Sweden)	1984

Modulation and Detection

<i>Improved Exponents and Rates for Bit-Interleaved Coded Modulation</i>	
Li Peng (University of Cambridge, United Kingdom), Albert Guillén i Fàbregas (ICREA and Universitat Pompeu Fabra, Spain), Alfonso Martinez (Universitat Pompeu Fabra, Spain)	1989
<i>A Reduced-Complexity Multilevel Coded Modulation for APSK Signaling</i>	
Daiki Yoda (Yokohama National University, Japan), Hideki Ochiai (Yokohama National University, Japan)	1994

<i>Threshold Optimization for Capacity-Achieving Discrete Input One-Bit Output Quantization</i> Rudolf Mathar (RWTH Aachen University, Germany), Meik Dörpinghaus (TU Dresden, Germany)	1999
<i>Improved MIMO Detection based on Successive Tree Approximations</i> Jacob Goldberger (Bar-Ilan University, Israel)	2004

Secrecy in Wireless Systems

<i>Secrecy capacity region of a class of two-user Gaussian MIMO BC with degraded message sets</i> Hon Fah Chong (Institute for Infocomm Research, Singapore), Ying-Chang Liang (Institute for Infocomm Research, Singapore)	2009
<i>Probability Bounds for an Eavesdropper's Correct Decision over a MIMO Wiretap Channel</i> David Karpuk (Aalto University, Finland), Iván Blanco Chacón (Aalto University, Spain), Camilla Hollanti (Aalto University, Finland)	2014
<i>Further Results on Optimal Signaling over Secure MIMO Channels</i> Sergey Loyka (University of Ottawa, Canada), Charalambos D Charalambous (University of Cyprus, Cyprus)	2019
<i>On Secrecy Outage Capacity of Fading Channels Under Relaxed Delay Constraints</i> Onur Gungor (The Ohio State University, USA), Can Emre Koksall (The Ohio State University, USA), Hesham El Gamal (Ohio State University, USA)	2024

On the Capacity of Interference Channels

<i>The K-User Interference Channel: Strong Interference Regime</i> Reza K. Farsani (Institute for Research in Fundamental Sciences (IPM), Iran)	2029
<i>On the K-user Cognitive Interference Channel with Cumulative Message Sharing Sum-Capacity</i> Diana Maamari (University of Illinois At Chicago, USA), Daniela Tuninetti (University of Illinois at Chicago, USA), Natasha Devroye (University of Illinois at Chicago, USA)	2034
<i>On the Capacity of Interference Channels with Partial Codebook Knowledge</i> Alex R Dytso (University of Illinois at Chicago, USA), Natasha Devroye (University of Illinois at Chicago, USA), Daniela Tuninetti (University of Illinois at Chicago, USA)	2039
<i>On the Capacity of the State-Dependent Cognitive Interference Channel</i> Mohammad Kazemi (University of Rochester, USA), Azadeh Vosoughi (University of Central Florida, USA)	2044
<i>A New Outer Bound on the Capacity Region of a Class of Z-interference Channels</i> Nan Liu (Southeast University, P.R. China), Wei Kang (Southeast University, P.R. China)	2049

Parity-Check Codes and Decoding Algorithms

<i>Obtaining Extra Coding Gain for Short Codes by Block Markov Superposition Transmission</i> Xiao Ma (Sun Yat-sen University, P.R. China), Chulong Liang (Sun Yat-sen University, P.R. China), Kechao Huang (Sun Yat-sen University, P.R. China), Qiutao Zhuang (Sun Yat-sen University, P.R. China)	2054
<i>Pseudocodewords from Bethe Permanents</i> Roxana Smarandache (University of Notre Dame, USA)	2059
<i>Anytime Reliable LDPC Convolutional Codes for Networked Control over Wireless Channel</i> Alberto Tarable (Politecnico di Torino, Italy), Alessandro Nordio (IEIIT CNR - Italian National Research Council, Italy), Fabrizio Dabbene (Politecnico di Torino, Italy), Roberto Tempo (Politecnico di Torino, Italy)	2064

<i>MDPC-McEliece: New McEliece Variants from Moderate Density Parity-Check Codes</i>	
Rafael Misoczki (Project SECRET, INRIA-Rocquencourt, France), Jean-Pierre Tillich (INRIA Rocquencourt, France), Nicolas Sendrier (INRIA, France), Paulo S. L. M. Barreto (University of São Paulo, Brazil)	2069

On the Capacity of Fading Channels

<i>Rate Maximization of Multilayer Transmission over Rayleigh Fading Channels</i>	
Wessam Mesbah (King Fahd University of Petroleum and Minerals, Saudi Arabia), Mohammad Shaqfeh (Texas A&M University at Qatar, Qatar), Hussein Alnuweiri (Texas A&M University, Qatar)	2074
<i>Characterization and Optimization of the Constrained Capacity of Coherent Fading Channels Driven by Arbitrary Inputs: A Mellin Transform Based Asymptotic Approach</i>	
Alberto Gil Couto Pimentel Ramos (University of Cambridge, United Kingdom), Miguel Raul Dias Rodrigues (University College London, United Kingdom)	2079
<i>Generic Correlation Increases Noncoherent MIMO Capacity</i>	
Günther Koliander (Vienna University of Technology, Austria), Erwin Riegler (Vienna University of Technology (VUT), Austria), Giuseppe Durisi (Chalmers University of Technology, Sweden), Franz Hlawatsch (Vienna University of Technology, Austria)	2084
<i>Sharpened Capacity Lower Bounds of Fading MIMO Channels with Imperfect CSI</i>	
Adriano Pastore (Universitat Politècnica de Catalunya, Spain), Jakob Hoydis (Alcatel-Lucent Bell Labs, Germany), Javier R. Fonollosa (Universitat Politècnica de Catalunya - Barcelona Tech (UPC), Spain)	2089
<i>Information Regular and ψ-Mixing Channels</i>	
Martin Mittelbach (Dresden University of Technology, Germany), Eduard Jorswieck (Dresden University of Technology, Germany)	2094

Markov Models and Finite State Channels

<i>Non-linear smoothers for discrete-time, finite-state Markov chains</i>	
Daphney-Stavroula Zois (University of Southern California, USA), Marco Levorato (Stanford University, USA), Urbashi Mitra (University of Southern California, USA)	2099
<i>Estimation in slow mixing, long memory channels</i>	
Meysam Asadi (University of Hawaii at Manoa, USA), Ramezan Paravi Torghabeh (University of Hawaii at Manoa, USA), Narayana Prasad Santhanam (University of Hawaii at Manoa, USA)	2104
<i>A Randomized Approach to the Capacity of Finite-State Channels</i>	
Guangyue Han (University of Hong Kong, Hong Kong)	2109
<i>Concavity of Mutual Information Rate of Finite-State Channels</i>	
Yonglong Li (The University of Hong Kong, Hong Kong), Guangyue Han (University of Hong Kong, Hong Kong)	2114

Scheduling, Stabilizing and Discovering

<i>Stabilizing Multi-Channel Slotted Aloha for Machine-Type Communications</i>	
Olga Galinina (Tampere University of Technology, Finland), Andrey Turlikov (Saint-Petersburg State University of Aerospace Instrumentation, Russia), Sergey Andreev (Tampere University of Technology, Finland), Yevgeni Koucheryavy (TUT, Finland)	2119
<i>Ergodic Sum-Rate of Proportional Fair Scheduling with Multiple Antennas</i>	
David Morales (Universitat Pompeu Fabra, Spain), Angel Lozano (Universitat Pompeu Fabra (UPF), Spain)	2124

<i>On Spatial Capacity in Ad-Hoc Networks with Threshold Based Scheduling</i>	
Yueling Che (Nanyang technological University, Singapore), Rui Zhang (National University of Singapore, Singapore), Yi Gong (Nanyang Technological University, Singapore)	2129
<i>Optimal Measurement Matrices for Neighbor Discovery</i>	
Arash Saber Tehrani (University of Southern California, USA), Alexandros Dimakis (University of Texas at Austin, USA), Giuseppe Caire (University of Southern California, USA)	2134

Computation and Coordination in Networks

<i>Computation over Gaussian networks with orthogonal components</i>	
Sang-Woon Jeon (EPFL, Switzerland), Chien-Yi Wang (EPFL, Switzerland), Michael Gastpar (EPFL, Switzerland)	2139
<i>Computing sum of sources over an arbitrary multiple access channel</i>	
Arun Padakandla (University of Michigan, USA), Sandeep Pradhan (University Michigan, USA)	2144
<i>Empirical Coordination in a Triangular Multiterminal Network</i>	
Ali Berenyi (Sharif University of Technology, Iran), Mohsen Bahrani (Sharif University of Technology, Iran), Mahtab Mirmohseni (KTH Royal Institute of Technology, Sweden), Mohammad Reza Aref (Sharif University of Tech., Iran)	2149
<i>Multi-round computation of type-threshold functions in collocated Gaussian networks</i>	
Chien-Yi Wang (EPFL, Switzerland), Sang-Woon Jeon (EPFL, Switzerland), Michael Gastpar (EPFL, Switzerland)	2154

Source Coding over Networks

<i>Two-Way Communication with Adaptive Data Acquisition</i>	
Behzad Ahmadi (New Jersey Institute of Technology, USA), Osvaldo Simeone (New Jersey Institute of Technology, USA)	2159
<i>Conveying Discrete Memoryless Sources over Networks: When Are Zero-Rate Edges Dispensable?</i>	
Badri N Vellambi (University of South Australia, Australia)	2164
<i>Real-Time Streaming of Gauss-Markov Sources over Sliding Window Burst-Erasure Channels</i>	
Farrokh Etezadi (University of Toronto, Canada), Ashish Khisti (University of Toronto, Canada)	2169
<i>Extended Subspace Error Localization for Rate-Adaptive Distributed Source Coding</i>	
Mojtaba Vaezi (McGill University, Canada), Fabrice Labeau (McGill University, Canada)	2174

Detection and Estimation

<i>Distributed Sensing and Transmission of Sporadic Random Samples</i>	
Ayşe Ünsal (Eurecom Institute, France), Raymond Knopp (Institut Eurecom, France)	2179
<i>Rumor Source Detection under Probabilistic Sampling</i>	
Nikhil Karamchandani (University of California Los Angeles, USA), Massimo Franceschetti (University of California at San Diego, USA)	2184
<i>Optimal Channel Switching in the Presence of Stochastic Signaling</i>	
Berkant Dulek (Syracuse University, USA), Pramod Varshney (Syracuse University, USA), Mehmet Tutay (Bilkent University, Turkey), Sinan Gezici (Bilkent University, Turkey)	2189
<i>Some Worst-Case Bounds for Bayesian Estimators of Discrete Distributions</i>	
Steffen Schober (Ulm University, Germany)	2194
<i>Controlled Sensing for Multihypothesis Testing Based on Markovian Observations</i>	
Sirin Nitinawarat (University of Illinois at Urbana-Champaign, USA), Venugopal Veeravalli (University of Illinois at Urbana-Champaign, USA)	2199

Secrecy and Coding

<i>On Secure Source Coding with Side Information at the Encoder</i>	
Yeow-Khiang Chia (Institute for Infocomm Research, Singapore), Kittipong Kittichokechai (KTH Royal Institute of Technology, Sweden)	2204
<i>Secure Source Coding with a Public Helper</i>	
Kittipong Kittichokechai (KTH Royal Institute of Technology, Sweden), Yeow-Khiang Chia (Institute for Infocomm Research, Singapore), Tobias J. Oechtering (KTH Royal Institute of Technology, Sweden), Mikael Skoglund (KTH Royal Institute of Technology, Sweden), Tsachy Weissman (Stanford University, USA)	2209
<i>Source Coding with Side Information for Error Free Perfect Secrecy Systems</i>	
Siu-Wai Ho (University of South Australia, Australia), Lifeng Lai (Worcester Polytechnic Institute, USA), Alex Grant (University of South Australia, Australia)	2214
<i>Rate-distortion Theory for Secrecy Systems</i>	
Curt Schieler (Princeton University, USA), Paul Cuff (Princeton University, USA)	2219
<i>Secure Locally Repairable Codes for Distributed Storage Systems</i>	
Ankit Singh Rawat (The University of Texas at Austin, USA), Onur Ozan Koyluoglu (The University of Texas at Austin, USA), Natalia Silberstein (The University of Texas at Austin, USA), Sriram Vishwanath (University of Texas at Austin, USA)	2224

Lattices for Interference Channels

<i>Structured Lattice Codes for $2 \times 2 \times 2$ MIMO Interference Channel</i>	
SongNam Hong (University of Southern California, USA), Giuseppe Caire (University of Southern California, USA)	2229
<i>Lattice codes for many-to-one cognitive interference networks</i>	
Jingge Zhu (EPFL, Switzerland), Michael Gastpar (EPFL, Switzerland)	2234
<i>Barnes-Wall lattices for the Symmetric Interference Channel</i>	
Maria Constanza Estela (Imperial College London, United Kingdom), Cong Ling (Imperial College London, United Kingdom), Jean-Claude Belfiore (Ecole Nationale Supérieure des Télécommunications, France)	2239
<i>Gaussian Sampling Based Lattice Decoding</i>	
Tanumay Datta (Indian Institute of Science, India), A. Chockalingam (Indian Institute of Science, India), Emanuele Viterbo (Monash University, Australia)	2244

Graphical Models, Directed Information and Belief Propagation

<i>Belief Propagation for Linear Programming</i>	
Andrew Gelfand (University of California, Irvine, USA), Jinwoo Shin (KAIST, Korea), Michael Chertkov (Los Alamos National Laboratory, USA)	2249
<i>Robust Directed Tree Approximations for Networks of Stochastic Processes</i>	
Christopher J Quinn (University of Illinois at Urbana-Champaign, USA), Jalal Etesami (University of Illinois at Urbana-Champaign, USA), Negar Kiyavash (University of Illinois at Urbana-Champaign, USA), Todd P Coleman (University of California, San Diego, USA)	2254
<i>Efficient Bayesian Inference Methods via Convex Optimization and Optimal Transport</i>	
Sanggyun Kim (UCSD, USA), Rui Ma (UCSD, USA), Diego Mesa (UCSD, USA), Todd P Coleman (University of California, San Diego, USA)	2259
<i>Optimal Bounded-Degree Approximations of Joint Distributions of Networks of Stochastic Processes</i>	
Christopher J Quinn (University of Illinois at Urbana-Champaign, USA), Ali Pinar (Sandia National Laboratories, USA), Negar Kiyavash (University of Illinois at Urbana-Champaign, USA)	2264

Capacity at High SNR

<i>The Asymptotic Capacity of Noncoherent Single-Input Multiple-Output Fading Channels with Memory and Feedback</i>	
Yuan-Zhu Guo (National Chiao Tung University (NCTU), Taiwan), Hsuan-Yin Lin (National Chiao Tung University, Taiwan), Stefan M. Moser (National Chiao Tung University, Taiwan)	2269
<i>High-SNR Asymptotics of Mutual Information for Discrete Constellations</i>	
Alex Alvarado (University of Cambridge, United Kingdom), Fredrik Brännström (Chalmers University of Technology, Sweden), Erik Agrell (Chalmers University of Technology, Sweden), Tobias Koch (Universidad Carlos III de Madrid, Spain)	2274
<i>On Wiener Phase Noise Channels at High Signal-to-Noise Ratio</i>	
Hassan Ghozlan (University of Southern California, USA), Gerhard Kramer (Technische Universität München, Germany)	2279
<i>Tight Upper and Lower Bounds to the Information Rate of the Phase Noise Channel</i>	
Luca Barletta (Technische Universität München, Germany), Maurizio Magarini (Politecnico di Milano, Italy), Arnaldo Spalvieri (Politecnico di Milan, Italy)	2284

Markov Models and Estimation

<i>Classification of Markov Sources Through Joint String Complexity: Theory and Experiments</i>	
Philippe Jacquet (INRIA, France), Dimitris Miliotis (École Polytechnique, France), Wojciech Szpankowski (Purdue University, USA)	2289
<i>Memoryless Representation of Markov Processes</i>	
Amichai Painsky (Tel Aviv University, Israel), Saharon Rosset (Tel Aviv University, Israel), Meir Feder (Tel-Aviv University, Israel)	2294
<i>Hidden Markov Model Identifiability via Tensors</i>	
Paul Tune (University of Adelaide, Australia), Hung Xuan Nguyen (University of Adelaide, Australia), Matthew Roughan (University of Adelaide, Australia)	2299
<i>Partition Function of the Ising Model via Factor Graph Duality</i>	
Mehdi Molkaraie (University of Waterloo, Canada), Hans-Andrea Loeliger (ETH Zurich, Switzerland)	2304

Layered Networks

<i>Two-Hop Interference Channels: Impact of Linear Time-Varying Schemes</i>	
Ibrahim Issa (Cornell University, USA), Silas L. Fong (Cornell University, USA), Salman Avestimehr (Cornell University, USA)	2309
<i>Amplify-and-Compute: Function Computation over Layered Networks</i>	
Matthew Norkleby (Duke University, USA), Bobak Nazer (Boston University, USA)	2314
<i>Strong Coordination over a Line Network</i>	
Matthieu Bloch (Georgia Institute of Technology, France), Joerg Kliewer (New Mexico State University, USA)	2319
<i>Mixed Noisy Network Coding</i>	
Arash Behboodi (Technische Universität Berlin, Germany), Pablo Piantanida (SUPELEC, France)	2324

Computation in Networks

<i>Interactive Function Computation</i>	
Changho Suh (KAIST, Korea), Michael Gastpar (EPFL, Switzerland)	2329

<i>Multi-terminal Function Multicasting in Undirected Graphs</i>	
Sreeram Kannan (University of Illinois, Urbana-Champaign, USA), Pramod Viswanath (University of Illinois, Urbana-Champaign, USA)	2334
<i>Physical-layer Network Coding on the Random-access Channel</i>	
Jasper Goseling (University of Twente, The Netherlands), Michael Gastpar (EPFL, Switzerland), Jos H. Weber (Delft University of Technology, The Netherlands)	2339
<i>Compute-and-Forward: Multiple Bi-directional Sessions on the Line Network</i>	
Zhijie Ren (Delft University of Technology, The Netherlands), Jasper Goseling (University of Twente, The Netherlands), Jos H. Weber (Delft University of Technology, The Netherlands), Michael Gastpar (EPFL, Switzerland)	2344

Quantization and Source Coding

<i>Randomized Quantization and Optimal Design with a Marginal Constraint</i>	
Naci Saldi (Queen's University, Canada), Tamas Linder (Queen's University, Canada), Serdar Yüksel (Queen's University, Canada)	2349
<i>Lossy Source Code Using a Constrained Random Number Generator</i>	
Jun Muramatsu (NTT Corporation, Japan)	2354
<i>Sequential functional quantization</i>	
Vinith Misra (Stanford University, USA), Krishnamurthy Viswanathan (Hewlett Packard, USA)	2359
<i>Rate Loss in Distributed Functional Source Coding</i>	
John Z Sun (Massachusetts Institute of Technology, USA), Vivek K Goyal (Massachusetts Institute of Technology, USA)	2364

Coding for Memories 2

<i>In-Memory Computing of Akers Logic Array</i>	
Eitan Yaakobi (Caltech, USA), Anxiao Andrew Jiang (Texas A&M University, USA), Jehoshua Bruck (California Institute of Technology, USA)	2369
<i>Redundancy Allocation of Partitioned Linear Block Codes</i>	
Yongjune Kim (Carnegie Mellon University, USA), B. V. K. Vijaya Kumar (Carnegie Mellon University, USA)	2374
<i>Compression for Fixed-Width Memories</i>	
Ori Rottenstreich (Technion, Israel), Amit Berman (Technion, Israel), Yuval Cassuto (Technion, Israel), Isaac Keslassy (Technion, Israel)	2379
<i>An Efficient Interpolation-Based Systematic Encoder for Low-Rate Blaum-Roth Codes</i>	
Qian Guo (Fudan University, P.R. China), Haibin Kan (Fudan University, P.R. China)	2384

Secrecy in Networks and Graphs

<i>On Connectivity Thresholds in Superposition of Random Key Graphs on Random Geometric Graphs</i>	
B Santhana Krishnan (Indian Institute of Technology, Bombay, India), Ayalvadi Ganesh (University of Bristol, United Kingdom), D. Manjunath (IIT Bombay, India)	2389
<i>Simultaneously Generating Multiple Keys in Many to One Networks</i>	
Lifeng Lai (Worcester Polytechnic Institute, USA), Lauren Huie (Air Force Research Lab, USA)	2394
<i>Using feedback for secrecy over graphs</i>	
Shaunak Mishra (University of California, Los Angeles, USA), Christina Fragouli (EPFL, Switzerland), Vinod M Prabhakaran (Tata Institute of Fundamental Research, India), Suhas Diggavi (University of California Los Angeles, USA)	2399

<i>Secure Network Coding for Distributed Secret Sharing with Low Communication Cost</i> Nihar B Shah (University of California at Berkeley, USA), K. v. Rashmi (University of California at Berkeley, USA), Kannan Ramchandran (University of California at Berkeley, USA)	2404
---	------

Relay-Interference Channels

<i>Cyclic Interference Neutralization on the Full-Duplex Relay-Interference Channel</i> Henning Maier (RWTH Aachen University, Germany), Rudolf Mathar (RWTH Aachen University, Germany)	2409
<i>On the Sum-Rate Capacity of the Phase Fading Z-Interference Channel with a Relay in the Weak Interference Regime</i> Daniel Zahavi (Ben-Gurion University, Israel), Ron Dabora (Ben-Gurion University, Israel)	2414
<i>A New Achievable Scheme for Interference Relay Channels</i> Byungjun Kang (KAIST, Korea), Si-Hyeon Lee (KAIST, Korea), Sae-Young Chung (KAIST, Korea), Changho Suh (KAIST, Korea)	2419
<i>On the Capacity Region of the Partially Cooperative Relay Cognitive Interference Channel</i> Mohammad Kazemi (University of Rochester, USA), Azadeh Vosoughi (University of Central Florida, USA)	2424
<i>Diversity-Multiplexing Tradeoff for the Interference Channel With a Relay</i> Daniel Zahavi (Ben-Gurion University, Israel), Lili Zhang (Texas A&M University, USA), Ivana Marić (Aviat Networks, USA), Ron Dabora (Ben-Gurion University, Israel), Andrea Goldsmith (Stanford University, USA), Shuguang Cui (Texas A&M University, USA)	2428

Spatial Coupling 2

<i>Spatially-Coupled Multi-Edge Type LDPC Codes with Bounded Degrees that Achieve Capacity on the BEC under BP Decoding</i> Naruomi Obata (Tokyo Institute of Technology, Japan), Yung-Yih Jian (Texas A&M University, USA), Kenta Kasai (Tokyo Institute of Technology, Japan), Henry D Pfister (Texas A&M University, USA)	2433
<i>Spatially-Coupled Precoded Rateless Codes</i> Kosuke Sakata (Tokyo Institute of Technology, Japan), Kenta Kasai (Tokyo Institute of Technology, Japan), Kohichi Sakaniwa (Tokyo Institute of Technology, Japan)	2438
<i>And Now to Something Completely Different: Spatial Coupling as a Proof Technique</i> Andrei Giurgiu (EPFL, Switzerland), Nicolas Macris (EPFL, Switzerland), Ruediger L Urbanke (EPFL, Switzerland)	2443
<i>Multi-Dimensional Spatially-Coupled Codes</i> Ryunosuke Ohashi (Tokyo Institute of Technology, Japan), Kenta Kasai (Tokyo Institute of Technology, Japan), Keigo Takeuchi (The University of Electro-Communications, Japan)	2448
<i>The Space of Solutions of Coupled XORSAT Formulae</i> S. Hamed Hassani (EPFL, Switzerland), Nicolas Macris (EPFL, Switzerland), Ruediger L Urbanke (EPFL, Switzerland)	2453

Variations on Channel Capacity

<i>A Formula for the Capacity of the General Gel'fand-Pinsker Channel</i> Vincent Y. F. Tan (Institute for Infocomm Research, Singapore)	2458
<i>Channel Code Using a Constrained Random Number Generator</i> Jun Muramatsu (NTT Corporation, Japan)	2463

<i>Achieving Capacity of Large Alphabet Discrete Memoryless Channels</i>	
Yuguang Gao (Cornell University, USA), Aaron Wagner (Cornell University, USA)	2468
<i>A General Formula for Capacity of Channels with Action-Dependent States</i>	
Tetsunao Matsuta (Tokyo Institute of Technology, Japan), Tomohiko Uyematsu (Tokyo Institute of Technology, Japan)	2473
<i>Capacity of a Structural Binary Symmetric Channel</i>	
Lan Truong (Purdue University, USA), Wojciech Szpankowski (Purdue University, USA)	2478

Learning Graphical Models

<i>Recursive FMP for Distributed Inference in Gaussian Graphical Models</i>	
Ying Liu (Massachusetts Institute of Technology, USA), Alan Willsky (MIT, USA)	2483
<i>Reconstructing a Graph from Path Traces</i>	
Vincent Gripon (Telecom Bretagne, France), Michael Rabbat (McGill University, Canada)	2488
<i>On the Difficulty of Learning Power Law Graphical Models</i>	
Rashish Tandon (University of Texas at Austin, USA), Pradeep Ravikumar (UT Austin, USA)	2493
<i>Sampling from Gaussian Graphical Models Using Subgraph Perturbations</i>	
Ying Liu (Massachusetts Institute of Technology, USA), Oliver Kosut (Arizona State University, USA), Alan Willsky (MIT, USA)	2498
<i>Inferring Neural Connectivity via Measured Delay in Directed Information Estimates</i>	
Nima Soltani (Stanford University, USA), Andrea Goldsmith (Stanford University, USA)	2503

Low-Power Communications

<i>On the Minimum Energy of Sending Gaussian Multiterminal Sources over the Gaussian MAC</i>	
Nan Jiang (Texas A&M University, USA), Yang Yang (Texas A&M University, USA), Anders Høst-Madsen (University of Hawaii, USA), Zixiang Xiong (Texas A&M University, USA)	2508
<i>"Information-friction" and its impact on minimum energy per communicated bit</i>	
Pulkit Grover (Carnegie Mellon University, USA)	2513
<i>Energy and Sampling Constrained Asynchronous Communication</i>	
Aslan Tchamkerten (Telecom ParisTech, France), Venkat Chandar (MIT, USA), Giuseppe Caire (University of Southern California, USA)	2518
<i>On the Capacity of Multiple Access and Broadcast Fading Channels with Full Channel State Information at Low Power Regime</i>	
Zouheir Rezki (King Abdullah University of Science and Technologie (KAUST), Saudi Arabia), Mohamed-Slim Alouini (King Abdullah University of Science and Technology (KAUST), Saudi Arabia)	2523
<i>Matched Filter Decoding of Random Binary and Gaussian Codes in Broadband Gaussian Channel</i>	
Vitaly Abdrashitov (Massachusetts Institute of Technology, USA), Muriel Médard (MIT, USA), Dana Moshkovitz (Massachusetts Institute of Technology, USA)	2528

Channels with Feedback

<i>Upper bounds on Error Probabilities for continuous-time white Gaussian channels with feedback</i>	
Shunsuke Ihara (Nagoya University, Japan)	2533
<i>Capacity of a POST Channel with and without Feedback</i>	
Himanshu Asnani (Stanford University, USA), Haim H Permuter (Ben-Gurion University, Israel), Tsachy Weissman (Stanford University, USA)	2538
<i>Using a Gaussian Channel Twice</i>	
Bo Bernhardsson (Lund University, Sweden)	2543

<i>Variable-Length Coding with Feedback: Finite-Length Codewords and Periodic Decoding</i>	
Tsung-Yi Chen (University of California, Los Angeles, USA), Adam Williamson (University of California, Los Angeles, USA), Richard Wesel (University of California, Los Angeles, USA)	2547
<i>Reliability-based Error Detection for Feedback Communication with Low Latency</i>	
Adam Williamson (University of California, Los Angeles, USA), Tsung-Yi Chen (University of California, Los Angeles, USA), Richard Wesel (University of California, Los Angeles, USA)	2552

Rate Distortion Functions

<i>Rate-Distortion Function for Gamma Sources under Absolute-Log Distortion Measure</i>	
Kazuho Watanabe (Nara Institute of Science and Technology, Japan), Shiro Ikeda (The Institute of Statistical Mathematics, Japan)	2557
<i>A rate-distortion theory for permutation spaces</i>	
Da Wang (Massachusetts Institute of Technology, USA), Arya Mazumdar (University of Minnesota, USA), Gregory Wornell (Massachusetts Institute of Technology, USA)	2562
<i>A Bit of Secrecy for Gaussian Source Compression</i>	
Chen Song (Princeton University, USA), Paul Cuff (Princeton University, USA), H. Vincent Poor (Princeton University, USA)	2567
<i>Privacy of Smart Meter Systems with an Alternative Energy Source</i>	
Jesús Gómez-Vilardebó (Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), Spain), Deniz Gündüz (Imperial College London, United Kingdom)	2572
<i>Variational Equalities of Directed Information and Applications</i>	
Photios A. Stavrou (University of Cyprus, Cyprus), Charalambos D Charalambous (University of Cyprus, Cyprus)	2577

Quick Detection

<i>Quickest Search Over Multiple Sequences with Mixed Observations</i>	
Jun Geng (Worcester Polytechnic Institute, USA), Weiyu Xu (University of Iowa, USA), Lifeng Lai (Worcester Polytechnic Institute, USA)	2582
<i>Decentralized Data-Efficient Quickest Change Detection</i>	
Taposh Banerjee (University of Illinois at Urbana-Champaign, USA), Venugopal Veeravalli (University of Illinois at Urbana-Champaign, USA), Alexander G Tartakovsky (University of Southern California, USA)	2587
<i>Asymptotically Optimal and Bandwidth-efficient Decentralized Detection</i>	
Yasin Yilmaz (Columbia University, USA), Xiaodong Wang (Columbia University, USA)	2592
<i>Optimal Sequential Parameter Estimation</i>	
Yasin Yilmaz (Columbia University, USA), George V. Moustakides (University of Patras, Greece), Xiaodong Wang (Columbia University, USA)	2597
<i>Social Teaching: Being Informative vs. Being Right in Sequential Decision Making</i>	
Joong Bum Rhim (Massachusetts Institute of Technology, USA), Vivek K Goyal (Massachusetts Institute of Technology, USA)	2602

Secrecy Lattices and Low Density Matrices

<i>Low-Density Random Matrices for Secret Key Extraction</i>	
Hongchao Zhou (MIT, USA), Venkat Chandar (MIT, USA), Gregory Wornell (Massachusetts Institute of Technology, USA)	2607

<i>Wiretap Encoding of Lattices from Number Fields Using Codes over \mathbb{F}_p</i>	
Wittawat Kosittwattananerker (Nanyang Technological University, Singapore), Soon Sheng Ong (Nanyang Technological University, Singapore), Frederique Oggier (Nanyang Technological University, Singapore)	2612
<i>Wiretap Codes: Families of Lattices Satisfying the Belfiore-Solé Secrecy Function Conjecture</i>	
Julia Pinchak (California State University Northridge, USA)	2617
<i>Secret key generation from Gaussian sources using lattice hashing</i>	
Cong Ling (Imperial College London, United Kingdom), Laura Luzzi (ENSEA, France), Matthieu Bloch (Georgia Institute of Technology, France)	2621

Multiple Access Channels with Side Information

<i>On Fading MAC Channels With Asymmetric CSI</i>	
Kamal Singh (IIT Bombay, India), Sibi Raj B Pillai (IIT Bombay, India), Bikash K Dey (Indian Institute of Technology Bombay, India)	2626
<i>Multiple Access Channels with Intermittent Feedback and Side Information</i>	
Ashish Khisti (University of Toronto, Canada), Amos Lapidoth (ETHZ, Switzerland)	2631
<i>Multiple-Access Relay Channels with Non-Causal Side Information at the Relay</i>	
Mohammad Osmani-Bojd (Ferdowsi University of Mashhad, Iran), Assadallah Sahebalam (Ferdowsi University of Mashhad, Research and Development Center of Tarrahan Control Shargh, Iran), Ghosheh Abed Hodtani (Ferdowsi University of Mashhad, Mashhad, Iran)	2636
<i>Achievable rate region based on coset codes for multiple access channel with states</i>	
Arun Padakandla (University of Michigan, USA), Sandeep Pradhan (University Michigan, USA)	2641

Quasi-Cyclic LDPC Codes

<i>LT-AF Codes: LT Codes with Alternating Feedback</i>	
Ali Talari (Cisco Systems, USA), Nazanin Rahnavard (Oklahoma State University, USA)	2646
<i>Combinatorial optimization for improving QC LDPC codes performance</i>	
Irina Bocharova (St. Petersburg University of Information Technologies, Mechanics and Optics, Russia), Rolf Johannesson (Lund University, Sweden), Boris Kudryashov (St. Petersburg University of Information Technology, Mechanics and Optics, Russia)	2651
<i>A Revolving Iterative Algorithm for Decoding Algebraic Quasi-Cyclic LDPC Codes</i>	
Keke Liu (Department of ECE, University of California, Davis, USA), Shu Lin (UC Davis, USA), Khaled Abdel-Ghaffar (University of California, USA)	2656
<i>Necessary Conditions for Quasi-Cyclic LDPC Codes to Have a Given Girth</i>	
Kyung-Joong Kim (Pohang University of Science and Technology, Korea), Jin-Ho Chung (Ulsan National Institute of Science and Technology, Korea), Kyeongcheol Yang (Pohang University of Science and Technology (POSTECH), Korea)	2661

Testing and Identifying

<i>Universal Outlier Hypothesis Testing</i>	
Yun Li (University of Illinois, Urbana-Champaign, USA), Sirin Nitinawarat (University of Illinois at Urbana-Champaign, USA), Venugopal Veeravalli (University of Illinois at Urbana-Champaign, USA)	2666
<i>Rooting out the Rumor Culprit from Suspects</i>	
Wenxiang Dong (University of Science and Technology of China, P.R. China), Wenyi Zhang (University of Science and Technology of China, P.R. China), Chee Wei Tan (City University of Hong Kong, Hong Kong)	2671

The Capacity of Adaptive Group Testing

Leonardo Baldassini (University of Bristol, United Kingdom), Oliver Johnson (University of Bristol, United Kingdom), Matthew Aldridge (University of Bristol, United Kingdom)	2676
<i>An Analysis on Non-Adaptive Group Testing based on Sparse Pooling Graphs</i>	
Tadashi Wadayama (Nagoya Institute of Technology, Japan)	2681

Capacity of Wireless Channels

Capacity of Compound MIMO Gaussian Channels with Additive Uncertainty

Yin Sun (the Ohio State University, USA), Can Emre Koksal (The Ohio State University, USA), Ness B. Shroff (The Ohio State University, USA)	2686
<i>On The Capacity of the MIMO Cognitive Interference Channel</i>	
Stefano Rini (Stanford, USA), Andrea Goldsmith (Stanford University, USA)	2691
<i>Capacity of a Class of Relay Channel with Orthogonal Components and Non-causal Channel State</i>	
Zhixiang Deng (Nanjing University of Posts and Telecommunications, P.R. China), Fei Lang (Nanjing University of Posts and Telecommunications, P.R. China), Bao-Yun Wang (Nanjing University of Posts & Telecommunications, P.R. China), Sheng-mei Zhao (Nanjing University of Posts and Telecommunications, P.R. China)	2696
<i>Precoding Based Network Alignment and the Capacity of a Finite Field X Channel</i>	
Sundar Rajan Krishnamurthy (University of California Irvine, USA), Syed Ali Jafar (University of California Irvine, USA)	2701

Cryptography and Information Theory 2

The One-Time Pad Revisited

Christian Matt (ETH Zurich, Switzerland), Ueli Maurer (ETH Zurich, Switzerland)	2706
<i>Authentication Amplification by Synchronization</i>	
Ueli Maurer (ETH Zurich, Switzerland)	2711
<i>Non-Asymptotic Analysis of Privacy Amplification via Renyi Entropy and Inf-Spectral Entropy</i>	
Shun Watanabe (Tokushima University, Japan), Masahito Hayashi (Nagoya University, Japan)	2715
<i>Formalization of Information-Theoretic Security for Key Agreement, Revisited</i>	
Junji Shikata (Yokohama National University, Japan)	2720

Network Coding 1

Distributed Optimization for Wireless Networks with Inter-session Network Coding

Ziyu Shao (The Chinese University of Hong Kong, Hong Kong), Shuo-Yen Robert Li (The Chinese University of Hong Kong, Hong Kong)	2725
<i>On Uniform Matroidal Networks</i>	
Ming He (University of Calgary, Canada), Zongpeng Li (University of Calgary, Canada), Chuan Wu (The University of Hong Kong, Hong Kong), Xunrui Yin (University of Calgary, Canada)	2730
<i>On the Generalized Network Sharing bound and edge-cut bounds for network coding</i>	
Sudeep Kamath (U.C. Berkeley, USA), David Tse (University of California at Berkeley, USA)	2735
<i>Round-Robin Overlapping Generations Coding for Fast Content Download</i>	
Gauri Joshi (Massachusetts Institute of Technology, USA), Emina Soljanin (Bell Labs, Alcatel - Lucent, USA)	2740

Diversity, Multiplexing and Complexity

<i>GMI and Mismatched-CSI Outage Exponents in MIMO Block-Fading Channels</i>	
A. Taufiq Asyhari (National Chiao Tung University, Taiwan), Albert Guillén i Fàbregas (ICREA and Universitat Pompeu Fabra, Spain)	2745
<i>Generalized Diversity-Multiplexing Tradeoff of Half-Duplex Relay Networks</i>	
Ritesh Kolte (Stanford University, USA), Ayfer Özgür (Stanford University, USA)	2750

Topics in Learning

<i>Nonlinear Approximations for Motion and Subspace Segmentation</i>	
Ali Sekmen (Tennessee State University, USA)	2755
<i>Weighted Rank Aggregation via Relaxed Integer Programming</i>	
Fardad Raisali (University of Illinois at Urbana-Champaign, USA), Farzad Farnoud (Hassanzadeh) (University of Illinois, Urbana-Champaign, USA), Olgica Milenkovic (University of Illinois, USA)	2765
<i>Quality Sensitive Price Competition in Spectrum Oligopoly</i>	
Arnob Ghosh (University Of Pennsylvania, USA), Saswati Sarkar (University of Pennsylvania, USA)	2770

Secrecy in Relay Networks

<i>Lattice Coding for Strongly Secure Compute-and-Forward in a Bidirectional Relay</i>	
Shashank V (Indian Institute of Science, Bangalore, India), Navin Kashyap (Indian Institute of Science, India)	2775
<i>A coding approach to guarantee information integrity against a Byzantine relay</i>	
Eric Graves (University of Florida, USA), Tan Wong (University of Florida, USA)	2780
<i>Cooperation with an Untrusted Relay in Broadcast Channels</i>	
Liang Chen (University of Maryland, College Park, USA)	2785
<i>Secure k-Connectivity in Wireless Sensor Networks under an On/Off Channel Model</i>	
Jun Zhao (Carnegie Mellon University, USA), Osman Yağan (Carnegie Mellon University, USA), Virgil Gligor (Carnegie Mellon University, USA)	2790

Two-Way and Relay Channels

<i>Two Way Communication over Exponential Family Type Channels</i>	
Lav R. Varshney (IBM Thomas J. Watson Research Center, USA)	2795
<i>On The Effect of Self-Interference in Gaussian Two-Way Channels With Erased Outputs</i>	
Seyed Ershad Banijamali (University of Waterloo, Canada), Kamyar Moshksar (University of Waterloo, Canada), Amir K. Khandani (University of Waterloo, Canada)	2800
<i>Delay-Exponent of Decode-Forward Streaming</i>	
Khoa D. Nguyen (University of South Australia, Australia), Lars K. Rasmussen (KTH Royal Institute of Technology, Sweden)	2805
<i>Error Exponents for the Relay Channel</i>	
Vincent Y. F. Tan (Institute for Infocomm Research, Singapore)	2810

Nonbinary LDPC Codes

<i>Analysis and Enumeration of Absorbing Sets for Non-Binary Graph-Based Codes</i> Behzad Amiri (UCLA, USA), Joerg Kliewer (New Mexico State University, USA), Lara Dolecek (UCLA, USA)	2815
<i>Approaching Multiple-Access Channel Capacity by Nonbinary Coding-Spreading</i> Yuta Tsujii (Doshisha University, Japan), Guanghui Song (Doshisha University, Japan), Jun Cheng (Doshisha University, Japan), Yoichiro Watanabe (Doshisha University, Japan)	2820
<i>Message Passing Algorithm with MAP Decoding on Zigzag Cycles for Non-binary LDPC Codes</i> Takayuki Nozaki (Kanagawa University, Japan), Kenta Kasai (Tokyo Institute of Technology, Japan), Kohichi Sakaniwa (Tokyo Institute of Technology, Japan)	2825
<i>Weight Distribution for Non-binary Cluster LDPC Code Ensemble</i> Takayuki Nozaki (Kanagawa University, Japan), Masaki Maehara (Tokyo Institute of Technology, Japan), Kenta Kasai (Tokyo Institute of Technology, Japan), Kohichi Sakaniwa (Tokyo Institute of Technology, Japan)	2830

Estimation, Information and Hypothesis Testing

<i>Exponential Error Bounds on Parameter Modulation-Estimation for Memoryless Channels</i> Neri Merhav (Technion, Israel)	2835
<i>Interactive Hypothesis Testing Against Independence</i> Yu Xiang (University of California, San Diego, USA), Young-Han Kim (UCSD, USA)	2840
<i>Mismatched Estimation and Relative Entropy in Vector Gaussian Channels</i> Minhua Chen (University of Chicago, USA), John Lafferty (University of Chicago, USA)	2845
<i>The Role of Lookahead in Estimation under Gaussian Noise</i> Kartik Venkat (Stanford University, USA), Tsachy Weissman (Stanford University, USA), Yair Carmon (Technion - Israel Institute of Technology, Israel), Shlomo (Shitz) Shamai (The Technion, Israel)	2850

Wireless and Powerline Communications

<i>Soft-Encoding Distributed Coding for Parallel Relay Systems</i> Xuanxuan Lu (Lehigh University, USA), Tiffany Jing Li (Lehigh University, USA), Yang Liu (Lehigh University, USA)	2855
<i>Coded Splitting Tree Protocols</i> Jesper H Sørensen (Aalborg University, Denmark), Čedomir Stefanović (Aalborg University, Denmark), Petar Popovski (Aalborg University, Denmark)	2860
<i>To Obtain or not to Obtain CSI in the Presence of Hybrid Adversary</i> Yuksel Basciftci (The Ohio State University, USA), Can Emre Koksai (The Ohio State University, USA), Fusun Ozguner (The Ohio State University, USA)	2865
<i>Matrix Codes and Multitone Frequency Shift Keying for Power Line Communications</i> Yeow Meng Chee (Nanyang Technological University, Singapore), Han Mao Kiah (Nanyang Technological University, Singapore), Punarbasu Purkayastha (Nanyang Technological University, Singapore)	2870

Recurrence, Patterns and Matching

<i>Tight Bounds for Universal Compression of Large Alphabets</i> Jayadev Acharya (University of California, San Diego, USA), Hirakendu Das (University of California San Diego, USA), Ashkan Jafarpour (UCSD, USA), Alon Orlitsky (University of California, San Diego, USA), Ananda Theertha Suresh (University of California, San Diego, USA)	2875
<i>On Large Deviation Property of Recurrence Times</i> Siddharth Jain (Indian Institute of Technology Kanpur, India), Rakesh K. Bansal (Indian Institute of Technology, Kanpur, India)	2880
<i>On Match Lengths and the Asymptotic Behavior of Sliding Window Lempel - Ziv Algorithm for Zero Entropy Sequences</i> Siddharth Jain (Indian Institute of Technology Kanpur, India), Rakesh K. Bansal (Indian Institute of Technology, Kanpur, India)	2885

Network Coding 2

<i>Communication over Finite-Ring Matrix Channels</i> Chen Feng (University of Toronto, Canada), Roberto W. Nobrega (Federal University of Santa Catarina, Brazil), Frank R. Kschischang (University of Toronto, Canada), Danilo Silva (Federal University of Santa Catarina, Brazil)	2890
<i>An Analysis on Minimum s-t Cut Capacity of Random Graphs with Specified Degree Distribution</i> Yuki Fujii (Nagoya Institute of Technology, Japan), Tadashi Wadayama (Nagoya Institute of Technology, Japan)	2895
<i>Linear Network Coding Capacity for Broadcast Erasure Channels With Feedback, Receiver Coordination, and Arbitrary Security Requirement</i> Chih-Chun Wang (Purdue University, USA)	2900
<i>Stable and Capacity Achieving XOR-based Policies for the Broadcast Erasure Channel with Feedback</i> Sophia A. Athanasiadou (Aristotle University of Thessaloniki, Greece), Marios Gatzianas (EPFL, Switzerland), Leonidas Georgiadis (Aristotle University of Thessaloniki, Greece), Leandros Tassioulas (University of Thessaly, Greece)	2905

Space-Time Signaling

<i>Fast-Decodable MIMO Codes with Large Coding Gain</i> Pavan K. Srinath (Indian Institute of Science, India), B. Sundar Rajan (Indian Institute of Science, India)	2910
<i>Full-Rate, Full-Diversity, Finite Feedback Space-Time Schemes with Minimum Feedback and Transmission Duration</i> Lakshmi Prasad Natarajan (Indian Institute of Science, Bangalore, India), B. Sundar Rajan (Indian Institute of Science, India)	2915
<i>Variable-Length Channel Quantizers for Maximum Diversity and Array Gains</i> Erdem Koyuncu (University of California, Irvine, USA), Hamid Jafarkhani (University of California, Irvine, USA)	2920

Insertion and Deletion Channels

<i>Counting Sequences Obtained From the Synchronization Channel</i> Frederic Sala (University of California, Los Angeles, USA), Lara Dolecek (UCLA, USA)	2925
---	------

<i>Synchronization from Insertions and Deletions Under a Non-Binary, Non-Uniform Source</i>	
Nicolas Bitouzé (University of California, Los Angeles, USA), Lara Dolecek (UCLA, USA)	2930
<i>Energy-Efficient Communication in the Presence of Synchronization Errors</i>	
Yu-Chih Huang (Texas A&M University, USA), Urs Niesen (Bell Labs, Alcatel-Lucent, USA), Piyush Gupta (Bell Labs, Alcatel-Lucent, USA)	2935
<i>An Upper Bound on the Capacity of non-Binary Deletion Channels</i>	
Mojtaba Rahmati (Arizona State University, USA), Tolga M. Duman (Bilkent University, Turkey)	2940

Topics in Secrecy

<i>Reliable Deniable Communication: Hiding Messages in Noise</i>	
Pak Hou Che (The Chinese University of Hong Kong, Hong Kong), Mayank Bakshi (The Chinese University of Hong Kong, Hong Kong), Sidharth Jaggi (Chinese University of Hong Kong, Hong Kong)	2945
<i>Artificial Intersymbol Interference (ISI) to Exploit Receiver Imperfections for Secrecy</i>	
Azadeh Sheikholeslami (University of Massachusetts at Amherst, USA), Dennis Goeckel (University of Massachusetts, USA), Hossein Pishro-Nik (University of Massachusetts, Amherst, USA)	2950
<i>Secure Cascade Channel Synthesis</i>	
Sanket Satpathy (Princeton University, USA), Paul Cuff (Princeton University, USA)	2955
<i>On the Impact of Network-State Knowledge on the Feasibility of Secrecy</i>	
Samir M. Perlaza (Princeton University, USA), Arsenia Chorti (Princeton University, USA), H. Vincent Poor (Princeton University, USA), Zhu Han (University of Houston, USA)	2960

Transmission over Broadcast Channels

<i>The Degraded Broadcast Channel with Non-Causal Action-Dependent Side Information</i>	
Yossef Steinberg (Technion, Israel)	2965
<i>A Comparison of Superposition Coding Schemes</i>	
Lele Wang (UCSD, USA), Eren Şaşoğlu (University of California, San Diego, USA), Bernd Bandemer (University of California, San Diego, USA), Young-Han Kim (UCSD, USA)	2970
<i>A Block Markov Encoding Scheme for Broadcasting Nested Message Sets</i>	
Shirin Saeedi Bidokhti (Technische Universität München, Germany), Vinod M Prabhakaran (Tata Institute of Fundamental Research, India), Suhas Diggavi (University of California Los Angeles, USA)	2975
<i>Cooperative Broadcasting with Successive Refinement based Compression</i>	
Seçkin Anıl Yıldırım (TOBB University of Economics and Technology, Turkey), Melda Yuksel (TOBB University of Economics and Technology, Turkey)	2980
<i>Successive Refinement with Conditionally Less Noisy Side Information</i>	
Roy Timo (University of South Australia, Australia), Tobias J. Oechtering (KTH Royal Institute of Technology, Sweden), Michele A Wigger (Telecom ParisTech, France)	2985

Decoding LDPC Codes

<i>Improving the BP estimate over the AWGN channel using Tree-structured Expectation Propagation</i>	
Luis Salamanca (University of Seville, Spain), Juan José Murillo-Fuentes (Universidad de Sevilla, Spain), Pablo M. Olmos (Universidad Carlos III de Madrid, Spain), Fernando Pérez- Cruz (Universidad Carlos III de Madrid, Spain)	2990

<i>Comparison of Belief Propagation and Iterative Threshold Decoding based on Dynamical Systems</i>	
Mohamad Mostafa (University of Ulm, Germany), Werner G. Teich (Ulm University, Germany), Juergen Lindner (Uni Ulm, Germany)	2995
<i>On the Relevance of Graph Covers and Zeta Functions for the Analysis of SPA Decoding of Cycle Codes</i>	
Henry D Pfister (Texas A&M University, USA), Pascal Vontobel (HP Labs, USA)	3000
<i>Near maximum-likelihood decoding of generalized LDPC and woven graph codes</i>	
Irina Bocharova (St. Petersburg University of Information Technologies, Mechanics and Optics, Russia), Boris Kudryashov (St. Petersburg University of Information Technology, Mechanics and Optics, Russia), Rolf Johannesson (Lund University, Sweden), Nikolay Makarov (St. Petersburg University of Information Technologies, Mechanics and Optics, Russia)	3005
<i>Gallager B LDPC Decoder with Transient and Permanent Errors</i>	
Chu-Hsiang Huang (University of California, Los Angeles, USA), Yao Li (UCLA, USA), Lara Dolecek (UCLA, USA)	3010

Performance Bounds in Coding

<i>Equidistant Codes Meeting the Plotkin Bound are Not Optimal on the Binary Symmetric Channel</i>	
Po-Ning Chen (National Chiao Tung University, Taiwan), Hsuan-Yin Lin (National Chiao Tung University, Taiwan), Stefan M. Moser (National Chiao Tung University, Taiwan)	3015
<i>Extending Divsalar's Bound to Nonbinary Codes with two Dimensional Constellations</i>	
Dariusz Divsalar (Jet Propulsion Laboratory, USA)	3020
<i>An "Umbrella" Bound of the Lovász-Gallager Type</i>	
Marco Dalai (University of Brescia, Italy)	3025
<i>Finite Length Analysis on Listing Failure Probability of Invertible Bloom Lookup Tables</i>	
Daichi Yugawa (Department of Computer Science and Engineering Nagoya Institute of Technology, Japan), Tadashi Wadayama (Nagoya Institute of Technology, Japan)	3030

Topics in Wireless Communications

<i>Energy Efficient Power Allocation for MIMO Multihop Networks</i>	
Kalle Lähtekangas (Centre for Wireless Communications, Finland), Marian Codreanu (University of Oulu, Finland), Behnaam Aazhang (Rice University, USA)	3035
<i>Coded Power Control: Performance Analysis</i>	
Benjamin Larrousse (University Paris 11, France), Samson E Lasaulce (CNRS - Supélec, France)	3040
<i>The Capacity of Wireless Channels: A Physical Approach</i>	
Wonseok Jeon (KAIST, Korea), Sae-Young Chung (KAIST, Korea)	3045
<i>Media-based Modulation: A New Approach to Wireless Transmission</i>	
Amir K. Khandani (University of Waterloo, Canada)	3050

Source Coding with Side Information

<i>Non-Asymptotic and Second-Order Achievability Bounds for Source Coding With Side-Information</i>	
Shun Watanabe (Tokushima University, Japan), Shigeaki Kuzuoka (Wakayama University, Japan), Vincent Y. F. Tan (Institute for Infocomm Research, Singapore)	3055
<i>Source Coding with in-Block Memory and Controllable Causal Side Information</i>	
Osvaldo Simeone (New Jersey Institute of Technology, USA)	3060

<i>Utility of Encoder Side Information for the Lossless Kaspi/Heegard-Berger Problem</i>	
Thomas Laich (ETH Zurich, Switzerland), Michele A Wigger (Telecom ParisTech, France)	3065
<i>One-shot source coding with coded side information available at the decoder</i>	
Naqeeb Warsi (Tata Institute of Fundamental Research, India)	3070
<i>The Ahlswede-Han Conjecture on Channel with Coded Side Information at the Decoder</i>	
Wei Kang (Southeast University, P.R. China), Nan Liu (Southeast University, P.R. China)	3075

Network Coding 3

<i>Joint Channel/Network Coding for Star Networks</i>	
Christian Koller (Ion Torrent, USA), Martin Haenggi (University of Notre Dame, USA), Joerg Kliewer (New Mexico State University, USA), Daniel J. Costello, Jr. (University of Notre Dame, USA)	3080
<i>On the tightness of the generalized network sharing bound for the two-unicast-Z network</i>	
Weifei Zeng (MIT, USA), Viveck Cadambe (MIT, USA), Muriel Médard (MIT, USA)	3085
<i>Rapprochement between Instantly Decodable and Random Linear Network Coding</i>	
Mingchao Yu (The Australian National University, Australia), Neda Aboutorab (The Australian National University, Australia), Parastoo Sadeghi (The Australian National University, Australia)	3090
<i>Instantly Decodable Network Coding for Delay Reduction in Cooperative Data Exchange Systems</i>	
Neda Aboutorab (The Australian National University, Australia), Parastoo Sadeghi (The Australian National University, Australia), Shahriar Etemadi Tajbakhsh (The Australian National University, Australia)	3095

Relaying and Cooperation

<i>Cooperative Relaying in a Poisson Field of Interferers: A Diversity Order Analysis</i>	
Ralph Tanbourgi (Karlsruhe Institute of Technology (KIT), Germany), Holger Jäkel (Karlsruhe Institute of Technology (KIT), Germany), Friedrich K. Jondral (Karlsruhe Institute of Technology, Germany)	3100
<i>Optimality Range of Largest Eigenmode Relaying with Partial Channel State Information in the Relay</i>	
Mehdi Molu (Vienna University of Technology, Austria), Norbert Goertz (Vienna University of Technology, Austria)	3105
<i>How Sensitive is Compute-and-Forward to Channel Estimation Errors?</i>	
Koralia N. Pappi (Aristotle University of Thessaloniki, Greece), George K. Karagiannidis (Aristotle University of Thessaloniki, Greece), Robert Schober (University of British Columbia, Canada)	3110
<i>Fractionally Spaced Equalization for Broadband Amplify-and-Forward Cooperative Systems</i>	
Mohammad Reza Heidarpour (University of Waterloo, Canada), Murat Uysal (Ozyegin University, Turkey), Mohamed Oussama Damen (University of Waterloo, Canada)	3115

Sequence Design

<i>Autocorrelation and Linear Complexity of Quaternary Sequences of Period $2p$ Based on Cyclotomic Classes of Order Four</i>	
Vladimir Edemskiy (Novgorod State University, Russia)	3120

<i>On optimal binary Z-complementary pair of odd period</i>	
Zilong Liu (Nanyang Technological University, Singapore), Yong Liang Guan (Nanyang Technological University, Singapore), Udaya Paramalli (The University of Melbourne, Australia)	3125
<i>Quadratic Weight Vector for Tighter Aperiodic Levenshtein Bound</i>	
Serdar Boztas (RMIT University, Australia), Zilong Liu (Nanyang Technological University, Singapore), Yong Liang Guan (Nanyang Technological University, Singapore), Paramalli Udaya (University of Melbourne, Australia)	3130
<i>Large Zero Correlation Zone of Golay Pairs and QAM Golay Pairs</i>	
Guang Gong (University of Waterloo, Canada), Fei Huo (University of Waterloo, Canada), Yang Yang (Southwest Jiaotong University, P.R. China)	3135
<i>An upper bound on the partial-period correlation of Zadoff-Chu sequences</i>	
Tae-kyo Lee (Pohang University of Science and Technology, Korea), Jin-Ho Chung (Ulsan National Institute of Science and Technology, Korea), Kyeongcheol Yang (Pohang University of Science and Technology (POSTECH), Korea)	3140

Security, Privacy and Sharing

<i>To Surprise and Inform</i>	
Lav R. Varshney (IBM Thomas J. Watson Research Center, USA)	3145
<i>Conditional Equivalence of Random Systems and Indistinguishability Proofs</i>	
Ueli Maurer (ETH Zurich, Switzerland)	3150
<i>Assisted Sampling of Correlated Sources</i>	
Vinod M Prabhakaran (Tata Institute of Fundamental Research, India), Anand D. Sarwate (Toyota Technological Institute at Chicago, USA)	3155
<i>Information-Theoretically Secure Three-Party Computation with One Corrupted Party</i>	
Ye Wang (Mitsubishi Electric Research Laboratories, USA), Prakash Ishwar (Boston University, USA), Shantanu Rane (Mitsubishi Electric Research Laboratories, USA)	3160
<i>How Many Queries Will Resolve Common Randomness?</i>	
Himanshu Tyagi (University of Maryland, College Park, USA), Prakash Narayan (University of Maryland, USA)	3165