

31 International Symposium on Distributed Computing

DISC 2017, October 16–20, Vienna, Austria

Edited by

Andréa W. Richa


Editor

Andréa W. Richa
Computer Science and Engineering
School of Computing, Informatics and Decision Systems Engineering (CIDSE)
Arizona State University
Tempe, AZ, USA
aricha@asu.edu

ACM Classification 1998

C.2 Computer-Communication Networks, C.2.4 Distributed Systems, D.1.3 Concurrent Programming, E.1 Data Structures, F Theory of Computation, F.1.1 Models of Computation, F.1.2 Modes of Computation

ISBN 978-3-95977-053-8

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <http://www.dagstuhl.de/dagpub/978-3-95977-053-8>.

Publication date

October, 2017

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

License

This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0):
<http://creativecommons.org/licenses/by/3.0/legalcode>.

In brief, this license authorizes each and everybody to share (to copy, distribute and transmit) the work under the following conditions, without impairing or restricting the authors' moral rights:

- Attribution: The work must be attributed to its authors.

The copyright is retained by the corresponding authors.


Digital Object Identifier: 10.4230/LIPIcs.DISC.2017.0

ISBN 978-3-95977-053-8

ISSN 1868-8969

<http://www.dagstuhl.de/lipics>

Contents

Preface and Symposium Organization <i>Andréa W. Richa</i>	0:ix–0:x
2017 Edsger W. Dijkstra Prize in Distributed Computing <i>Yehuda Afek, Rachid Guerraoui, Taisuke Izumi, and Petr Kuznetsov</i>	0:xv–0:xvi
2017 Principles of Distributed Computing Doctoral Dissertation Award <i>Cyril Gavoille, Boaz Patt-Shamir, Michel Raynal, and Gadi Taubenfeld</i>	0:xvii

Keynote Talks

Blockchain Consensus Protocols in the Wild <i>Christian Cachin and Marko Vukolić</i>	1:1–1:16
Recommenders: from the Lab to the Wild <i>Anne-Marie Kermarrec</i>	2:1–2:1
Phase Transitions and Emergent Phenomena in Random Structures and Algorithms <i>Dana Randall</i>	3:1–3:2

Regular Papers

Reuse, Don't Recycle: Transforming Lock-Free Algorithms That Throw Away Descriptors <i>Maya Arbel-Raviv and Trevor Brown</i>	4:1–4:16
Demand-Aware Network Designs of Bounded Degree <i>Chen Avin, Kaushik Mondal, and Stefan Schmid</i>	5:1–5:16
Certification of Compact Low-Stretch Routing Schemes <i>Alkida Balliu and Pierre Fraigniaud</i>	6:1–6:16
Near-Optimal Approximate Shortest Paths and Transshipment in Distributed and Streaming Models <i>Ruben Becker, Andreas Karrenbauer, Sebastian Krinninger, and Christoph Lenzen</i>	7:1–7:16
Asynchronous Approach in the Plane: A Deterministic Polynomial Algorithm <i>Sébastien Bouchard, Marjorie Bournat, Yoann Dieudonné, Swan Dubois, and Franck Petit</i>	8:1–8:16
Cost of Concurrency in Hybrid Transactional Memory <i>Trevor Brown and Srivatsan Ravi</i>	9:1–9:16
Quadratic and Near-Quadratic Lower Bounds for the CONGEST Model <i>Keren Censor-Hillel, Seri Khoury, and Ami Paz</i>	10:1–10:16
Derandomizing Local Distributed Algorithms under Bandwidth Restrictions <i>Keren Censor-Hillel, Merav Parter, and Gregory Schwartzman</i>	11:1–11:16

On the Number of Objects with Distinct Power and the Linearizability of Set Agreement Objects <i>David Yu Cheng Chan, Vassos Hadzilacos, and Sam Toueg</i>	12:1–12:14
Fast Plurality Consensus in Regular Expanders <i>Colin Cooper, Tomasz Radzik, Nicolás Rivera, and Takeharu Shiraga</i>	13:1–13:16
Meeting in a Polygon by Anonymous Oblivious Robots <i>Giuseppe A. Di Luna, Paola Flocchini, Nicola Santoro, Giovanni Viglietta, and Masafumi Yamashita</i>	14:1–14:15
Three Notes on Distributed Property Testing <i>Guy Even, Orr Fischer, Pierre Fraigniaud, Tzlil Gonen, Reut Levi, Moti Medina, Pedro Montealegre, Dennis Olivetti, Rotem Oshman, Ivan Rapaport, and Ioan Todinca</i>	15:1–15:30
Error-Sensitive Proof-Labeling Schemes <i>Laurent Feuilloley and Pierre Fraigniaud</i>	16:1–16:15
Improved Deterministic Distributed Matching via Rounding <i>Manuela Fischer</i>	17:1–17:15
Sublogarithmic Distributed Algorithms for Lovász Local Lemma, and the Complexity Hierarchy <i>Manuela Fischer and Mohsen Ghaffari</i>	18:1–18:16
Improved Distributed Degree Splitting and Edge Coloring <i>Mohsen Ghaffari, Juho Hirvonen, Fabian Kuhn, Yannic Maus, Jukka Suomela, and Jara Uitto</i>	19:1–19:15
Simple and Near-Optimal Distributed Coloring for Sparse Graphs <i>Mohsen Ghaffari and Christiana Lymouri</i>	20:1–20:14
Near-Optimal Distributed DFS in Planar Graphs <i>Mohsen Ghaffari and Merav P. Parter</i>	21:1–21:16
Dynamic Analysis of the Arrow Distributed Directory Protocol in General Networks <i>Abdolhamid Ghodselahti and Fabian Kuhn</i>	22:1–22:16
Consistency Models with Global Operation Sequencing and their Composition <i>Alexey Gotsman and Sebastian Burckhardt</i>	23:1–23:16
Improved Deterministic Distributed Construction of Spanners <i>Ofer Grossman and Merav Parter</i>	24:1–24:16
An Efficient Communication Abstraction for Dense Wireless Networks <i>Magnús M. Halldórsson, Fabian Kuhn, Nancy Lynch, and Calvin Newport</i>	25:1–25:16
Two-Party Direct-Sum Questions Through the Lens of Multiparty Communication Complexity <i>Itay Hazan and Eyal Kushilevitz</i>	26:1–26:15
Which Broadcast Abstraction Captures k -Set Agreement? <i>Damien Imbs, Achour Mostéfaoui, Matthieu Perrin, and Michel Raynal</i>	27:1–27:16

Extending Hardware Transactional Memory Capacity via Rollback-Only Transactions and Suspend/Resume <i>Shady Issa, Pascal Felber, Alexander Matveev, and Paolo Romano</i>	28:1–28:16
Some Lower Bounds in Dynamic Networks with Oblivious Adversaries <i>Irvan Jahja, Haifeng Yu, and Yuda Zhao</i>	29:1–29:16
Recoverable FCFS Mutual Exclusion with Wait-Free Recovery <i>Prasad Jayanti and Anup Joshi</i>	30:1–30:15
Interactive Compression for Multi-Party Protocols <i>Gillat Kol, Rotem Oshman, and Dafna Sadeh</i>	31:1–31:15
Self-Stabilising Byzantine Clock Synchronisation is Almost as Easy as Consensus <i>Christoph Lenzen and Joel Rybicki</i>	32:1–32:15
Neuro-RAM Unit with Applications to Similarity Testing and Compression in Spiking Neural Networks <i>Nancy Lynch, Cameron Musco, and Merav Parter</i>	33:1–33:16
How Large Is Your Graph? <i>Varun Kanade, Frederik Mallmann-Trenn, and Victor Verdugo</i>	34:1–34:16
Tight Bounds for Connectivity and Set Agreement in Byzantine Synchronous Systems <i>Hammurabi Mendes and Maurice Herlihy</i>	35:1–35:16
Recovering Shared Objects Without Stable Storage <i>Ellis Michael, Dan R. K. Ports, Naveen Kr. Sharma, and Adriana Szekeres</i>	36:1–36:16
Dalí: A Periodically Persistent Hash Map <i>Faisal Nawab, Joseph Izraelevitz, Terence Kelly, Charles B. Morrey III, Dhruva R. Chakrabarti, and Michael L. Scott</i>	37:1–37:16
Symmetry Breaking in the Congest Model: Time- and Message-Efficient Algorithms for Ruling Sets <i>Shreyas Pai, Gopal Pandurangan, Sriram V. Pemmaraju, Talal Riaz, and Peter Robinson</i>	38:1–38:16
Hybrid Consensus: Efficient Consensus in the Permissionless Model <i>Rafael Pass and Elaine Shi</i>	39:1–39:16
Dynamic Reconfiguration: Abstraction and Optimal Asynchronous Solution <i>Alexander Spiegelman, Idit Keidar and Dahlia Malkhi</i>	40:1–40:15

Brief Announcements

Brief Announcement: Practical Synchronous Byzantine Consensus <i>Ittai Abraham, Srinivas Devadas, Kartik Nayak, and Ling Ren</i>	41:1–41:4
Brief Announcement: The Synergy of Finite State Machines <i>Yehuda Afek, Yuval Emek, and Noa Kolikant</i>	42:1–42:3
Brief Announcement: Compact Self-stabilizing Leader Election in Arbitrary Graphs <i>Lélia Blin and Sébastien Tixeuil</i>	43:1–43:3

Brief Announcement: A Note on Hardness of Diameter Approximation <i>Karl Bringmann and Sebastian Krinninger</i>	44:1–44:3
Brief Announcement: Black-Box Concurrent Data Structures for NUMA Architectures <i>Irina Calciu, Siddhartha Sen, Mahesh Balakrishnan, and Marcos K. Aguilera</i>	45:1–45:3
Brief Announcement: Crash-Tolerant Consensus in Directed Graph Revisited <i>Ashish Choudhury, Gayathri Garimella, Arpita Patra, Divya Ravi, and Pratik Sarkar</i>	46:1–46:4
Brief Announcement: On the Parallel Undecided-State Dynamics with Two Colors <i>Andrea Clementi, Luciano Gualà, Francesco Pasquale, and Giacomo Scornavacca</i>	47:1–47:4
Brief Announcement: Shape Formation by Programmable Particles <i>Giuseppe A. Di Luna, Paola Flocchini, Nicola Santoro, Giovanni Viglietta, and Yukiko Yamauchi</i>	48:1–48:3
Brief Announcement: Fast Aggregation in Population Protocols <i>Ryota Eguchi and Taisuke Izumi</i>	49:1–49:3
Brief Announcement: A Persistent Lock-Free Queue for Non-Volatile Memory <i>Michal Friedman, Maurice Herlihy, Virendra Marathe, and Erez Petrank</i>	50:1–50:4
Brief Announcement: Lower Bounds for Asymptotic Consensus in Dynamic Networks <i>Matthias Függer, Thomas Nowak, and Manfred Schwarz</i>	51:1–51:3
Brief Announcement: Applying Predicate Detection to the Stable Marriage Problem <i>Vijay K. Garg</i>	52:1–52:3
Brief Announcement: Towards Reduced Instruction Sets for Synchronization <i>Rati Gelashvili, Idit Keidar, Alexander Spiegelman, and Roger Wattenhofer</i>	53:1–53:4
Brief Announcement: On Connectivity in the Broadcast Congested Clique <i>Tomasz Jurdziński and Krzysztof Nowicki</i>	54:1–54:4
Brief Announcement: Towards a Complexity Theory for the Congested Clique <i>Janne H. Korhonen and Jukka Suomela</i>	55:1–55:3
Brief Announcement: Compact Topology of Shared-Memory Adversaries <i>Petr Kuznetsov, Thibault Rieutord, and Yuan He</i>	56:1–56:4
Brief Announcement: A Centralized Local Algorithm for the Sparse Spanning Graph Problem <i>Christoph Lenzen and Reut Levi</i>	57:1–57:3
Brief Announcement: Distributed SplayNets <i>Bruna S. Peres, Olga Goussevskaia, Stefan Schmid, and Chen Avin</i>	58:1–58:3
Brief Announcement: Rapid Mixing of Local Dynamics on Graphs <i>Laurent Massoulié and Rémi Varloot</i>	59:1–59:3