

**NSDI '14: 11th USENIX Symposium on
Networked Systems Design and Implementation
April 2–4, 2014
Seattle, WA**

Message from the Program Co-Chairs. vii

Wednesday, April 2, 2014

Datacenter Networks

Circuit Switching Under the Radar with REACToR1
He Liu, Feng Lu, Alex Forencich, Rishi Kapoor, Malveeka Tewari, Geoffrey M. Voelker, George Papen,
Alex C. Snoeren, and George Porter, *University of California, San Diego*

Catch the Whole Lot in an Action: Rapid Precise Packet Loss Notification in Data Center17
Peng Cheng, Fengyuan Ren, Ran Shu, and Chuang Lin, *Tsinghua University*

High Throughput Data Center Topology Design.29
Ankit Singla, P. Brighten Godfrey, and Alexandra Kolla, *University of Illinois at Urbana–Champaign*

Debugging Complex Systems

Adtributor: Revenue Debugging in Advertising Systems43
Ranjita Bhagwan, Rahul Kumar, Ramachandran Ramjee, George Varghese, Surjakanta Mohapatra, Hemanth
Manoharan, and Piyush Shah, *Microsoft*

DECAF: Detecting and Characterizing Ad Fraud in Mobile Apps.57
Bin Liu, *University of Southern California*; Suman Nath, *Microsoft Research*; Ramesh Govindan, *University
of Southern California*; Jie Liu, *Microsoft Research*

I Know What Your Packet Did Last Hop: Using Packet Histories to Troubleshoot Networks.71
Nikhil Handigol, Brandon Heller, Vimalkumar Jeyakumar, David Mazières, and Nick McKeown,
Stanford University

Libra: Divide and Conquer to Verify Forwarding Tables in Huge Networks.87
Hongyi Zeng, *Stanford University*; Shidong Zhang and Fei Ye, *Google*; Vimalkumar Jeyakumar, *Stanford
University*; Mickey Ju and Junda Liu, *Google*; Nick McKeown, *Stanford University*; Amin Vahdat, *Google
and University of California, San Diego*

Software Verification and Testing

Software Dataplane Verification101
Mihai Dobrescu and Katerina Argyraki, *École Polytechnique Fédérale de Lausanne*

NetCheck: Network Diagnoses from Blackbox Traces115
Yanyan Zhuang, *Polytechnic Institute of New York University and University of British Columbia*; Eleni Gessiou,
Polytechnic Institute of New York University; Steven Portzer, *University of Washington*; Fraida Fund and Monzur
Muhammad, *Polytechnic Institute of New York University*; Ivan Beschastnikh, *University of British Columbia*;
Justin Cappos, *Polytechnic Institute of New York University*

Exalt: Empowering Researchers to Evaluate Large-Scale Storage Systems129
Yang Wang, Manos Kapritsos, Lara Schmidt, Lorenzo Alvisi, and Mike Dahlin, *The University of Texas at Austin*

(Wednesday, April 2, continues on p. iv)

Security and Privacy

- ipShield: A Framework For Enforcing Context-Aware Privacy**143
Supriyo Chakraborty, Chenguang Shen, Kasturi Rangan Raghavan, Yasser Shoukry, Matt Millar, and Mani Srivastava, *University of California, Los Angeles*
- Building Web Applications on Top of Encrypted Data Using Mylar**157
Raluca Ada Popa, *MIT/CSAIL*; Emily Stark, *Meteor, Inc.*; Steven Valdez, Jonas Helfer, Nikolai Zeldovich, and Hari Balakrishnan, *MIT/CSAIL*
- PHY Covert Channels: Can you see the Idles?**173
Ki Suh Lee, Han Wang, and Hakim Weatherspoon, *Cornell University*
- cTPM: A Cloud TPM for Cross-Device Trusted Applications.**187
Chen Chen, *Carnegie Mellon University*; Himanshu Raj, Stefan Saroiu, and Alec Wolman, *Microsoft Research*

Thursday, April 3, 2014

Operational Systems Track

- Network Virtualization in Multi-tenant Datacenters**203
Teemu Koponen, Keith Amidon, Peter Balland, Martín Casado, Anupam Chanda, Bryan Fulton, Igor Ganichev, Jesse Gross, Natasha Gude, Paul Ingram, Ethan Jackson, Andrew Lambeth, Romain Lenglet, Shih-Hao Li, Amar Padmanabhan, Justin Pettit, Ben Pfaff, and Rajiv Ramanathan, *VMware*; Scott Shenker, *International Computer Science Institute and the University of California, Berkeley*; Alan Shieh, Jeremy Stribling, Pankaj Thakkar, Dan Wendlandt, Alexander Yip, and Ronghua Zhang, *VMware*
- Operational Experiences with Disk Imaging in a Multi-Tenant Datacenter**217
Kevin Atkinson, Gary Wong, and Robert Ricci, *University of Utah*
- VPN Gate: A Volunteer-Organized Public VPN Relay System with Blocking Resistance for Bypassing Government Censorship Firewalls**229
Daiyuu Nobori and Yasushi Shinjo, *University of Tsukuba*

Data Storage and Analytics

- Bolt: Data Management for Connected Homes**243
Trinabh Gupta, *The University of Texas at Austin*; Rayman Preet Singh, *University of Waterloo*; Amar Phanishayee, Jaeyeon Jung, and Ratul Mahajan, *Microsoft Research*
- Blizzard: Fast, Cloud-scale Block Storage for Cloud-oblivious Applications.**257
James Mickens, Edmund B. Nightingale, and Jeremy Elson, *Microsoft Research*; Bin Fan, *Carnegie Mellon University*; Asim Kadav and Vijay Chidambaram, *University of Wisconsin—Madison*; Osama Khan, *Johns Hopkins University*
- Aggregation and Degradation in JetStream: Streaming Analytics in the Wide Area.**275
Ariel Rabkin, Matvey Arye, Siddhartha Sen, Vivek S. Pai, and Michael J. Freedman, *Princeton University*
- GRASS: Trimming Stragglers in Approximation Analytics**289
Ganesh Ananthanarayanan, *University of California, Berkeley*; Michael Chien-Chun Hung, *University of Southern California*; Xiaoqi Ren, *California Institute of Technology*; Ion Stoica, *University of California, Berkeley*; Adam Wierman, *California Institute of Technology*; Minlan Yu, *University of Southern California*

Interpreting Signals

- Bringing Gesture Recognition to All Devices.**303
Bryce Kellogg, Vamsi Talla, and Shyamnath Gollakota, *University of Washington*
- 3D Tracking via Body Radio Reflections**317
Fadel Adib, Zach Kabelac, Dina Katabi, and Robert C. Miller, *Massachusetts Institute of Technology*

Epsilon: A Visible Light Based Positioning System331
Liqun Li, *Microsoft Research*, Beijing; Pan Hu, *University of Massachusetts Amherst*; Chunyi Peng, *The Ohio State University*; Guobin Shen, *Microsoft Research*, Beijing; Feng Zhao, *Microsoft Research*, Beijing

Improving Throughput and Latency (at Different Layers)

Enabling Bit-by-Bit Backscatter Communication in Severe Energy Harvesting Environments345
Pengyu Zhang and Deepak Ganesan, *University of Massachusetts Amherst*

Full Duplex MIMO Radios359
Dinesh Bharadia and Sachin Katti, *Stanford University*

Recursively Cautious Congestion Control373
Radhika Mittal, Justine Sherry, and Sylvia Ratnasamy, *University of California, Berkeley*; Scott Shenker, *University of California, Berkeley and International Computer Science Institute*

How Speedy is SPDY?387
Xiao Sophia Wang, Aruna Balasubramanian, Arvind Krishnamurthy, and David Wetherall, *University of Washington*

Friday, April 4, 2014

In-Memory Computing and Caching

FaRM: Fast Remote Memory401
Aleksandar Dragojević, Dushyanth Narayanan, Orion Hodson, and Miguel Castro, *Microsoft Research*

Easy Freshness with Pequod Cache Joins415
Bryan Kate, Eddie Kohler, and Michael S. Kester, *Harvard University*; Neha Narula, Yandong Mao, and Robert Morris, *MIT/CSAIL*

MICA: A Holistic Approach to Fast In-Memory Key-Value Storage429
Hyeontaek Lim, *Carnegie Mellon University*; Dongsu Han, *Korea Advanced Institute of Science and Technology (KAIST)*; David G. Andersen, *Carnegie Mellon University*; Michael Kaminsky, *Intel Labs*

Scalable Networking

NetVM: High Performance and Flexible Networking Using Virtualization on Commodity Platforms445
Jinho Hwang, *The George Washington University*; K. K. Ramakrishnan, *Rutgers University*; Timothy Wood, *The George Washington University*

ClickOS and the Art of Network Function Virtualization459
Joao Martins and Mohamed Ahmed, *NEC Europe Ltd.*; Costin Raiciu and Vladimir Olteanu, *University Politehnica of Bucharest*; Michio Honda, Roberto Bifulco, and Felipe Huici, *NEC Europe Ltd.*

SENIC: Scalable NIC for End-Host Rate Limiting475
Sivasankar Radhakrishnan, *University of California, San Diego*; Yilong Geng and Vimalkumar Jeyakumar, *Stanford University*; Abdul Kabbani, *Google Inc.*; George Porter, *University of California, San Diego*; Amin Vahdat, *Google Inc. and University of California, San Diego*

mTCP: a Highly Scalable User-level TCP Stack for Multicore Systems489
EunYoung Jeong, Shinae Woo, Muhammad Jamshed, and Haewon Jeong, *Korea Advanced Institute of Science and Technology (KAIST)*; Sunghwan Ihm, *Princeton University*; Dongsu Han and KyoungSoo Park, *Korea Advanced Institute of Science and Technology (KAIST)*

(Friday, April 4, continues on p. vi)

New Programming Abstractions

Warranties for Faster Strong Consistency503

Jed Liu, Tom Magrino, Owen Arden, Michael D. George, and Andrew C. Myers, *Cornell University*

Tierless Programming and Reasoning for Software-Defined Networks519

Tim Nelson, Andrew D. Ferguson, Michael J.G. Scheer, and Shiram Krishnamurthi, *Brown University*

Enforcing Network-Wide Policies in the Presence of Dynamic Middlebox Actions using FlowTags533

Seyed Kaveh Fayazbakhsh, *Carnegie Mellon University*; Luis Chiang, *Deutsche Telekom Labs*; Vyas Sekar, *Carnegie Mellon University*; Minlan Yu, *University of Southern California*; Jeffrey C. Mogul, *Google*