

Advance Program
2007 International Conference on Networking, Architecture, and Storage
Guilin, China

July 29th, 2007

8:30am – 9:00am: Breakfast¹

9:00am – 10:00am: Welcome

Keynote speech

Virtualization, Performance, and Energy Conservation in Storage Data Centers

Peter Varman, Rice University

10:00am – 10:30am: Coffee/Tea Break¹

10:30am – 12:00noon Session 1A: Architecture, Chair: Qing Yang

- **Design of NIC Based on I/O Processor for Cluster Interconnect Network**, Xiaojun Yang, Ninghui Sun, Institute of Computing Technology, Chinese Academy of Sciences.
- **Simplified Multi-Ported Cache in High Performance Processor**, Hao Zhang, Dongrui Fan, Institute of Computing Technology, Chinese Academy of Sciences.
- **The bi-panpath connectivity of the hypercube**, Jywe-Fei Fang, Ko-Lin Lin Department of Digital Content and Technology, National Taichung University
- **The Implementation and Design of a Low-power Clock Distribution Microarchitecture**, Rong Ji, Xianjun Zeng, Liang Chen, Junfeng Zhang, National University of Defense Technology

10:30am – 12:00noon Session 1B: Networks I, Chair: Xubin He

- **More Efficient Mechanism of Topology-Aware Overlay Construction in Application-Layer Multicast**, Jianqun Cui^{1,2}, Yanxiang He¹, Libing Wu¹, ¹School of Computer, Wuhan University; ²Institute of Computer & Communication Technology, Huazhong Normal University
- **MLCC: A Multi Layered Correlative Control Mechanism for the VPN Topology**, Kai Ouyang, School of Computer Science Wuhan Univ. of Sci. & Tech.; Xiaowen Chu, Department of Computer Science Hong Kong Baptist Univ.; Lijun Dong, School of Computer Science Huazhong Univ. of Sci. & Tech.; Hengqing Wang, School of Computer Science Wuhan Univ. of Sci. & Tech.; Ting Cai, School of Computer Science Wuhan Univ. of Sci. & Tech.;
- **The Dynamic Endpoint-Based Access Control Model on VPN**, Lijun Dong, Shengsheng Yu, College of Computer Science, Huazhong Univ. of Sci. & Tech., Wuhan, Kai Ouyang, College of Computer Science, Wuhan Univ. of Sci. & Tech.

12:00noon – 2:30pm Lunch¹ and Industrial Panel/Presentations

2:30pm – 4:00pm: Session 2A: Networks II, Chair: TBD

- **Routing Protocols Based on Double Auction for Ad Hoc Networks**, Zhongsheng Wu, Zhide Chen, Li Xu, Fujian Normal University
- **A Novel Cooperative Caching Scheme for Wireless Ad Hoc Networks: GroupCaching**, Yi-Wei Ting, Yeim-Kuan Chang, National Cheng-Kung University
- **An Optimal MPLS-TE Solution to Route Selection and Redistribution on Congested Networks**, Chengcheng Li, Peng Li, Tijjani Mohammed, East Carolina University

2:30pm – 4:00pm: Session 2B: Network Security I, Chair: TBD

- **An Improved Designated-Verifier Proxy Signature Scheme**, Jianhong Zhang, Wei Zou, North China University of Technology
- **PKI-Based Authentication Mechanisms in Grid Systems**, Shushan Zhao, Akshai Aggarwal and Robert D. Kent, University of Windsor
- **Assessing the Attack Threat by the Probability of Following Attacks**, Zhi-tang Li, Jie Lei, Li Wang, Dong Li, and Yang-ming Ma, Huazhong University of Science and Technology

¹ All breakfasts and coffee breaks, the first day lunch, and the conference banquet are provided by the conference.

4:00pm – 4:30pm Coffee/Tea Break¹

4:30pm – 6:00pm: Session 3A: Network Security II, Chair: TBD

- **Mitigating Denial of Capability with An Notification Mechanism**, *Guang Jin, Jiangang Yang, Wei Wei and Yabo Dong, Zhejiang University*
- **HKM: A Hybrid Key Management Scheme for Secure Mobile Multicast**, *Lin Lin and XueMin Li, Chongqing University*
- **Discovering Novel Multistage Attack Patterns in Alert Streams**, *Ai-fang Zhang, Zhi-tang Li Dong Li and Li Wang, Huazhong University of Science and Technology*
- **Safeguarding Against Sybil Attacks via Social Networks and Multipath Routing**, *Chittaranjan Hota, Janne Lindqvist, Kristiina Karvonen, Antti Ylä-Jääski, and Mohan C.K.J, Birla Institute of Technology & Science*

4:30pm – 6:00pm: Session 3B: Sensor Networks and Others, Chair: TBD

- **Mining Two Dimensional Attributes Patterns in Sensor Networks**, *Yuanguo Cheng^{1,2}, Guohui Li¹, ¹Huazhong University of Science and Technology,²Navy Engineering University*
- **An Active Region-based Storage Mechanism in Large Wireless Sensor Networks**, *Xiongzi Ge, Dan Feng, Lei Tian, Huazhong University of Science and Technology*
- **A Novel Network Management Architecture for Self-organized Network**, *Li Jun^{1,2}, Zhang Shunyi¹, Zhang Zailong¹, Wang Pan¹,¹.Nanjing University of Posts and Telecommunication²Zhejiang Wanli University*

Conference Banquet and Keynote Speech:

Current Status of China's Data Storage Research and Development

Changsheng Xie, Huazhong University of Science and Technology

July 30th, 2007

8:30am – 9:00am: Breakfast¹

9:00am – 10:00am: Keynote speech

Exploring NoC Design Space for Multicore Architectures

Chita Das, Penn State University

10:00am – 10:30am: Coffeee/Tea Break¹

10:30am – 12:00noon Session 4A: Distributed Computing and Software Testing, Chair: Rich Sincovec

- **An Peer-To-Peer Traffic Identification Method Using Machine Learning**, *Hui Liu, Wenfeng Feng, Yongfeng Huang, Xing Li, Tsinghua University*
- **GSM-R: A Hybrid Scheduling Approach to Dynamic Load Balancing in Hierarchical Cluster of Servers**, *Jincai Chen, Gongye Zhou, Huazhong University of Science & Technology*
- **Priority Strategy of Software Fault Localization**, *SUN Ji-Rong, LI Zhi-Shu, NI Jian-Cheng, Sichuan University, YIN Feng, Southwest University for Nationalities, Sichuan University*

10:30am – 12:00noon Session 4B: Storage I, Chair: TBD

- **An Efficient SAN-Level Caching Method Based on Chunk-Aging**, *Yang Wang, Wei Xue, Yifeng Luo, Jiwu Shu, Tsinghua University*
 - **FTRCID: A Fat-tree Based Parallel Storage Architecture for Very Large Disk Array**, *Zhikun Wang, Ke Zhou, Dan Feng, Lingfang Zeng, Junping Liu, Huazhong University of Science & Technology*
 - **A new data format and error control scheme for Optical Storage Systems**, *Wei Hu, Diqing Hu, Changsheng Xie, Fan Chen, Huazhong University of Science & Technology*
 - **iSAN: Storage Area Network Management Modeling Simulation**, *Ramani Routray, Sandeep Gopisetty, Pallavi Galgali, Amit Modi, Shripad Nadgowda, IBM Research*
-

12:00noon – 2:00pm Lunch²

2:00pm – 3:30pm: Session 5A: Storage II, Chair: TBD

- **Dynamics Process of Long-running Allocation/Collection in Linear Storage Space**, *Cao Qiang, Guo Tian-jie, Xie Chang-sheng, Huazhong University of Science & Technology*
- **A New Method Pefetching I/O Requests Area**, *Li Huai Yang, Xie Chang Shen, Liu Yan, Huazhong University of Science & Technology*
- **Performance Evaluation of A Load Self-Balancing Method for Heterogeneous Metadata Server Cluster Using Trace-Driven and Synthetic Workload Simulation**, *Bin Cai, Changsheng Xie, Guangxi Zhu, Huazhong University of Science & Technology*
- **DiskGroup: Energy Efficient Disk Layout for RAID1 Systems**, *Lanyue Lu and Peter Varman, Rice Universit, Jun Wang, University of Central Florida*

2:00pm – 3:30pm: Session 5B: Short Papers I: Architecture and Storage, Chair: TBD

- **M2SI A improved Coherency Protocol in CMP**, *Pengyong Ma, National University of Defense Technology*
- **An Adaptive Arbitration Algorithm for SoC Bus**, *Haishan Li, Ming Zhang, Wei Zheng, Dongxiao Li, Zhejiang University*
- **The System Design and Performance Analysis of WiMAX Base Station MAC Based on Intel Network Processor**, *Ming Wu, Changsheng Xie, Fei Wu, Huazhong University of Science and Technology*
- **Dynamic Power Management and Dynamic Voltage Scaling in Real-time CMP Systems**, *Lei Miao, Yong Qi, Di Hou, Xi'an Jiaotong University*

- **Research and Implementation of RAID algorithm base on RAID controller**, *Jiang Guo-song, Xie Chang-sheng, Wang Bo, Huazhong University of Science and Technology*
- **B+ Tree Management Method of Object Attributes for Object-Based Storage**, *Gongye Zhou, Lanlan Yuan, Jincai Chen, Huazhong University of Science and Technology*

3:300pm – 4:00pm Coffee/Tea Break¹

4:00pm – 5:30pm Session 6A: Short Papers II: Networks, Chair: TBD

- **An analytical model for evaluating utilization of TCP TAHOE using markovian model**, *mehdi hassani, Iran University of Science and Technology*
- **A Sliding Window Based Security Event Correlation**, *Jiafu Hu, Information Engineering University, Yongliang Dong, Henan Normal Univeristy*
- **Safety Critical Network Based on Fibre Channel**, *Yue Wang, WanDong Cai, Qi Duan, Northwestern Polytechnical University*
- **Distributed Fault Monitoring Scheme based on optical power for Optical Burst Switching Network**, *Ruyan Wang^{1,2}, Jiaofa Chang¹, Keping Long^{1,2}, Xiaolong Yang¹, ¹Special Research Centre for Optical Internet & Wireless Information Networks, ²Univ. of Electronic Science and Technology of China*
- **A scalable multicast key management to expel a malicious reciever in MARKS**, *Ma Xiaojing, Li Zhitang, Li Yao, Zhang Jiping, Huazhong University of Science and Technology*

4:00pm – 5:30pm Session 6B: Short Papers III, StoragesChair: TBD

- **RH-SCSI: A Reliable HyperSCSI Protocol for Networking Storage**, *Gongye Zhou, Peng Chen, Huazhong University of Science and Technology*
- **A New Method for RAID Consistency Initialization**, *Zhihu Tan Changsheng Xie Jiguang Wan,, Huazhong University of Science and Technology, Wuhan National Laboratory for Optoelectronics*
- **Implementation and performance evaluation of an iSCSI-Based Storage Virtualization**, *Guang Yang, Jingli Zhou, Chao Liu, Huazhong University of Science and Technology*
- **An Object-based Storage Controller Based on Switch Fabric**, *Shuibing He, Dan Feng, Huazhong University of Science and Technology*
- **Design and Implementation of an Efficient Multi-version File System**, *XIANG Xiao-Jia, SHU Ji-Wu, XUE Wei, ZHENG Wei-Min, Tsinghua University*