
32nd International Symposium
on Distributed Computing

DISC 2018, October 15–19, New Orleans, Louisiana, USA

Edited by

Ulrich Schmid
Josef Widder

LIPIcs – Vo l . 121 – DISC 2018 www.dagstuh l .de/ l ip i c s

Editors
Ulrich Schmid Josef Widder
Embedded Computing Systems Group Embedded Computing Systems Group
TU Wien TU Wien
Vienna, Austria Vienna, Austria
s@ecs.tuwien.ac.at widder@ecs.tuwien.ac.at

ACM Classification 2012
Software and its engineering → Distributed systems organizing principles, Computing methodologies →
Distributed computing methodologies, Computing methodologies → Concurrent computing methodologies,
Hardware → Fault tolerance, Networks, Information systems → Data structures, Theory of computation,
Theory of computation → Models of computation, Theory of computation → Design and analysis of
algorithms

ISBN 978-3-95977-092-7

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/978-3-95977-092-7.

Publication date
October, 2018

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.2018.0

ISBN 978-3-95977-092-7 ISSN 1868-8969 http://www.dagstuhl.de/lipics

http://www.dagstuhl.de/dagpub/978-3-95977-092-7
http://www.dagstuhl.de/dagpub/978-3-95977-092-7
http://dnb.d-nb.de
http://dx.doi.org/10.4230/LIPIcs.DISC.2018.0
http://www.dagstuhl.de/dagpub/978-3-95977-092-7
http://drops.dagstuhl.de/lipics
http://www.dagstuhl.de/lipics

0:iii

LIPIcs – Leibniz International Proceedings in Informatics

LIPIcs is a series of high-quality conference proceedings across all fields in informatics. LIPIcs volumes
are published according to the principle of Open Access, i.e., they are available online and free of charge.

Editorial Board

Luca Aceto (Chair, Gran Sasso Science Institute and Reykjavik University)
Susanne Albers (TU München)
Christel Baier (TU Dresden)
Javier Esparza (TU München)
Michael Mitzenmacher (Harvard University)
Madhavan Mukund (Chennai Mathematical Institute)
Anca Muscholl (University Bordeaux)
Catuscia Palamidessi (INRIA)
Raimund Seidel (Saarland University and Schloss Dagstuhl – Leibniz-Zentrum für Informatik)
Thomas Schwentick (TU Dortmund)
Reinhard Wilhelm (Saarland University)

ISSN 1868-8969

http://www.dagstuhl.de/lipics

DISC 2018

http://www.dagstuhl.de/dagpub/1868-8969
http://www.dagstuhl.de/lipics

Contents

Preface
Ulrich Schmid . 0:ix–0:x

Symposium Organization
. 0:xi–0:xiv

2018 Edsger W. Dijkstra Prize in Distributed Computing
Yehuda Afek, Idit Keidar, Boaz Patt-Shamir, Sergio Rajsbaum, Ulrich Schmid,
Gadi Taubenfeld . 0:xv

2018 Principles of Distributed Computing Doctoral Dissertation Award
Lorenzo Alvisi, Idit Keidar, Andréa W. Richa, Alex Schwarzmann 0:xvii

Details of the DISC’18 Reviewing Process
. 0:xix–0:xx

Invited Talks

Autonomous Vehicles: From Individual Navigation to Challenges of Distributed
Swarms

Sándor P. Fekete . 1:1–1:1

Challenges for Machine Learning on Distributed Platforms
Tom Goldstein . 2:1–2:3

Logical Analysis of Distributed Systems: The Importance of Being Constructive
Michael Mendler . 3:1–3:1

Regular Papers

Selecting a Leader in a Network of Finite State Machines
Yehuda Afek, Yuval Emek, and Noa Kolikant . 4:1–4:17

The Role of A-priori Information in Networks of Rational Agents
Yehuda Afek, Shaked Rafaeli, and Moshe Sulamy . 5:1–5:18

Distributed Approximate Maximum Matching in the CONGEST Model
Mohamad Ahmadi, Fabian Kuhn, and Rotem Oshman . 6:1–6:17

State Machine Replication Is More Expensive Than Consensus
Karolos Antoniadis, Rachid Guerraoui, Dahlia Malkhi, and
Dragos-Adrian Seredinschi . 7:1–7:18

Allocate-On-Use Space Complexity of Shared-Memory Algorithms
James Aspnes, Bernhard Haeupler, Alexander Tong, and Philipp Woelfel 8:1–8:17

Almost Global Problems in the LOCAL Model
Alkida Balliu, Sebastian Brandt, Dennis Olivetti, and Jukka Suomela 9:1–9:16

A Population Protocol for Exact Majority with O(log5/3 n) Stabilization Time
32nd International Symposium on Distributed Computing (DISC 2018).
Editors: Ulrich Schmid and Josef Widder

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

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

0:vi Contents

and Θ(log n) States
Petra Berenbrink, Robert Elsässer, Tom Friedetzky, Dominik Kaaser,
Peter Kling, and Tomasz Radzik . 10:1–10:18

Integrated Bounds for Disintegrated Storage
Alon Berger, Idit Keidar, and Alexander Spiegelman . 11:1–11:18

Distributed Recoloring
Marthe Bonamy, Paul Ouvrard, Mikaël Rabie, Jukka Suomela, and Jara Uitto . . . 12:1–12:17

A Tight Lower Bound for Semi-Synchronous Collaborative Grid Exploration
Sebastian Brandt, Jara Uitto, and Roger Wattenhofer . 13:1–13:17

Multi-Shot Distributed Transaction Commit
Gregory Chockler and Alexey Gotsman . 14:1–14:18

Deterministic Blind Radio Networks
Artur Czumaj and Peter Davies . 15:1–15:17

Detecting Cliques in CONGEST Networks
Artur Czumaj and Christian Konrad . 16:1–16:15

A Wealth of Sub-Consensus Deterministic Objects
Eli Daian, Giuliano Losa, Yehuda Afek, and Eli Gafni . 17:1–17:17

NUMASK: High Performance Scalable Skip List for NUMA
Henry Daly, Ahmed Hassan, Michael F. Spear, and Roberto Palmieri 18:1–18:19

TuringMobile: A Turing Machine of Oblivious Mobile Robots with Limited
Visibility and Its Applications

Giuseppe A. Di Luna, Paola Flocchini, Nicola Santoro, and Giovanni Viglietta . . . 19:1–19:18

Beeping a Deterministic Time-Optimal Leader Election
Fabien Dufoulon, Janna Burman, and Joffroy Beauquier . 20:1–20:17

An Almost Tight RMR Lower Bound for Abortable Test-And-Set
Aryaz Eghbali and Philipp Woelfel . 21:1–21:19

Distributed Set Cover Approximation: Primal-Dual with Optimal Locality
Guy Even, Mohsen Ghaffari, and Moti Medina . 22:1–22:14

Order out of Chaos: Proving Linearizability Using Local Views
Yotam M. Y. Feldman, Constantin Enea, Adam Morrison, Noam Rinetzky, and
Sharon Shoham . 23:1–23:21

Redundancy in Distributed Proofs
Laurent Feuilloley, Pierre Fraigniaud, Juho Hirvonen, Ami Paz, and Mor Perry . 24:1–24:18

Local Verification of Global Proofs
Laurent Feuilloley and Juho Hirvonen . 25:1–25:17

A Simple Parallel and Distributed Sampling Technique: Local Glauber Dynamics
Manuela Fischer and Mohsen Ghaffari . 26:1–26:11

Fast Multidimensional Asymptotic and Approximate Consensus
Matthias Függer and Thomas Nowak . 27:1–27:16

Contents 0:vii

Local Queuing Under Contention
Paweł Garncarek, Tomasz Jurdziński, and Dariusz R. Kowalski 28:1–28:18

Derandomizing Distributed Algorithms with Small Messages: Spanners and
Dominating Set

Mohsen Ghaffari and Fabian Kuhn . 29:1–29:17

Distributed MST and Broadcast with Fewer Messages, and Faster Gossiping
Mohsen Ghaffari and Fabian Kuhn . 30:1–30:12

New Distributed Algorithms in Almost Mixing Time via Transformations from
Parallel Algorithms

Mohsen Ghaffari and Jason Li . 31:1–31:16

Time-Message Trade-Offs in Distributed Algorithms
Robert Gmyr and Gopal Pandurangan . 32:1–32:18

Faster Distributed Shortest Path Approximations via Shortcuts
Bernhard Haeupler and Jason Li . 33:1–33:14

A Lower Bound for Adaptively-Secure Collective Coin-Flipping Protocols
Yael Tauman Kalai, Ilan Komargodski, and Ran Raz . 34:1–34:16

Adapting Local Sequential Algorithms to the Distributed Setting
Ken-ichi Kawarabayashi and Gregory Schwartzman . 35:1–35:17

Strong Separations Between Broadcast and Authenticated Channels
Julian Loss, Ueli Maurer, and Daniel Tschudi . 36:1–36:17

Broadcast and Minimum Spanning Tree with o(m) Messages in the Asynchronous
CONGEST Model

Ali Mashreghi and Valerie King . 37:1–37:17

Fault-Tolerant Consensus with an Abstract MAC Layer
Calvin Newport and Peter Robinson . 38:1–38:20

Randomized (∆ + 1)-Coloring in O(log∗ ∆) Congested Clique Rounds
Merav Parter and Hsin-Hao Su . 39:1–39:18

Congested Clique Algorithms for Graph Spanners
Merav Parter and Eylon Yogev . 40:1–40:18

Lattice Agreement in Message Passing Systems
Xiong Zheng, Changyong Hu, and Vijay K. Garg . 41:1–41:17

Brief Announcements

Brief Announcement: Local Distributed Algorithms in Highly Dynamic Networks
Philipp Bamberger, Fabian Kuhn, and Yannic Maus . 42:1–42:4

Brief Announcement: Randomized Blind Radio Networks
Artur Czumaj and Peter Davies . 43:1–43:3

Brief Announcement: Deterministic Contention Resolution on a Shared Channel
Gianluca De Marco, Dariusz R. Kowalski, and Grzegorz Stachowiak 44:1–44:3

DISC 2018

0:viii Contents

Brief Announcement: Generalising Concurrent Correctness to Weak Memory
Simon Doherty, Brijesh Dongol, Heike Wehrheim, and John Derrick 45:1–45:3

Brief Announcement: Exact Size Counting in Uniform Population Protocols in
Nearly Logarithmic Time

David Doty, Mahsa Eftekhari, Othon Michail, Paul G. Spirakis, and
Michail Theofilatos . 46:1–46:3

Brief Announcement: A Tight Lower Bound for Clock Synchronization in
Odd-Ary M-Toroids

Reginald Frank and Jennifer L. Welch . 47:1–47:3

Brief Announcement: On Simple Back-Off in Unreliable Radio Networks
Seth Gilbert, Nancy Lynch, Calvin Newport, and Dominik Pajak 48:1–48:3

Brief Announcement: Fast and Scalable Group Mutual Exclusion
Shreyas Gokhale and Neeraj Mittal . 49:1–49:3

Brief Announcement: On the Impossibility of Detecting Concurrency
Éric Goubault, Jérémy Ledent, and Samuel Mimram . 50:1–50:4

Brief Announcement: Effects of Topology Knowledge and Relay Depth on
Asynchronous Consensus

Dimitris Sakavalas, Lewis Tseng, and Nitin H. Vaidya . 51:1–51:4

Brief Announcement: Loosely-stabilizing Leader Election with Polylogarithmic
Convergence Time

Yuichi Sudo, Fukuhito Ooshita, Hirotsugu Kakugawa, and Toshimitsu Masuzawa . 52:1–52:3

Preface

DISC, the International Symposium on DIStributed Computing, is an international forum
on the theory, design, analysis, implementation and application of distributed systems and
networks. DISC is organized in cooperation with the European Association for Theoretical
Computer Science (EATCS).

This volume contains the papers presented at DISC 2018, the 32nd International Sym-
posium on Distributed Computing, held on October 15–19, 2018 in New Orleans, USA.
It includes the citation for the 2018 Edsger W. Dijkstra Prize in Distributed Computing,
jointly sponsored by DISC and PODC (the ACM Symposium on Principles of Distributed
Computing), that was presented at PODC 2018 to Bowen Alpern and Fred B. Schneider for
their paper “Defining Liveness.” The volume also includes the citation for the 2018 Doctoral
Dissertation Award, also jointly sponsored by DISC and PODC, that was presented at
DISC 2018 to Rati Gelashvili for his PhD thesis titled “On the Complexity of Synchroniza-
tion,” supervised by Nir Shavit at the Massachusetts Institute of Technology. DISC 2018 also
featured three keynote lectures, presented by Sándor P. Fekete (TU Braunschweig, Germany)
on “Autonomous Vehicles: From Individual Navigation to Challenges of Distributed Swarms,”
Tom Goldstein (University of Maryland, USA) on “Challenges for Machine Learning on Dis-
tributed Platforms,” and Michael Mendler (Otto-Friedrich University of Bamberg, Germany)
on “Logical Analysis of Distributed Systems: The Importance of Being Constructive.” An
abstract of each keynote lecture is included in the proceedings.

Like DISC 2017, DISC 2018 received a very high number of submissions (161 regular
papers and 4 brief announcements). Every submission was read and evaluated by at least
three members of the PC, assisted by 172 external reviewers, using a refined reviewing
process (outlined on page xix). The Program Committee finally selected 38 regular papers
and 11 brief announcements for inclusion in the conference program and in the proceedings.
Among the latter, 10 are the result of inviting the authors of rejected regular submissions to
provide a brief announcement version of their work. Each of those summarizes ongoing work
or recent results, which were considered interesting by the PC members and where it could
be expected that these results will appear as full papers in later conferences or journals.

The Best Paper Award for DISC 2018 was shared by Gregory Chockler and Alexey
Gotsman for their paper “Multi-Shot Distributed Transaction Commit,” and Ali Mashreghi
and Valerie King for their paper “Broadcast and Minimum Spanning Tree with o(m) Messages
in the Asynchronous CONGEST Model.” Unfortunately, the authors of the nominated
best student paper had to withdraw their submission at the very last moment. Revised
and expanded versions of several additional selected regular papers will be considered for
publication in a special issue of the journal Distributed Computing.

Two workshops were co-located with DISC 2018: The 7th Workshop on Advances in
Distributed Graph Algorithms (ADGA), chaired by Merav Parter, on October 15, 2018, and
the 2nd Workshop on Storage, Control, Networking in Dynamic Systems (SCNDS), organized
by Kishori Konwar and Lewis Tseng, on October 19, 2018.

We wish to thank the many contributors to DISC 2018: the authors of the submitted
papers, the PC members and the reviewers, the three keynote speakers, the conference general
chair and local organizer Costas Busch, the publicity chair Peter Robinson, the proceedings
32nd International Symposium on Distributed Computing (DISC 2018).
Editors: Ulrich Schmid and Josef Widder

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

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

0:x Preface

chair Josef Widder, the web chair Wyatt Clements, all the workshop organizers led by the
workshop chair Gokarna Sharma, and the DISC Steering Committee, led by Yoram Moses,
for its guidance. Special thanks go to Andréa W. Richa, the PC chair of DISC 2017, for her
invaluable support, and to Roman Kuznets for providing EasyChair expertise.

October 2018 Ulrich Schmid
DISC 2018 Program Chair

Symposium Organization

DISC, the International Symposium on Distributed Computing, is an annual forum for
presentation of research on all aspects of distributed computing. It is organized in cooperation
with the European Association for Theoretical Computer Science (EATCS). The symposium
was established in 1985 as a biannual International Workshop on Distributed Algorithms on
Graphs (WDAG). The scope was soon extended to cover all aspects of distributed algorithms
and WDAG came to stand for International Workshop on Distributed AlGorithms, becoming
an annual symposium in 1989. To reflect the expansion of its area of interest, the name was
changed to DISC (International Symposium on DIStributed Computing) in 1998, opening
the symposium to all aspects of distributed computing. The aim of DISC is to reflect the
exciting and rapid developments in this field.

Program Chair

Ulrich Schmid TU Wien, Austria

Program Committee

Ittai Abraham VMware Research Group, USA
Marcos K. Aguilera VMware Research Group, USA
Dan Alistarh IST, Austria
Hagit Attiya Technion, Israel
Janna Burman U. Paris-Sud, France
Christian Cachin IBM Research Zurich, Switzerland
Gregory Chockler Royal Holloway U. of London, UK
Guy Even Tel Aviv U., Israel
Pierre Fraigniaud CNRS & U. Paris-Diderot, France
Mohsen Ghaffari ETH Zurich, Switzerland
Seth Gilbert NUS, Singapore
Robert Gmyr U. of Houston, USA
Emmanuel Godard Aix-Marseille U., France
Bernhard Haeupler CMU, USA
Petr Kuznetsov Telecom ParisTech, France
Silvio Lattanzi Google Research, Switzerland
Christoph Lenzen MPI for Informatics, Germany
Marios Mavronicolas U. of Cyprus, Cyprus
Sayan Mitra U. of Illinois, USA
Yoram Moses Technion, Israel
Achour Mostefaoui U. of Nantes, France
Gopal Pandurangan U. of Houston, USA
Rafael Pass Cornell Tech, USA
Andrzej Pelc U. of Quebec, Canada
Rajmohan Rajaraman Northeastern U., USA
32nd International Symposium on Distributed Computing (DISC 2018).
Editors: Ulrich Schmid and Josef Widder

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

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

0:xii Symposium Organization

Sergio Rajsbaum UNAM, Mexico
Binoy Ravindran Virginia Tech, USA
Andréa W. Richa Arizona State U., USA
Peter Robinson McMaster U., Canada
Nicola Santoro Carleton U., Canada
Stefan Schmid U. of Vienna, Austria
Ulrich Schmid (chair) TU Wien, Austria
Pierre Sens Sorbonne U., France
Gokarna Sharma Kent State U., USA
Jukka Suomela Aalto University, Finland
Nitin Vaidya Georgetown University, USA
Jennifer Welch Texas A&M, USA
Josef Widder TU Wien, Austria
Haifeng Yu NUS, Singapore

Steering Committee

Roberto Baldoni Sapienza Università di Roma, Italy
Cyril Gavoille Bordeaux University, France
Fabian Kuhn U. Freiburg, Germany
Yoram Moses (chair) Technion, Israel
Andréa Richa Arizona State University, USA
Jukka Suomela Aalto University, Finland

Local Organization

Costas Busch (general chair) Louisiana State U., USA
Gokarna Sharma (workshop chair) Kent State U., USA
Josef Widder (proceedings chair) TU Wien, Austria
Peter Robinson (publicity chair) McMaster U., Canada
Wyatt Clements (web chair) Louisiana State U., USA

External Reviewers

Saeed Akhoondian Amiri Nathalie Bertrand Bogdan Chlebus
Maya Arbel Aditya Biradavolu Richard Cleve
Balaji Arun Lelia Blin Pierluigi Crescenzi
John Augustine Michael Blondin Gianlorenzo D’Angelo
Alkida Balliu Trevor Brown Shantanu Das
Evangelos Bampas Irina Calciu Ajoy K. Datta
Joffroy Beauquier Sarah Cannon Peter Davies
Ohad Ben-Baruch Armando Castañeda Joshua Daymude
Ran Ben Basat Jérémie Chalopin Jean-Lou De Carufel
Petra Berenbrink Bapi Chatterjee Carole Delporte
Cédric Bérenger Soumyottam Chatterjee Gianluca De Marco

Symposium Organization 0:xiii

Stéphane Devismes Eleni Kanellou Boaz Patt-Shamir
Dave Dice Mohamed Karaoui Ami Paz
Giuseppe A. Di Luna Idit Keidar Sriram Pemmaraju
Michael Dinitz Maleq Khan Eloi Perdereau
David Doty Peter Kling Matthieu Perrin
Swan Dubois Marek Klonowski Seth Pettie
Fabien Dufoulon Kishori Konwar Nguyen Dinh Pham
Chinmoy Dutta Janne H. Korhonen Pavan Poudel
Romaric Duvignau Amos Korman Mikaël Rabie
Faith Ellen Eric Koskinen Matthieu Rambaud
Ahmed Elsayed Artur Kraska Nicolas Rivera
Yuval Emek Clyde Kruskal Luis Rodrigues
Ittay Eyal Fabian Kuhn Will Rosenbaum
Chuchu Fan Sandeep Kulkarni Eric Ruppert
Reza Fathi Saptaparni Kumar Joel Rybicki
Michael Feldmann Shay Kutten Laura Schmid
Klaus-Tycho Foerster Marie Laveau Robert Schweller
Tom Friedetzky Douglas Lea Michael Scott
Tobias Friedrich Tuomo Lempiäinen Elaine Shi
Matthias Függer Mehraneh Liaee Hussin Sibai
Juan A. Garay Giuliano Losa Devan Sohier
Leszek Gasieniec Victor Luchangco Ana Sokolova
Rati Gelashvili Jan Marcinkowski Alexander Spiegelman
Konstantinos Georgiou Umang Mathur Hsin-Hao Su
George Giakkoupis Alex Matveev Tigran Tonoyan
Brighten Godfrey Alexandre Maurer Jesper Larsson Träff
Wojciech Golab Moti Medina Jerry Trahan
Alexey Gotsman Yuri Meshman Amitabh Trehan
Ofer Grossman Zarko Milosevic Philippas Tsigas
Jan Hackfeld Mohamed Mohamedin Przemysław Uznański
Magnus M. Halldorsson Anisur Rahaman Molla Viktor Vafeiadis
David Harris William K. Moses Jr. Mario Valencia-Pabon
Danny Hendler Cameron Musco Kapil Vaswani
Maurice Herlihy Danupon Nanongkai Giovanni Viglietta
Ellis Hershkowitz Emanuele Natale Marko Vukolić
Eshcar Hillel Ofer Neiman Yuexuan Wang
Kristian Hinnenthal Mikhail Nesterenko Ben Wiederhake
Juho Hirvonen Calvin Newport Thomas Wies
Damien Imbs Nicolas Nicolaou Eric Winfree
Joseph Izraelevitz Peter Niebert Chuan Xu
Taisuke Izumi Ruslan Nikolaev Himank Yadav
Prasad Jayanti Thomas Nowak Yukiko Yamauchi
Siddhartha Jayanti André Nusser Maxwell Young
Denis Jeanneau Dennis Olivetti Ahad N. Zehmakan
Tomasz Jurdzinski Eran Omri Akka Zemmari
Hirotsugu Kakugawa Rotem Oshman
Nikolaos Kallimanis Aurojit Panda

DISC 2018

0:xiv Symposium Organization

Sponsoring Organizations

European Association for
Theoretical Computer Science

College of Engineering
Louisiana State University

National Science Foundation

Oracle

VMware

DISC 2018 acknowledges the use of the EasyChair system for handling submissions and
managing the review process, and LIPIcs for producing and publishing the proceedings.

2018 Edsger W. Dijkstra Prize in Distributed
Computing

The Edsger W. Dijkstra Prize in Distributed Computing was created to acknowledge out-
standing papers on the principles of distributed computing whose significance and impact
on the theory or practice of distributed computing have been evident for at least a decade.
The Prize is sponsored jointly by the ACM Symposium on Principles of Distributed Comput-
ing (PODC) and the EATCS Symposium on Distributed Computing (DISC). This award is
presented annually, with the presentation taking place alternately at PODC and DISC. The
2018 Edsger W. Dijkstra Prize in Distributed Computing has been presented at PODC 2018
at the Royal Holloway University, London, UK.

The 2018 Award Committee, composed of Ulrich Schmid (Chair), Yehuda Afek, Idit
Keidar, Boaz Patt-Shamir, Sergio Rajsbaum and Gadi Taubenfeld, has selected

Bowen Alpern and Fred B. Schneider

to receive the 2018 Edsger W. Dijkstra Prize in Distributed Computing for the outstanding
paper:

Bowen Alpern and Fred B. Schneider:
Defining liveness.

Information Processing Letters 21(4),
October 1985, pages 181–185.

Concurrent and distributed algorithms today are characterized in terms of safety (“bad
things” do not happen) and liveness (“good things” do happen). This seminal paper is what
gave semantic legitimacy to that decomposition. Safety and liveness for concurrent programs
had been suggested earlier by Lamport, but liveness was only formally defined for the first
time in the winning paper, where it was accompanied by a compelling justification—that
every (what we today call a) “trace property” is the conjunction of a safety and a liveness
property. The liveness definition and accompanying decomposition theorem thus establish
that safety and liveness are not only intuitively appealing but are also formally orthogonal.
As a consequence, they constitute the basic building blocks of all (trace) properties and thus
underlie a substantial number of papers that appeared at PODC and DISC so far.

Moreover, subsequent work has shown that invariants suffice for verifying safety properties
and that variant functions on well-founded domains are suitable for verifying liveness proper-
ties. So, of the possible ways to decompose properties, the decomposition into safety and
liveness provides the added value of also suggesting approaches for verifying each property.
Further evidence of the importance of this work is that its topological characterizations and
decomposition proof have since been scaled-up to safety and liveness hyperproperties, which
express confidentiality and other important correctness concerns that trace properties cannot.

The 2018 Dijkstra Prize Committee:
Yehuda Afek, Tel Aviv University
Idit Keidar, Technion
Boaz Patt-Shamir, Tel Aviv University
Sergio Rajsbaum, UNAM
Ulrich Schmid (chair), TU Wien
Gadi Taubenfeld, IDC Herzliya

32nd International Symposium on Distributed Computing (DISC 2018).
Editors: Ulrich Schmid and Josef Widder

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

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

2018 Principles of Distributed Computing
Doctoral Dissertation Award

The winner of the 2018 Principles of Distributed Computing Doctoral Dissertation Award is
Dr. Rati Gelashvili, for his dissertation titled “On the Complexity of Synchroniza-
tion,” written under the supervision of Prof. Nir Shavit at the Massachusetts Institute of
Technology.

The field of distributed algorithms revolves around efficiently solving synchronization
tasks, such as leader election and consensus in different models. Gelashvili’s thesis provides
an extraordinary study of the complexity of solving synchronization tasks, which is both
deep and broad. It makes significant contributions towards understanding the complexity of
solving synchronization tasks in various models. In particular, it pushes the boundary of our
understanding of consensus, the algorithmic process by which asynchronous computation
threads coordinate with each other, which has been the subject of extensive research for over
30 years.

In one part of his thesis, Gelashvili challenges the underpinnings of Herlihy’s consensus-
based computability hierarchy, which has been the theoretical basis for classifying the
computational power of concurrent data structures and synchronization primitives in multi-
processors and multicore machines for two and a half decades. He observes that Herlihy’s
classical hierarchy treats synchronization instructions as distinct objects, an approach that
is far from the real-world, where multiprocessors do let processes apply supported atomic
instructions to arbitrary memory locations. Gelashvili shows that, contrary to common belief,
solving consensus does not require multicore architectures to support “strong” synchronization
instructions such as compare-and-swap. Rather, combinations of “weaker” instructions such
as decrement and multiply suffice. He goes on to propose an alternative complexity-based
hierarchy for concurrent objects. The dissertation further opens a new line of research by
proving a linear-space bound for the anonymous case of randomized consensus, the first
major progress on this problem in 15 years, which won the Best Paper Award at DISC 2015,
and for which Gelashvili developed novel lower bound techniques. Apart from their great
importance, these results are also technically complex and mathematically beautiful.

The award. The Principles of Distributed Computing Doctoral Dissertation Award is
sponsored jointly by the ACM Symposium on Principles of Distributed Computing‘(PODC)
and the EATCS Symposium on Distributed Computing (DISC). It is presented annually,
with the presentation taking place alternately at PODC and DISC. The 2018 award has been
presented at DISC 2018, New Orleans, USA.

The 2018 Principles of Distributed Computing Doctoral Dissertation Award Committee:
Lorenzo Alvisi, Cornell
Idit Keidar (chair), Technion
Andréa W. Richa, ASU
Alex Schwarzmann, UConn

32nd International Symposium on Distributed Computing (DISC 2018).
Editors: Ulrich Schmid and Josef Widder

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

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

Details of the DISC’18 Reviewing Process

Since DISC 2018 was expected to get a similar number of submissions as DISC 2017, a large
PC consisting of 39 distinguished members of the community was formed in an attempt to
sufficiently cover all the 17 topics specifically addressed in the call for papers. In addition,
stimulated by concerns with the reviewing process used at DISC and PODC in the past1, a
number of quality-enhancing measures were foreseen for DISC 2018.

Besides enforcing the requirement for self-contained submissions (15 pages LIPIcs, without
references) by disallowing appendices but encouraging full versions on publicly accessible
archives like arXiv or HAL, which facilitates a fair comparison of submissions given the tight
reviewing time constraints, the following measures were implemented:
(i) To facilitate effective paper bidding, EasyChair’s ability to match the selected topics of

the submissions with the selected topics of expertise of the PC members was used to
generate an initial bidding proposal for every PC member that could be modified during
the actual paper bidding phase. The result of the bidding phase allowed EasyChair to
find an optimal paper assignment (3 reviewers per submission) in a single assignment
run, in negligible time.

(ii) In order not to rule out the most competent reviewers for a submission by an overly
restrictive conflict of interest policy, prohibitive CoI (like supervisor or personal relations,
to be declared during bidding as usual) that forbid any access to the reviewing process,
and milder forms of CoI (like occasional co-authorship, to be declared in the “comments
to the PC section” of the reviews) were distinguished.

(iii) A reviewing process with two intermediate reviews before the final review was enforced.
The first intermediate review just asked for the reviewers’ actual expertise for reviewing
the assigned papers [1 week after paper assignment], the second intermediate review asked
for an estimate of the overall merit figure (and optionally major strengths and weaknesses)
[3 weeks after paper assignment]. The intermediate reviews were used to assign additional
PC members/reviewers to submissions that either did not have at least 2 reviewers with
expertise 3 (“knowledgable”) or 4 (“expert”), or suffered from controversial merit figure
estimates (a difference larger or equal to 3, from knowledgable reviewers). At the end,
50 (resp. 3) submissions ended up with 4 (resp. 5) reviewers.

(iv) The full reviews were due 6 weeks after paper assignment, which allowed 3 weeks of
discussion before the PC meeting. During paper discussion, the reviewers of a submission
were supposed to either (i) resolve controversial merit figures or (ii) to determine both a
proponent and an opponent is willing to make his/her case for/against the submission in
the PC meeting. At the end, only 8 submissions did not fall under (i) and thus needed to
be dealt with in the PC meeting.

(v) The PC meeting (July 9–10, 2018) was set up as a virtual one using Adobe Connect. As
there were only few submissions up for discussion, each of those was assigned a fixed
time slot where all interested PC members could join. Depending on the outcome of
the discussion, either the controversial scores were appropriately modified or additional
reviews were provided.
As a result, 23 submissions ended up with an average expertise-weighted score of at
least 1.7, which has been set as the threshold for a “safe accept” (at least two “accept”

1 Also raised explicitly by a group of members of the community in the DISC 2017 business meeting.

32nd International Symposium on Distributed Computing (DISC 2018).
Editors: Ulrich Schmid and Josef Widder

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

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

0:xx Details of the DISC’18 Reviewing Process

and no reject), and 16 submissions with an average expertise-weighted score of at least 1.3,
which has been set as the threshold for a “possible accept” (at least one “accept” and no
reject). The PC eventually decided to accept all these submissions as full papers, and
to invite all authors of 25 submissions with an average expertise-weighted score of at
least 0.3 (at least two weak accepts) to submit a brief announcement version of their
work. Ultimately, 11 accepted this invitation and submitted a brief announcement, all of
which were finally accepted after a short round of additional reviewing.

	Preface
	Symposium Organization
	2018 Edsger W. Dijkstra Prize in Distributed Computing
	2018 Principles of Distributed Computing Doctoral Dissertation Award
	Details of the DISC'18 Reviewing Process

