Contents of the Computer Communication Review�1970–1994


�
1970–71


Volume 1, Number 1 (December 1970)


•	The first SIGCOMM Newsletter is republished in its entirety in this issue of CCR.


Volume 1, Number 2 (March 1971)


•	The Design of Visual Displays; Allen G. Vartabedian


•	Summation of Important Communication Issues from ACM70


Volume 1, Number 3 (June 1971)


•	International Conference on Computer Communication (ICCC)—Preview


Volume 1, Number 4


•	This issue was never published.


1972


Volume 2, Number 1 (January 1972)


•	Second Symposium on Data Communications—Preview


Volume 2, Number 2


•	This issue was never published.


Volume 2, Number 3


•	This issue was never published.


Volume 2, Number 4


•	This issue was never published.


1973


Volume 3, Numbers 1–4 (October 1973)


•	Third Data Communications Symposium—Preview


1974


Volume 4, Number 1 (January 1974)


•	Problems in the Design of Remote Terminal Computing Networks; R. W. Wilkov


•	The ALOHA System; F. F. Kuo


Volume 4, Number 2 (April 1974)


•	Problems in the Design of Data Communications Networks; W. Chou


Volume 4, Number 3 (July 1974)


•	Research Areas in Computer Communication; L. Kleinrock


•	Highlights of the Third Data Communications Symposium; R. Pickholtz and T. Pyke


Volume 4, Number 4 (October 1974)


•	Loop Transmission Systems for Data; A. G. Fraser


1975


Volume 5, Number 1 (January 1975)


•	Basic Elements of a Network Data Link Control Procedure (NDLC); L. Pouzin


•	Steady State Analysis of a Slotted and Controlled Aloha System with Blocking; B. Metcalfe


•	Political and Economic Issues for Internetwork Connections; F. Kuo


•	Security Problems in Computer Communications Systems; R. Turn


Volume 5, Number 2 (April 1975)


•	Problems in the Design of Control Procedures for Computer Networks; H. Opderbeck


•	The CCITT Studies Packet Switching as Part of Public Data Network Development; H. Bothner-By


•	The Work of IFIP Working Group 6.1; A. Curran and V. Cerf


•	ALOHA Packet System with and without Slots and Capture; L. Roberts


Volume 5, Number 3 (July 1975)


•	The Experimental Packet Switched Service; C. F. Broomfield


•	A European Informatics Network; D. L. A. Barber


Volume 5, Number 4 (October 1975)


•	A Structural Simulation Model for Computer Networks; G. Michael Schneider and William R. Franta


•	Some Linguistical Problems about Colloquies; Fabio A. Schreiber


•	Telenet Inaugurates Service; Stuart L. Mathison


•	Activities in Public Packet Switched Communications


•	U.S. Government Communications Network Activities


1976


Volume 6, Number 1 (January 1976)


•	Highlights of the Fourth Data Communication Symposium; Wesley Chu and Fred Glaves


•	Computer Communications: Network Devices and Functions; W. Chou and P. McGregor


•	Error Control for Data Communication; Andrew J. Viterbi


•	A Network Combining Packet Switching and Circuit Switching in a Common System; Joe de Smet and Ray W. Sanders


•	Proposal for an International End-to-End Protocol; V. Cerf, A. McKenzie, R. Scantlebury, and H. Zimmermann


Volume 6, Number 2 (April 1976)


•	The Codex 6000 Series of Intelligent Network Processors; G. David Forney and James E. Vander Mey


•	Current Research in Computer Networks; Colin Whitby-Strevens


Volume 6, Number 3 (July 1976)


•	Computer Networks in Japan; Yoskimi Teshigawara


•	The Case for a Revision of X.25; Louis Pouzin


Volume 6, Number 4 (October 1976)


•	Virtual Terminal Definition and Protocol; P. Schicker and A. Duenki


•	Strategies for Implementation of Multi-Host Computer Networks; J. M. McQuillan


1977


Volume 7, Number 1 (January 1977)


•	Notes on the Meeting of IFIP WG6.1


•	A Restructuring of X.25 into HDLC; Louis Pouzin


•	Source Routing in Computer Networks; Carl A. Sunshine


Volume 7, Number 2 (April 1977)


•	A Formalised Technique for Expressing Message Generators; A. J. Payne


•	Augmented ASCII Standard—Comments Solicited


•	Graph Theory Applied to Optimal Connectivity in Computer Networks; J. M. McQuillan


Volume 7, Number 3 (July 1977)


•	The Role and Nature of a Virtual Terminal; D. L. A. Barber


•	Proposal for a Scroll Mode Virtual Terminal


•	Symmetry and Attention Handling: Comments on a Virtual Terminal; A. Dunki and P. Schicker


•	A Virtual Terminal Protocol Based on the Use of Zones; D. L. A. Barber


•	An RJE Protocol for a Resource Sharing Network; John Day and Gary R. Grossman


•	The Current Status of Data Communications in Japan


Volume 7, Number 4 (October 1977)


•	SDLC and BSC on Satellite Links: A Performance Comparison; K. C. Traynham and R. F. Steen


•	X.25 Link Access Procedure; Bernard Cosell, Alan Nemeth, and David Walden


•	A Problem with the X.25 Link Access Procedure; Jack Gostl


•	Some Problems with the X.25 Packet Level Protocols; Dag Belsnes and Ejvind Lynning


•	Notes on the X.25 Procedures for Virtual Call Establishment and Clearing; Gregor V. Bochmann


•	USA Position on Datagram Service


1978


Volume 8, Number 1 (January 1978)


•	A Note on Network Symmetry and Call Collision; Anthony Lauck


•	The Implementation of RPCNET on a Minicomputer; Allen Springer, Livio Lazzeri, and Luniano Lenzini


•	Progress Report on the Automatic and Proven Protocol Verifiers; Jan Hajek


•	Results of the ANSI X3S3.7 Survey on Datagram-Interface Standard


•	ISO Position on Datagram Service


Volume 8, Number 2 (April 1978)


•	Interface Communication Processor for Public Packet Switching Networks; Kinji Ono, Yoshitori Urano, Kenji Suzuki, Hiroshi Matsunaga, Yuzo Tanaka, and Shunichi Sakurai


•	Issues Concerning the Frame Mode DTE/DCE (FDTE/DCE) Interface


•	Conference Review: Computer Network Protocols Symposium


Volume 8, Number 3 (July 1978)


•	An Overall Network Architecture Suitable for Implementation with either Datagram or Virtual Circuits Facilities; Yutaka Matsushita, Mikio Sakuma, Hideki Nishigaki, Nobuyoshi Miyazaki, and Isamu Yoshida


•	X.25 Asymmetries and How to Avoid Them; Colin Bradbury


•	Survey of Protocol Definition and Verification Techniques; Carl A. Sunshine


•	Provisional Model of Open-Systems Architecture; ISO/TC 97/SC 16 N34


Volume 8, Number 4 (October 1978)


•	A Simulated Data Communication Network; A. Gaspar and P. Lamm


•	A Survey of End-to-End Retransmission Techniques; S. W. Edge and A. J. Hinchley


•	Telecommunications and Information Agency


•	AT&T’s Advanced Communications Service


1979


Volume 9, Number 1 (January 1979)


•	Measurement of Interactive Response Time (from US Federal Information Processing Standard 5)


•	Further Refinements to the Proposed Datagram Interface [for X.25]; ANSI X3S3.7


•	Protocols Verified by APPROVER; J. Hajek


•	Report on NATO Advanced Study Institute


Volume 9, Number 2 (April 1979)


•	A Bibliography of Local Computer Network Architectures; K. J. Thurber and A. Freeman


•	Message Link Protocol (MLP); Gregor von Bochmann and F. H. Vogt


•	A Table-Driven Approach to Cyclic Redundancy Check Calculations; R. Hill


•	International Symposium on Flow Control in Computer Networks


Volume 9, Number 3 (July 1979)


•	A File Transfer Protocol and Implementation; B. Butscher and W. Heinze


•	Protocols for Intelligent Terminals; D. L. A. Barber


•	A Critical Study of Different Flow Control Methods in Computer Networks; CORNAFION Group


•	Implications of Recommendation X.75 and Proposed Improvements for Public Data Networks; IFIP WG6.1


Volume 9, Number 4 (October 1979)


•	Digital Voice Communication Over Digital Radio Links; D. Minoli


•	A Bibliography on the Formal Specification and Verification of Computer Network Protocols; J. Day and C. Sunshine


•	Remarks on Negotiation Mechanism and Attention Handling; E. Bauwens and F. Magnee


1980


Volume 10, Numbers 1 & 2 (January/April 1980)


•	Transborder Data Flow Issues


•	Virtual Terminal Protocols Transport Service and Session Control; T. Jacobsen, P. Hogh, and I. M. T. Hansen


•	Flow Control for Real Time Communications; D. Cohen


•	CCITT Recommendation X.25 as Part of the Reference Model of Open Systems Interconnection; T. Jacobsen and P. Thisted


•	Draft Revised CCITT Recommendation X.25


Volume 10, Number 3 (July 1980)


•	Updated Bibliography on Local Computer Networks; H. A. Freeman and K. J. Thurber


•	Performance in Contention Bus Local Network Interconnection; W. B. Watson


•	Comments on “Digital Voice Communication over Digital Radio Links”; P. Spilling, N. Shacham, and E. Craighill


Volume 10, Number 4 (October 1980)


•	USPS to Implement E-Com Service


•	Telecommunications Act Rewrite Hits Snag


•	IFIP Working Group 6.1 Report


•	Clarification of Net/One Performance; J. S. Kennedy


•	Protocols for Interconnected Packet Networks; V. G. Cerf


•	DoD Standard Internet Protocol


•	DoD Standard Transmission Control Protocol


1981


Volume 11, Number 1 (January 1981)


•	The OECD Adopts Privacy Guidelines


•	FCC Makes Significant Changes in Computer Inquiry II


•	Notice of Inquiry into Digital Communications Protocols; Federal Communications Commission


•	The Effect of Satellite Lines on the ARPANET Protocols; G. Williams


•	A Communication Concept for Protocol Models; W. L. Bauerfeld


•	Automatic Implementation of Communication Protocols; T. Ideguchi, T. Mizuno, and H. Matsunga


Volume 11, Number 2 (April 1981)


•	Clarifications on “Performance in Contention Bus Local Network Interconnection”; W. B. Watson


•	Overview and Status of the ISO Reference Model of Open System Interconnection; R. desJardins


•	Open System Interconnection—Basic Reference Model (ISO Draft Proposal 7498); ISO TC97/SC16


Volume 11, Number 3 (July 1981)


•	Information Institute Proposed by Rep. Brown


•	Protocol Workshop Report; C. Sunshine


•	Clarification of TCP End of Letter; J. Postel


•	Vulnerabilities of Network Control Protocols: An Example; E. C. Rosen


•	An Introduction to the Ethernet Specification; J. F. Shoch


•	The Ethernet: Data Link Layer and Physical Layer Specifications


Volume 11, Number 4 (October 1981)


Seventh Data Communications Symposium


•	Description of a Planned Federal Information Processing Standard for Transport Protocol; J. F. Heafner and R. P. Blanc


•	Formal Specification and Verification of a Connection Establishment Protocol; D. Schwabe


•	Design Issues of Protocols for Computer Mail; J. J. Garcia�Luna�Aceves and F. F. Kuo


•	Digital Signature Schemes for Computer Communication Networks; H. Meijer and S. Akl


•	SNATCH Opens Manufacturers’ Networks Through Gateways; D. Einert and G. Glas


•	Insights Into the Implementation and Application of Heterogeneous Local Area Networks; W. P. Lidinsky


•	The Great Debate Over Telematics and Employment; E. Rivera and L. Briceno


•	Some Cryptographic Principles of Authentication in Electronic Funds Transfer Systems; C. H. Meyer and S. M. Matyas


•	A Heuristic Method for Optimizing an Intercity Data Transmission Network; R. A. Pazos


•	Modeling and Analysis of Flow Controlled Packet Switching Networks; S. S. Lam and Y. L. Lien


•	A Study of Protocol Analysis for Packet Switched Network; K. Tsukamoto, T. Itoh, M. Nomura, and Y. Tanaka


•	A Versatile Queueing Model for Data Switching; R. V. Laue


•	An Analysis of Link Level Protocols for Error Prone Links; L. J. Miller


•	Demand Assigned Multiple Access Systems Using Collision Type Request Channels: Priority Messages; G. L. Choudhury and S. S. Rappaport


•	Bidirectional Token Flow System; M. E. Ulug, G. M. White, and W. L. Adams


•	A Theoretical Performance Analysis of Polling and Carrier Sense Collision Detection Communication Systems; E. Arthurs and B. W. Stuck


•	A Virtual Circuit Switch as the Basis for Distributed Systems; G. W. R. Luderer, H. Che, and W. T. Marshall


•	TORNET: A Local Area Network; Z. G. Vranesic, V. C. Hamacher, W. M. Loucks, and S. G. Zaky


•	The Cost of Data Replication; H. Garcia Molina and D. Barbara


•	Local Area Networks for the Automated Office—A Survey; A. R. Braun


•	Isolated Word Recognition Based Upon Source Coding Techniques; A. Buzo, H. Martinez, C. Rivera, and A. Jazeilevich


•	Incorporation of Service Classes into a Network Architecture; R. Perlman


•	Why a Ring?; J. H. Saltzer and D. D. Clark


•	Optimal Loop Topologies for Distributed Systems; C. S. Raghavendra and M. Gerla


•	An Overview of BLN: A Bell Laboratories Computing Network; K. E. Coates, D. L. Dvorak, and R. M. Watts


•	X.75 Internetworking of Datapac and Telenet; M. S. Unsoy and T. Shanahan


•	48�bit Absolute Internet and Ethernet Host Numbers; Y. K. Dalal and R. S. Printis


•	Impact of Satellite Technology on Transport Flow Control; R. L. Tenney, G. Falk, and D. H. Hunt


•	An Experiment on High Speed File Transfer Using Satellite Links; C. Huitema and I. Valet


•	HDLC Reliability and the FRBS Method to Improve it; J. Selga and J. Rivera


•	Isolated Word Recognition Based upon Source Coding Techniques; A. Buzo, H. Martinez, C. Rivera, and A. Jazeilevich


1982


Volume 12, Number 1 (January 1982)


•	ACM Standards Committee Seeks Comment on Pending Standards


•	NBS Proposes Electronic Mail Standard


•	Networks and Flow Control; C. Retnadhas


•	A Routing Scheme for Integrated Networks; Chris Sheedy


•	Rules for Synthesizing Correct Communication Protocols; Deepinder Sidhu


Volume 12, Number 2 (April 1982)


•	Comment on “CCITT Recommendation X.25 as Part of the ISO Reference Model of Open Systems Interconnection”; David Grothe


•	FIPNET: A 10 MBPS Fiber Optics Local Network; William F. Giozza and Gerard Noguez


•	Connectionless Data Transmission; A. Lyman Chapin


•	A Note on X.25 Subsetting Possibilities; Alastair Grant and David Hutchison


Volume 12, Numbers 3 & 4 (July/October 1982)


•	Rebuttal to Comments on “CCITT Recommendation X.25 as Part of the ISO Reference Model of Open Systems Interconnection”; T. Jacobsen and P. Thisted


•	The Transport Layer; Keith G. Knightston


•	Information Processing Systems—Open Systems Interconnection—Transport Protocol Specification; ISO/TC97/SC16/WG6


•	The Integrated Services Digital Network: Developments and Regulatory Issues; A. M. Rutkowski and M. J. Marcus


•	Local Area Networks: Bus and Ring vs. Coincident Star; D. C. Lindsay


•	Dragnet—A Local Network with Protection; D. D. Hill


1983


Volume 13, Number 1 (January 1983)


•	Connecting a Minicomputer to an X.25 Network: A Case Study; A. Ciepielewski, T. Jungefeldt, and J. Linnell


•	A Collision Resolution Algorithm for Random-Access Channels with Echo; F. Borgonovo and L. Fratta


Volume 13, Number 2 (March 1983)


SIGCOMM ’83 Symposium


•	Putting Protocols to Work; Vinton Cerf, Louis Pouzin, and John Shoch


•	ISO Open Systems Interconnection Standardization Status Report; Richard desJardins


•	Development of the DoD Protocol Reference Model; Gregory Ennis


•	Evolution of Xerox’s Network Systems Architecture; Lawrence Garlick


•	Higher�Level Protocols Are Not Necessarily End�to�End; Gregor V. Bochmann


•	Analysis of Routing Table Update Activity After Resource Failure in a Distributed Computer Network; Marjory J. Johnson


•	Path Assignment for Virtual Circuit Routing; Eli M. Gafni and Dimitri P. Bertsekas


•	Optimal Routing in Closed Queueing Networks; Hiroshi Kobayashi and Mario Gerla


•	Mechanical Verification of a Data Transport Protocol; Benedetto L. Di Vito


•	Specification and Verification of an HDLC Protocol with ARM Connection Management and Full�Duplex Data Transfer; A. Udaya Shankar and Simon S. Lam


•	Reachability Analysis of Protocols with FIFO Channels; Son T. Vuong and Donald D. Cowan


•	X.25 Implementation: The Untold Story; Karen L. Cohen and Roger P. Levy


•	A Layered Architecture for a Programmable Shared Data Network; Richard Liu


•	Maximal Progress State Exploration; Mohamed Gouda and Y. T. Yu


•	A Methodology for Verifying Request Processing Protocols; Christos N. Nikolaou, Edmund M. Clarke, Jr., Nissim Francez, and Stephen A. Schuman


•	Proving Safety Properties for a General Communication Protocol; Marty Ossefort


•	Staged Circuit Switching for Network Computers; Mauricio Arango, Hussein Badr, Arthur J. Bernstein, and David Gelernter


•	A Distributed Routing Scheme with Mobility Handling in Stationless Multi�hop Packet Radio Networks; Abdelfettah Belghith and Leonard Kleinrock


•	Mechanisms that Enforce Bounds on Packet Lifetimes; Tansing Sloan


•	Description, Simulation and Implementation of Communication Protocols using PDIL; P. Ansart, V. Chari, M. Neyer, O. Rafiq, and D. Simon


•	Synchronization Issues in Protocol Testing; Behcet Sarikaya and Gregor V. Bochmann


•	Relationship between Performance Parameters for Transport and Network Services; K. S. Raghunathan, J. A. Barchanski, and G. V. Bochmann


•	History and Overview of CSNET; Peter J. Denning, Anthony Hearn, and C. William Kern


•	Architecture of the CSNET Name Server; L. Landweber, M. Litzkow, D. Neuhengen, and M. Solomon


•	CSNET Protocol Software: The IP�to�X.25 Interface; Douglas Comer and John T. Korb


•	Dynamic Route Selection Algorithms for Session Based Communication Networks; Kiyoshi Maruyama and David Shorter


•	Simulation Studies of the Behavior of Multihop Broadcast Networks; M. Y. Elsanadidi and Wesley W. Chu


•	Packet�Voice Communication on an Ethernet Local Computer Network: An Experimental Study; Timothy A. Gonsalves


•	Distributed Co�operating Processes and Transactions; Lui Sha, E. Douglas Jensen, Richard F. Rashid, and J. Duane Northcutt


•	Interprocess Communication System of the MT35 Digital Exchange; G. J. Battarel and H. F. Savary


•	An Interprocess Communication Model for a Distributed Software Testbed; Hideyuki Tokuda and Eric G. Manning


•	Asynchronous Multipak Access Tree Algorithms; Mart L. Molle


•	An Improved Access Protocol for Data Communication Bus Networks with Control Wire; Luigi Fratta


•	Acknowledging DSMA with Priority Scheduling for Local Area Networks; Maneesh Mehta and Jon W. Mark


•	A Gateway for Linking Local Area Networks and X.25 Networks; A. Grant, D. Hutchison, and W. D. Shepherd


•	Portable Implementation of Network Architecture Layers; Warwick S. Ford


•	X.25 Interface to MARKLINK Terminal; K. V. S. Rao


•	A Distributed Approach to the Interconnection of Heterogeneous Computer Networks; R. Braden, R. Cole, P. Higginson, and P. Lloyd


•	A Bang�Bang Principle for Real�Time Transport Protocols; Yechiam Yemini


•	Lookahead Network Priority Protocols; S. I. Marcus and G. J. Lipovski


•	Character Delays in Simple X.3 PAD Devices; Michael K. Molloy


Volume 13, Number 3 (July 1983)


•	Eighth Datacomm Advance Program Summary


•	Proposal for a Connection-Oriented Internetwork Protocol; R. Callon


•	Bus, Ring, Star, and Tree Local Area Networks; P. Boulton and S. Lee


•	Selection of a Local Area Network for the Cronus Distributed Operating System; K. Pogran


Volume 13, Number 4 (October 1983)


Eighth Data Communications Symposium


•	Internetworking between VAX and Apollo Ring Network; N. N. Y. Chu


•	Local Networking and Internetworking in the V-System; D. R. Cheriton


•	Architecture and Protocols of STELLA: A European Experiment on Satellite Interconnection of Local Area Networks; N. Celandroni, E. Ferro, L. Lenzini, B. M. Segal, and K. S. Olofsson


•	Interconnection of Broadband Local Area Networks; C. Sunshine, D. Kaufman, G. Ennis, and K. Biba


•	Office Information and Telecommunications; R. Shurig


•	Beyond Videotex: The Library of Congress Pilot Project in Page Image Retrieval and Transmission Digital Optical Disk; W. Nugent and J. Harding


•	Real-Time Packet Video over Satellite Channels; D. Cohen


•	Identification in Computer Networks; Z.-S. Su


•	Implementing the ISO-OSI Reference Model; R. Popescu-Zeletin


•	Exception Handling in Communication Protocols; M. S. Atkins


•	Controlling Window Protocols for Time-Constrained Communication in a Multiple Access Environment; J. F. Kurose, M. Schwartz, and Y. Yemini


•	Incorporation of Multiaccess Links into a Routing Protocol; R. Perlman


•	Theoretical Performance Analysis of Sliding Window Link Level Flow Control for a Local Area Network; E. Arthurs, G. L. Chesson, and B. W. Stuck


•	A Message Handling System for Public Networks; T. Nakayama, Y. Shimazu, and K. Haruta


•	NOVANET/Communications Network for a Control System; J. R. Hill, J. R. Severyn, and P. J. VanArsdall


•	Access and Communications Controls in an Accounting Information System; A. Rushinek and S. F. Rushinek


•	Commercial Network Security—Does Anyone Care?; E. L. Burke


•	Network Security Considerations in BLN; J. Yao


•	A Methodology for the Design of Reliable Communication Networks in Distributed Processing Systems; H. Besharatian


•	Verification of a Methodology for Designing Reliable Communication Protocols; H.-A. Lin, M. T. Liu, and C. J. Graff


•	Analysis of Reliable Multicast Algorithms for Local Networks; P. V. Mockapetris


•	Analysis of Reliable Broadcast in Local-Area Networks; J. W. Wong and G. Gopal


•	A Decomposition Method for the Analysis and Design of Finite State Protocols; T. Y. Choi and R. E. Miller


•	Dynamic Selection of a Performance-Effective Transmission Sequence for Token-Passing Networks with Mobile Nodes; Y. I. Gold and S. Moran


•	Graceful Preemption for Multi-Link Layer Protocols; M. W. Beckner and T. J. J. Starr


•	Multimedia Computer Mail—Technical Issues and Future Standards; F. F. Kuo, J. J. Garcia-Luna-Aceves, D. P. Deutsch, H. C. Forsdick, N. Naffah, A. Poggio, J. B. Postel, and J. E. White


•	Establishment Communication Systems: LANs or PABXs—Which is Better?; K. Kümmerle


•	A Function Oriented Corporate Network; P. S.-C. Wang and S. R. Kimbleton


•	Filing and Printing Services on a Local-Area Network; P. Janson, L. Svobdova, and E. Maehle


•	Resource Management in a Distributed System; M. Yudkin


•	Interfaces between Protocol Layers on a Multiprocessor System; W. A. Colon-Castro and D. A. Kirkman


•	Prioritizing Packet Transmission in Local Multiaccess Networks; L. M. Ni and X. Li


•	Performance Potential of Communications Interface Processors; C. M. Woodside


Volume 13, Number 5 (January 1984)


•	This issue was published along with Volume 14, Number 1.


1984


Volume 14, Number 1 (April 1984)


•	Modeling Delay in Selective Retransmission Protocol by a FIFO Queue; V. Kumar


•	The ISO Internetwork Protocol Standard; D. Piscitello


•	Information Processing Systems—Data Communications—Protocol for Providing the Connectionless Network Service; ISO/TC 97/SC6


•	Design of an Authentication Service; A. Chung and R. Sherman


•	An Extensive Bibliography on Computer Networks; A. Ananda and B. Srinivasan


Volume 14, Number 2 (June 1984)


SIGCOMM ’84 Symposium


•	The Architecture of the UNIVERSE Network; I. M. Leslie and R. M. Needham


•	Managed File Distribution on the UNIVERSE Network; C. S. Cooper


•	The Satellite Transmission Protocol of the UNIVERSE Network; A. G. Waters and C. J. Adams


•	Serial Link Protocol Design: A Critique of the X.25 Standard, Level 2; J. G. Fletcher


•	A Methodology for Protocol Design and Specification based on an Extended State Transition Model; R. S. Y. Chung


•	An Exercise in Constructing Multi-phase Communication Protocols; C. H. Chow, M. G. Gouda, and S. S. Lam


•	The Use of Broadcast Techniques on the UNIVERSE Network; A. G. Waters, C. J. Adams, I. M. Leslie, and R. M. Needham


•	Datagram Routing for Internet Multicasting; L. Aguilar


•	One-to-many Interprocess Communication in the V-system; D. R. Cheriton and W. Zwaenepoel


•	Petri Nets are Good for Protocols; J. P. Courtiat, J. M. Ayache, and B. Algayres


•	Formal Specification and Validation of ISO Transport Protocol Components using Petri Nets; W. Jürgensen and S. T. Vuong


•	Automated Verification of Connection Management of NBS Class 4 Transport Protocol; D. P. Sidhu and T. P. Blumer


•	Interactive Verification of Communication Software on the Basis of CIL; H. Krumm and O. Drobnik


•	A Method of Automatic Proof for the Specification and Verification of Protocols; A. R. Cavalli


•	A Temporal Ordering Specification of Some Session Services; V. Carchiolo, A. Faro, and G. Scollo


•	Network Factors Affecting the Performance of Distributed Applications; K. A. Lantz, W. I. Nowicki, and M. M. Theimer


•	Interfacing to the 10 Mbps Ethernet: Observations and Conclusions; J. Nabielsky


•	A Performance Model for Hardware/Software Issues in Computer-Aided Design of Protocol Systems; C. M. Woodside, R. Montealegre, and R. J. A. Buhr


•	Automatic Update of Replicated Topology Data Bases; J. M. Jaffe and A. Segall


•	Automated Testing of Protocol Specifications and their Implementations; H. Ural and R. L. Probert


•	Some Operational Tools in an OSI Study Environment; J. P. Ansart, R. Castanet, P. Guitton, and O. Rafiq


•	Analysis of Channel Access Schemes for High Speed LANs; N. N. Pederson and R. Sharp


•	Performance Analysis of an Access Method Suitable for the Integration of Voice and Data; J. P. Behr and U. Killet


•	Twentenet: A LAN with Message Priorities; Design and Performance; I. G. Niemegreers and C. A. Vissers


•	Some Critical Considerations on the ISO/OSI RM from a Network Implementation Point of View; R. Popescu-Zeletin


•	A Minimal Duplex Connection Capability in the Top Three Layers of the OSI Reference Model; M. F. Dolan


•	Communication Primitives Supporting the Execution of Atomic Actions at Remote Sites; K. Rothermel


•	The Derivation of Performance Expressions for Communication Protocols from Timed Petri Net Models; R. R. Razouk


•	An Analysis of Naming Conventions for Distributed Computer Systems; D. B. Terry


•	Analytic Solution of an Integrated Performance Model of a Computer Communication Network with Window Flow Control; A. Thomasian and P. Bay


•	On the Performance of Slotted ALOHA in a Spread Spectrum Environment; P. Economopoulos and M. L. Molle


•	A Class of Tree Algorithms with Variable Message Length; D. P. Gerakoulis, T. N. Saadawi, and D. L. Schilling


•	A Simple Algorithm for Setting an Optimal Timeout for End-to-End Retransmission Across a Packet Switching Network; S. W. Edge


•	Protocol Testing Methodology Development at NBS; R. P. Blanc


•	Some Issues in Protocol Implementation Testing; E. Cerny


•	Physically Dispersing an Operating System; E. D. Jensen


•	Multiprocessors and Computer Networks; M. Solomon


Volume 14, Number 3 (July 1984)


•	Computer Communications Standards; A. Lyman Chapin


Volume 14, Number 4 (October 1984)


•	Encoding CCITT X.409 Presentation Transfer Syntax; A. Pope


•	Congestion Control in IP/TCP Internetworks; J. Nagle


•	The ISO Connectionless Transport Standards; S. Stein


•	ISO DP 8072—Addendum to the Transport Service Definition Covering Connectionless Mode Transmission


•	ISO DP 8602—Connectionless Transport Protocol


1985


Volume 15, Number 1 (January 1985)


•	Announcement of Revision to ADCCP X3.66-1979


•	Verification of Flow Control Protocols; K. Hansen


•	Performance Comparison of Quasi Static Routing Algorithms for Packet-Switched Computer Networks; N. M. A. Ayad, F. A. Mohammed, M. A. Madkour, and M. S. Metwally


Volume 15, Number 2 (April/May 1985)


•	Comments on “Congestion Control in TCP/IP Internetworks”; D. Grossman


•	Executive Summary of the NRC Report on Transport Protocols for Department of Defense Data Networks


•	MAP Application Layer Interface and Application Layer Management Structure, Part I: Management Structure; K. Fong and P. Amaranth


•	An Annotated Bibliography on Computer-Communications Protocols; W. Stallings


Volume 15, Number 3 (July/August 1985)


•	Comments on “Congestion Control in IP/TCP Internetworks”; P. J. Santos, Jr.


•	On Naming Considerations for Networks; M. S. Madan


•	MAP Application Layer Interface and Application Layer Management Structure, Part II: Application Program View; K. Fong and P. Amaranth


•	Bifurcated Routing in Computer Networks; Wai Sum Lai


•	Standards for the Evolving ISDN—Progress and Challenges: A Road Map; Bryan S. Whittle


Volume 15, Number 4 (September 1985)


Ninth Data Communications Symposium


•	Development of a TCP/IP for the IBM/370; R. K. Brandriff, C. A. Lynch, and M. H. Needleman


•	Performance Improvements for ISO Transport; R. Colella, R. Aronoff, and K. Mills


•	An Internodal Protocol for Packet Switched Data Networks; D. Drynan and D. Baker


•	Protocols for Large Data Transfers over Local Networks; W. Zwaenepoel


•	A New Technique for Generating Protocol Tests; K. Sabnani and A. Dahbura


•	An Algorithm for Distributed Computation of a Spanning Tree in an Extended LAN; R. Perlman


•	Modeling Physical Layer Protocols using Communicating Finite State Machines; M. G. Gouda and K.-S. The


•	A Grammar-Based Methodology for Protocol Specification and Implementation; D. P. Anderson and L. H. Landweber


•	Domain Names: Hierarchy in Need of Organization; D. E. Comer


•	Domain Names: More Questions Than Answers; L. L. Peterson


•	Datapac; A. Dobson


•	Line Operations Network Growth Issues; G. D. White


•	Technology for Managing Large Packet Switching Networks; D. Jeannes


•	Operations Considerations in a Large Private Packet Switching Network; R. Stubbs II, L. D. Swymer, and T. L. Quinn


•	Solving Growth Problems in a Rapidly Expanding PDN; S. C. Poppe


•	Window Selection in Flow Controlled Networks; M. Gerla and H. W. Chan


•	Strategies for Optimal Capacity Allocations in DAMA Satellite Communication Systems; K. Wong and N. D. Georganas


•	Integrating Satellite Links into a Land-Based Packet Network; M. Chu, D. Drynan, and L. R. Benning


•	An Integrated Test Center for SL-10 Packet Networks; M. W. A. Hornbeek


•	A New Method for Topological Design in Large, Traffic-Laden Packet Switched Networks; K.-J. Chen, J. F. Stach, and T.-H. Wu


•	Design of an Integrated Services Packet Network; J. S. Turner


•	Mixing Traffic in a Buffered Banyan Network; L. T. Wu


•	A Resilient Communication Structure for Local Area Networks; A. El Abbadi and T. Räuchle


•	ALPHA Transport; B. Enshayan


•	Issues in Using DARPA Domain Names for Computer Mail; D. E. Comer and L. L. Peterson


•	A Path-Oriented Routing Strategy for Packet Switching Networks with End-to-End Protocols; R. Aubin and P. Ng


•	Host Groups: A Multicast Extension for Datagram Internetworks; D. R. Cheriton and S. E. Deering


•	An Approach for Interconnecting SNA and XNS Networks; K. O. Zoline and W. P. Lidinsky


•	CNMGRAF—Graphic Presentation Services for Network Management; R. S. Gilbert and W. B. Kleinöder


•	ISDN Architecture: A Basis for New Services; D. J. Eigen


Volume 15, Number 5 (October/November 1985)


•	Comments on “Comments on ‘Congestion Control in TCP/IP Internetworks’ ”; M. Rose


•	An Architecture for Routing in the ISO Connectionless Internet; S. Zakon


•	A Model of Message Flow Control; S. Kille and D. H. Brink


•	An Annotated Bibliography on Local Networks; W. Stallings


1986


Volume 16, Number 1 (January/February 1986)


•	A Multiply-and-Accumulate Selection Algorithm for Dynamic Entropy Coding; D. Irwin


•	A Proposal for an Improved Network Layer of a LAN; G. Rossi and C. Garavaglia


•	An Annotated Bibliography on ISDN; W. Stallings


Volume 16, Number 2 (April/May 1986)


•	Moving from DoD to OSI Protocols: A First Step; M. Witt


•	An Extended X.400 Architectural Model; M. Medina, T. Maude, and H. Smith


Volume 16, Number 3 (August 1986)


SIGCOMM ’86 Symposium


•	The Current Status of MAP; J. S. Foley and Y. Weon�Yoon


•	The State of the Art in Protocol Engineering; T. F. Piatkowski


•	Protocol Conversion—Correctness Problems; Simon S. Lam


•	A Formal Protocol Conversion Method; K. Okumura


•	A Model for Evaluating Demand Assignment Protocols with Arbitrary Workloads; Z. Koren, I. Chlamtac, and A. Ganz


•	Implementing Priorities in Multiaccess Protocols for Optical Fiber�Based Local Area Networks; T. Vo�Dai


•	Real�Time Voice Communications Over a Token�Passing Ring Local Area Network; E. Friedman and C. Ziegler


•	A Comparison of Two Token�Passing Bus Protocols; V. Rego and H. D. Hughes


•	Command Execution in a Heterogeneous Environment; J. T. Korb and C. E. Wills


•	Prediction of Transport Protocol Performance Through Simulation; K. Mills, M. Wheatley, and S. Heatley


•	A Verified Sliding Window Protocol with Variable Flow Control; A. U. Shankar


•	Modeling a Transport Layer Protocol Using First�Order Logic; H. P. Lin


•	Voice Transmission in a Priority CSMA/CD LAN: An Efficient Protocol Using Hybrid Switching; J. van de Lagemaat, J. M. A. Daemen, and I. G. Niemegeers


•	A Framed Movable�Boundary Protocol for Integrated Voice/Data in a LAN; S. M. Sharrock, K. J. Maly, S. Ghanta, and H. C. Du


•	Voice and Data Performance Measurements in L�Express Net; F. Borgonovo, E. Cadorin, L. Fratta, and M. Pezze


•	An Architecture for a Multimedia Teleconferencing System; L. Aguilar, J. J. Garcia�Luna�Aceves, D. Moran, E. Craighill, and R. Brungardt


•	Tier Automation Representation of Communication Protocols; Z. Bavel, J. Grzymala�Busse, Y. Hsia, and R. Mancisidor�Landa


•	Deriving Protocol Specifications from Service Specifications; G. von Bochmann and R. Gotzhein


•	A Petri Net Reduction Algorithm for Protocol Analysis; C. V. Ramamoorthy and Y. Yaw


•	Structure of a LOTOS Interpreter; J. P. Briand, M. C. Fehri, L. Logrippo, and A. Obaid


•	Frequency�Time Controlled (FTC) Networks for High Speed Communication; I. Chlamtac and A. Ganz


•	Performance Analysis of a Satellite Communications Backchannel Architecture; D. Baum


•	The Butterfly Satellite IMP for the Wideband Packet Satellite Network; W. Edmond, S. Blumenthal, A. Echenique, S. Storch, T. Calderwood, and T. Rees


•	A Closer Look at Noahnet; D. J. Farber and G. M. Parulkar


•	Conformity Analysis for Communication Protocols; N. Liu and M. T. Liu


•	Synthesis of Two�Party Error�Recoverable Protocols; C. V. Ramamoorthy, Y. Yaw, R. Aggarwal, J. Song, and W. T. Tsai


•	Formal Specification�Based Conformance Testing; B. Sarikaya, G. v. Bochmann, M. Maksud, and J. M. Serre


•	An Interactive Test Sequence Generator; H. Ural and R. Short


•	Inter�Organization Networks: Implications of Access Control Requirements for Interconnection Protocols; D. Estrin


•	Extending a Capability Based System into a Network Environment; R. D. Sansom, D. P. Julin, and R. F. Rashid


•	Communication Services under EMCON; B. Nguyen and R. Rom


•	Access Control for Network Directory Systems; M. Goodwin and K. J. McDonell


•	A Selective Repeat ARQ Scheme for Point�to�Multipoint Communications and Its Throughput Analysis; S. R. Chandran and S. Lin


•	Control Procedures for Slotted Aloha Systems that Achieve Stability; L. P. Clare


•	A Two�Bit Contention�Based TDMA Technique for Data Transmissions; D. Tsai and J. Chang


•	A Reliable Datagram Protocol on Local Area Networks; D. Lee, K. Chon, and C. Chung


•	A Message�Based Fault Diagnosis Procedure; J. R. Agre


•	A Model of File Server Performance for a Heterogeneous Distributed System; K. K. Ramakrishnan and J. S. Emer


•	A Study of Dynamic Load Balancing in a Distributed System; A. Hac and T. Johnson


•	A Resilient Distributed Protocol for Network Synchronization; I. A. Cimet and P. R. Srikanta Kumar


•	A Tunable Protocol for Symmetric Surveillance in Distributed Systems; B. Walter


•	Local Distributed Deadlock Detection by Knot Detection; I. Cidon, J. M. Jaffe, and M. Sidi


•	Distributed System V IPC in LOCUS: A Design and Implementation Retrospective; B. D. Fleisch


•	Why TCP Timers Don’t Work Well; L. Zhang


•	VMTP: A Transport Protocol for the Next Generation of Communication Systems; D. Cheriton


Volume 16, Number 4 (July/August 1986)


•	Specification versus Implementation based on Estelle; L. Kovacs and A. Ercsenyi


•	Experimental Testing of Transport Protocol; O. Rafiq, C. Chraibi, and R. Castanet


•	Hints for the Interpretation of the ISO Session Layer; F. Caneschi


Volume 16, Number 5 (October/November 1986)


•	Waiting Times in a Transport Protocol Entity Scheduler; J. Vinyes-Sanz and J. Riera-Garcia


1987


Volume 17, Numbers 1 & 2 (January/April 1987)


•	Some Thoughts on the Packet Network Architecture; Lixia Zhang


•	The Burroughs Integrated Adaptive Routing System (BIAS™); S. Gruchevsky and D. Piscitello


•	Some Observations on the Performance of a 56 Kbit Internet Link; D. Farber and L. Cassel


•	OSI Service Specification: SAP and CMEP Modeling; J. G. Tomas, J. Pavon, and O. Pereda


•	Notable Abbreviations in Telecommunications; H. W. Barz


Volume 17, Number 3 (July/August 1987)


•	A Comment on Current Source Routing Techniques; M. Witt


•	OSI Addressing Strategies; K. Jakobs


•	Efficient Implementation of the OSI Transport Protocol Checksum Algorithm Using 8/16-Bit Arithmetic; A. Cockburn


•	Netbios for ISO Networks; S. Thomas


•	A Model to Order the Encryption Algorithms According to their Quality; A. R. Prieto and J. G. Comas


•	Address Resolution for an Intelligent Filtering Bridge Running on a Subnetted Ethernet System; G. Parr


Volume 17, Number 4 (October/November 1987)


•	The CSNET Information Server: Automatic Document Distribution using Electronic Mail; C. Partridge, C. Mooers, and M. Laubach


•	A Dynamic Naming Protocol for ISO Networks; S. Thomas


•	An Introduction to the Transmission Performance Capabilities of IEEE 802.5 Token-Ring Networks; D. Irvin


Volume 17, Number 5 (August 1987)


SIGCOMM ’87 Workshop


•	Improving Round�Trip Time Estimates in Reliable Transport Protocols; P. Karn and C. Partridge


•	Internet Protocol Implementation Experiences in PC�NFS; G. Arnold


•	The Kiewit Network: A Large AppleTalk Internetwork; R. Brown


•	Supercomputers on the Internet: A Case Study; C. Kline


•	Performance Modeling of the Orwell Basic Access Mechanism; M. Zafirovic and I. Niemegeers


•	Efficient Point�to�Point and Point�to�Multipoint Selective�Repeat ARQ Schemes with Multiple Retransmissions: A Throughput Analysis; S. Mohan, J. Qian, and N. Rao


•	Performance of Priorities on an 802.6 Token Ring; L. J. Peden and A. Weaver


•	Researches in Network Development on JUNET; J. Murai and A. Kato


•	Computer Networking for Large Computers in Universities; F. J. Matsukata


•	The SIGMA Network; F. K. Saito


•	An Overview of the Andrew Message System; J. Rosenberg, C. Everhart, and N. Borenstein


•	A Verified Connection Management Protocol for the Transport Layer; S. Murphy and A. U. Shankar


•	Protocol Verification Using Reachability Analysis: The State Space Explosion Problem and Relief Strategies; F. Lin, P. Chu, and M. Liu


•	New Communication Protocols from Old; Z. Bavel, J. Grzymala�Buse, and Y. Hsia


•	An Exercise in Deriving Protocol Conversion; K. Calvert and S. Lam


•	Modeling, Analysis, and Optimal Routing of Flow�Controlled Communication Networks; S. Lam and C. Hsieh


•	Adaptive Routing in Burroughs Network Architecture; J. Rosenberg, S. Gruchevsky, and D. Piscitello


•	An Architecture for Network�Layer Routing in OSI; P. Tsuchiya


•	The NSFNET Backbone Network; D. Mills and H. Braun


•	Algorithms for the Reduction of Timed Finite State Graphs; G. Masapati and G. White


•	Extensions to Hoare’s Communicating Sequential Processes to Allow Protocol Performance Specification; J. Zic


•	The IC* System for Protocol Development; D. Cohen and T. Guinther


•	A Yellow�Pages Service for a Local Area Network; L. Peterson


•	Resource Management in the Cronus Distributed Operating System; R. Schantz, K. Schroeder, and P. Neves


•	Strategies for Decentralized Resource Management; Michael Stumm


•	Resource Management in a Distributed Internetwork Environment; G. Skinner, J. Wrabets, and L. Schreier


•	A Network Environment for Computer Supported Collaborative Work; J. Whitescarver, P. Mukherji, and M. Turoff


•	Integrating X.400 Message Handling into the IBM VM/SP Environment; K. Fischer and W. Racke


•	Laboratory for Emulation and Study of Integrated and Coordinated Media Communication; L. Ludwig and D. Dunn


•	Telescience and Advanced Technologies; B. Leiner


•	Models of a Very Large Distributed Database; M. Blakey


•	A Threaded/Flow Approach to Service Primitives Architectures; L. Ludwig


•	Distributed Shared Memory in a Loosely Coupled Distributed System; B. Fleisch


•	Resource Management Schemes in Distributed Environment; O. Nakamura and N. Saito


•	Receiver�Initiated Busy�Tone Multiple Access in Packet Radio Networks; C. Wu and V. O. K. Li


•	A Reliable and Efficient Multicast Protocol for Broadband Broadcast Networks; A. Erramilli and R. Singh


•	NETBLT: A High Throughput Transport Protocol; D. Clark, M. Lambert, and L. Zhang


•	Measurement Management Service; P. Amer and L. Cassel


•	LAN�HUB: An Ethernet Compatible Low Cost/High Performance Communication; I. Chlamtac and A. Herman


•	Transparent Interconnection of Incompatible Local Area Networks Using Bridges; G. Varghese and R. Perlman


•	Fragmentation Considered Harmful; C. Kent and J. Mogul


•	A Case for Packet Switching in High�Speed Wide�Area Networks; Z. Haas and D. Cheriton


1988


Volume 18, Numbers 1 & 2 (January/April 1988)


•	Implications of Fragmentation and Dynamic Routing for Internet Datagram Authentication; G. Tsudik


•	Timer Description in CCS (Milner), LOTOS (ISO) and Timed LOTOS (Quemada-Fernandez)—A Case Analysis; G. T’Hooft


•	OSI Service Specification with CCITT-SDL; D. Hogrefe


•	Error Propagation and Error Disappearance in CCITT R.111 System; Y. Zeng-qian


Volume 18, Number 3 (May/June 1988)


•	The Federal Research Internet Committee and the National Research Network; G. M. Vaudreuil


•	Software Products Framework for Diagnosing Network Problems; Alan MacInnes


•	Efficient Encoding of Application Layer PDUs for Fieldbus Networks; J. R. Pimentel


•	The IC* Model of Parallel Computation and Programming Environment; E. J. Cameron, D. M. Cohen, B. Gopinath, W. M. Keese II, L. Ness, P. Uppaluru, and J. R. Vollaro


Volume 18, Number 4 (August 1988)


SIGCOMM ’88 Symposium


•	Topological Analysis of Local-Area Internetworks; G. Trewitt


•	Dynamic Bandwidth Allocation in a Network; K. Maly, C. Overstreet, X. Qiu, and D. Tang


•	Optical Interconnection Using ShuffleNet Multihop Networks in Multi-Connected Ring Topologies; M. J. Karol


•	The Landmark Hierarchy: A New Hierarchy for Routing in Very Large Networks; P. F. Tsuchiya


•	Pitfalls in the Design of Distributed Routing Algorithms; R. Perlman and G. Varghese


•	Multicast Routing in Internetworks and Extended LANs; S. E. Deering


•	Design of the x-Kernel; N. Hutchinson and L. Peterson


•	Exploiting Recursion to Simplify RPC Communication Architectures; D. R. Cheriton


•	Service Specification and Protocol Construction for the Transport Layer; S. L. Murphy and A. U. Shankar


•	A Network Management Language for OSI Networks; U. Warrier, P. Relan, O. Berry, and J. Bannister


•	The Design Philosophy of the DARPA Internet Protocols; D. Clark


•	The Fuzzball; D. L. Mills


•	Development of the Domain Name System; P. Mockapetris and K. J. Dunlap


•	Optimizing Bulk Data Transfer Performance: A Packet Train Model; C. Song and L. H. Landweber


•	A Mesh/Token Ring Hybrid-Architecture LAN; C. Kang and J. Herzog


•	Tree LANs with Collision Avoidance: Protocol, Switch Architecture, and Simulated Performance; T. Suda, S. Morris, and T. Nguyen


•	An Analysis of Memnet—An Experiment in High-Speed Shared-Memory Local Networking; G. Delp, A. Sethi, and D. Farber


•	The VMP Network Adapter Board (NAB): High-Performance Network Communication for Multiprocessors; H. Kanakia and D. Cheriton


•	Circuit Switching in Multi-Hop Lightwave Networks; I. Chlamtac, A. Ganz, and G. Karmi


•	A Pseudo-Machine for Packet Monitoring and Statistics; R. T. Braden


•	Knowledge-Based Monitoring and Control: An Approach to Understanding the Behavior of TCP/IP Network Protocols; B. L. Hitson


•	Measured Capacity of an Ethernet: Myths and Reality; D. R. Boggs, J. C. Mogul, and C. A. Kent


•	Distributed Testing and Measurement across the Atlantic Packet Satellite Network (SATNET); K. Seo, J. Crowcroft, P. Spilling, J. Laws, and J. Leddy


•	A Multicast Transport Protocol; J. Crowcroft and K. Paliwoda


•	Experience with Test Generation for Real Protocols; D. Sidhu and T. Leung


•	Performance Models for Noahnet; G. M. Parulkar, A. S. Sethi, and D. J. Farber


•	A High Performance Broadcast File Transfer Protocol; J. S. J. Daka and A. G. Waters


•	Specification and Verification of Collision-Free Broadcast Networks; P. Jain and S. S. Lam


•	Delivery and Discrimination: The Seine Protocol; M. Gouda, N. Maxemchuk, U. Mukherji, and K. Sabnani


•	A Binary Feedback Scheme for Congestion Avoidance in Computer Networks with a Connectionless Network Layer; K. K. Ramakrishnan and R. Jain


•	Congestion Avoidance and Control; V. Jacobson


•	A Protocol to Maintain a Minimum Spanning Tree in a Dynamic Topology; C. Cheng, I. Cimet, and S. Kumar


Volume 18, Number 5 (October 1988)


•	Slides from SIGCOMM 88 Keynote Address; Donald Nielsen


•	Status of OSI (and related) Standards; Lyman Chapin


•	Some Limitations of Adjacency Matrices in Computer Network Analysis; E. L. Witzke and S. D. Frese


•	Corporation for Open Systems Profile Specification, Version 1.1


•	Fletcher’s Error Detection Algorithm: How to implement it efficiently and how to avoid the most common pitfalls; Anastase Nakassis


1989


Volume 19, Number 1 (January 1989)


•	INTEROP™ 88—A Landmark Event in Internetworking; Dan Lynch


•	Case Diagrams: A First Step to Diagrammed Management Information Bases; Jeffrey D. Case and Craig Partridge


•	The Internet Worm Program: An Analysis; Eugene H. Spafford


•	The Experimental Literature of the Internet: An Annotated Bibliography; Jeffrey C. Mogul


•	Network and Nodal Architectures for the Internetworking between Frame Relaying Services; Wai Sum Lai


•	Wiretap: An Experimental Multiple-Path Routing Algorithm; David L. Mills


Volume 19, Number 2 (April 1989)


•	Errata for “Measured Capacity of an Ethernet: Myths and Reality”; David R. Boggs, Jeffrey C. Mogul, and Christopher A. Kent


•	Implementing TCP/IP on a Cray Computer; David A. Borman


•	Transport Issues in the Network File System; Bill Nowicki


•	An Overview of UNP; Larry L. Peterson


•	Security Problems in the TCP/IP Protocol Suite; S. M. Bellovin


•	Status of OSI Standards; A. Lyman Chapin


•	Notable Abbreviations in Telecommunications—Second Edition; Hans W. Barz


•	Computing the Internet Checksum; R. Braden, D. Borman, and C. Partridge


•	IEN-45: TCP Checksum Function Design; William W. Plummer


Volume 19, Number 3 (July 1989)


•	SIGCOMM Bylaws


•	Comments on “Security Problems in the TCP/IP Protocol Suite”; Stephen Kent


•	Development of an OSI Application Layer Protocol Interface; Kester Fong and Jim Reinstedler


•	Bibliography on Network Management; Adarshpal S. Sethi


•	A Colored Petri Net Model for Connection Management Services in MMS; Fei-Yue Wang, Kevin Gildea, and Alan Rubenstein


•	Status of OSI Standards; A. Lyman Chapin


Volume 19, Number 4 (September 1989)


SIGCOMM ’89 Symposium


•	Analysis and Simulation of a Fair Queueing Algorithm; Alan Demers, Srinivasan Keshav, and Scott Shenker


•	Connection Caching of Traffic Adaptive Dynamic Virtual Circuits; Per Jomer


•	A Hierarchical Solution for Application Level Store-and-Forward Deadlock Prevention; Barry J. Brachman and Samuel T. Chanson


•	Specification and Verification of Network Managers for Large Internets; David L. Cohrs and Barton P. Miller


•	The Revised ARPANET Routing Metric; Atul Khanna and John Zinky


•	A Routing Architecture for Very Large Networks Undergoing Rapid Configuration; Joel M. Snyder


•	Descriptive Names in X.500; Gerald W. Neufeld


•	X-Net: A Dual Bus Fiber-Optic LAN using Active Switches; Ahmed E. Kamal and Bandula W. Abeysundara


•	AMp: A Highly Parallel Atomic Multicast Protocol; Paulo Veríssimo, Luís Rodrigues, and Mário Baptista


•	Traffic Placement Policies for a Multi-Band Network; K. J. Maly, E. C. Foudriat, D. Game, R. Mukkamala, and C. M. Overstreet


•	REXDC—A Remote Execution Mechanism; Chi-ching Chang


•	A Top Down Unification of Minimum Cost Spanning Tree Algorithms; Susan M. Merritt


•	Block Acknowledgment: Redesigning the Window Protocol; Geoffrey M. Brown, Mohamed G. Gouda, and Raymond E. Miller


•	New Results on Deriving Protocol Specifications from Service Specifications; Ferhat Khendek, Gregor von Bochmann, and Christian Kant


•	A High Speed Transport Protocol for Datagram/Virtual Circuit Networks; Krishan K. Sabnani and Arun N. Netravali


•	Sirpent™: A High-Performance Internetworking Approach; David R. Cheriton


•	Group Communication in Multichannel Networks with Staircase Interconnection Topologies; Philip K. McKinley and Jane W. S. Liu


•	A Testbed for Wide Area ATM Research; David L. Tennenhouse and Ian M. Leslie


•	Flexible Aggregation of Channel Bandwidth in Primary Rate ISDN; John W. Burren


•	Dynamic Bandwidth Management of Primary ISDN to Support ATM Access; Bhaskar R. Harita and Ian M. Leslie


•	A Unified Approach to Loop-Free Routing using Distance Vectors or Link States; J. J. Garcia-Luna-Aceves


•	A Loop-Free Extended Bellman-Ford Routing Protocol Without Bouncing Effect; Chunhsiang Cheng, Ralph Riley, Srikanta P. R. Kumar, and J. J. Garcia-Luna-Aceves


•	A New Responsive Distributed Shortest-Path Routing Algorithm; Balasubramanian Rajagopalan and Michael Faiman


•	Deriving a Protocol Converter: A Top-Down Method; Kenneth L. Calvert and Simon S. Lam


•	A Protocol Conversion Software Toolkit; Joshua Auerbach


•	Internet Routing; Thomas Narten


•	An Improved Protocol Test Generation Procedure Based on UIOS; Wendy Y. L. Chan, Son T. Vuong, and M. Robert Ito


•	Probabilistic Testing of Protocols; Deepinder P. Sidhu and Chun-Shi Chang


•	Protocol Validation in Complex Systems; Colin H. West


Volume 19, Number 5 (October 1989)


•	Using One-Way Functions for Authentication; Li Gong


•	A Connectionless Congestion Control Algorithm; Gregory G. Finn


•	Improving the Efficiency of the OSI Checksum Calculation; Keith Sklower


•	Defining Faster Transfer Syntaxes for the OSI Presentation Protocol; Christian Huitema and Assem Doghri


•	A Delay-Based Approach for Congestion Avoidance in Interconnected Heterogeneous Computer Networks; Raj Jain


•	A Loop-Detect Packet Based Self Stabilizing Bridge Protocol for Extended LANs; Piotr Bielkowicz and Gerard Parr


•	Status of OSI Standards; A. Lyman Chapin


1990


Volume 20, Number 1 (January 1990)


•	The Cuckoo’s Egg by Cliff Stoll; reviewed by Jon Postel


•	Internet Architecture Workshop: Future of the Internet System Architecture and TCP/IP Protocols; David L. Mills, Paul Schragger, and Michael Davis


•	The Next Generation of lnternetworking; Gurudatta M. Parulkar


•	How Slow is One Gigabit Per Second?; Craig Partridge


•	A Survey of Fast Packet Switches; Andrew R. Jacob


•	Measured Performance of the Network Time Protocol in the DARPA/NSF Internet System; David L. Mills


•	Congestion Control in BBN Packet-Switched Networks; John Robinson, Dan Friedman, and Martha Steenstrup


Volume 20, Number 2 (April 1990)


•	UNIX Network Programming by W. Richard Stevens; reviewed by Thomas Narten


•	Workshop Report: Workshop on Experiences with Building Distributed and Multiprocessor Systems; Chuck Koelbel, Gene Spafford, and George Leach


•	4BSD Header Prediction (slides); Van Jacobson


•	An ISO TP4-TP0 Gateway; Lawrence H. Landweber and Mitchell Tasman


•	A Critique of Z39.50 Based on Implementation Experience; Martin L. Schoffstall and Wengyik Yeong


•	Security Defects in CCITT Recommendation X.5O9—The Directory Authentication Framework; Colin I’Anson and Chris Mitchell


•	Dynamical Behavior of Rate-Based Flow Control Mechanisms; Jean-Chrysostome Bolot and A. Udaya Shankar


•	AXON: Network Virtual Storage Design; James P. G. Sterbenz and Gurudatta M. Parulkar


•	Defense Data Network Security Architecture; Robert W. Shirey


•	X.400 MHS: First Steps Toward an EDI Communication Standard; Guy Genilloud


•	Network Management Capabilities for Switched Multi-megabit Data Service; David Piscitello and Patrick Sher


Volume 20, Number 3 (July 1990)


•	Addendum to Landweber and Tasman, “An ISO TP4-TPO Gateway”


•	Reviews of Network Computing Architecture, by L. Zahn, et. al, and Network Computing System Reference Manual, by M. Kong, et. al.; Tony Mason


•	Letter regarding “A Critique of Z39.50”; Henriette Avram


•	Response to Avram; Wengyik Yeong and Martin Schoffstall


•	FDDI: A LAN Among MANs; Floyd Ross, James R. Hamstra, and Robert L. Fink


•	The Use of Connectionless Network Layer Protocols over FDDI Networks; David Katz


•	Access to a Public Switched Multi-megabit Data Service Offering; Frances R. Dix, Mary Kelly, and R. W. Klessig


•	Internetworking Using Switched Multi-megabit Data Services in TCP/IP Environments; Michael Kramer and David M. Piscitello


•	Connecting Remote FDDI Installations with Single-mode Fiber, Dedicated Lines, or SMDS; Lawrence J. Lang and James Watson


Volume 20, Number 4 (September 1990)


SIGCOMM ’90 Symposium


•	Random Drop Congestion Control; A. Mankin


•	A Stop-and-Go Queueing Framework for Congestion Management; S. J. Golestani


•	Virtual Clock: A New Traffic Control Algorithm for Packet Switching Networks; L. Zhang


•	Dynamic Adaptive Windows for High Speed Data Networks: Theory and Simulations; D. Mitra and J. B. Seery


•	Efficient At-Most-Once Messages Based on Synchronized Clocks; B. Liskov, L. Shrira, and J. Wroclawski


•	Uniform Access to Internet Directory Services; D. Comer and R. E. Droms


•	A Data Processing Performance Model for the OSI Application Layer Protocols; T. Shiroshita


•	A Simple Multiple Access Protocol for Metropolitan Area Networks; J. O. Limb


•	The DARPA Wideband Network Protocol; W. Edmond, K. Seo, M. Leib, and C. Topolcic


•	Machnet: A Simple Access Protocol for High Speed or Long Haul Communications; P. Jacquet and P. Muhlethaler


•	Mechanisms for Integrated Voice and Data Conferencing; C. Ziegler and G. Weiss


•	Link Access Blocking in Very Large Multi-Media Networks; J.-F. Labourdette and G. Hart


•	Protocol Conformance Test Generation Using Multiple UIO Sequences with Overlapping; B. Yang and H. Ural


•	Gauss: A Simple High Performance Switch Architecture for ATM; R. J. F. de Vries


•	Protocol Implementation on the Nectar Communication Processor; E. C. Cooper, P. A. Steenkiste, R. D. Sansom, and B. D. Zill


•	Pulsar: Non-Blocking Packet Switching with Shift-Register Rings; G. J. Murakami, R. H. Campbell, and M. Faiman


•	A Theoretical Analysis of Feedback Flow Control; S. Shenker


•	Shortest Path First with Emergency Exits; Z. Wang and J. Crowcroft


•	Shortest Paths and Loop-Free Routing in Dynamic Networks; B. Awerbuch


•	Transport Protocol Processing at GBPS Rates; N. Jain, M. Schwartz, and T. Bashkow


•	Architectural Considerations for a New Generation of Protocols; D. D. Clark and D. L. Tennenhouse


•	Multiplexing Issues in Communication System Design; D. C. Feldmeier


•	Avoiding Name Resolution Loops and Duplications in Group Communications; L. Liang, G. W. Neufeld, and S. T. Chanson


•	Design of Inter-Administrative Domain Routing Protocols; L. Breslau and D. Estrin


•	Topology Distribution Cost vs. Efficient Routing in Large Networks; A. Bar-Noy and M. Gopal


•	Efficient Use of Workstations for Passive Monitoring of Local Area Networks; J. Mogul


•	Performance Analysis of FDDI Token Ring Networks: Effect of Parameters and Guidelines for Setting TTRT; R. Jain


•	Frame Content Independent Stripping for Token Rings; H. Yang and K. K. Ramakrishnan


•	Fast Connection Establishment in High Speed Networks; I. Cidon, I. Gopal, and A. Segall


•	Reliable Broadband Communication Using a Burst Erasure Correcting Code; A. J. McAuley


•	An Inclusive Session Level Protocol for Distributed Applications; V. S. Sunderam


Volume 20, Number 5 (October 1990)


•	The Simple Book by M. T. Rose; reviewed by Greg Satz


•	Managing an Ethernet Installation: Case Studies from the Front Lines; Chris Johnson


•	A Note on the Modified CRC; T. G. Berry


•	A Note on Redundancy in Encrypted Messages; Li Gong


•	A Simulation Study of Fair Queueing and Policy Enforcement; James R. Davin and Andrew T. Heybey


•	Some Observations on the Dynamics of a Congestion Control Algorithm; Scott Shenker, Lixia Zhang, and David D. Clark


•	An Improved Persistent CSMA Algorithm Without Collision Detection; Claudio Salati


•	The Defense Message System; Robert W. Shirey


•	Design Considerations for Usage Accounting and Feedback in Internetworks; Deborah Estrin and Lixia Zhang


•	The Xpress Transfer Protocol (XTP)—A Tutorial; Robert M. Sanders and Alfred C. Weaver


•	Selected Arpanet Maps 1969–1990; V. Cerf and R. Kahn


•	Estimating Disperse Network Queues: The Queue Inference Engine; Rainer Gawlick


•	Limitations of the Kerberos Authentication System; S. M. Bellovin and M. Merritt


1991


Volume 21, Number 1 (January 1991)


•	Correction to “An Improved Persistent CSMA Algorithm Without Collision Detection”; Claudio Salati


•	A Review of Telecommunications: Protocols and Design by John D. Spragins, et al.; Victor T. Norman


•	A Review of The Art of Computer System Performance Analysis by Raj Jain; Craig Partridge


•	Report from IFIP 6.6 International Workshop on Distributed Systems: Operations and Management; Branislav Meandzija


•	Generating Burstiness in Networks: A Simulation Study of Correlation Effects in Networks of Queues; Antonio DeSimone


•	A New Congestion Control Scheme: Slow Start and Search (Tri-S); Zheng Wang and Jon Crowcroft


•	Constructing Intra-AS Path Segments for an Inter-AS Path; Yakov Rekhter


•	The Z39.50 Information Retrieval Protocol: An Overview and Status Report; Clifford A. Lynch


•	Inter Domain Policy Routing: Overview of Architecture and Protocols; Deborah Estrin and Martha Steenstrup


•	A Strategy for Synchronising Simplex Message Streams; J. M. McCaig


•	High Speed Networking at Cray Research; A. Nicholson, J. Golio, D. A. Borman, J. Young, and Wayne Roiger


Volume 21, Number 2 (April 1991)


•	Review of Abstract Syntax Notation One (ASN.1) by Douglas Steedman; Craig Partridge


•	Review of Design and Validation of Computer Protocols by Gerard J. Holzman; Lars-åke Fredlund


•	FDDI Follow-On; Robert L. Fink and Floyd Ross


•	Report from the Joint SIGGRAPH/SIGCOMM Workshop on Graphics and Networking; R. Droms, B. Haber, F. Gong, and C. Mazda


•	Traffic Phase Effects in Packet-Switched Gateways; S. Floyd and V. Jacobson


•	Dynamics of Congestion Control and Avoidance of Two-Way Traffic in an OSI Testbed; R. Wilder, K. K. Ramakrishnan, and A. Mankin


•	A Carrier Sense Multiple Access Protocol for High Data Rate Ring Networks; E. C. Foudriat, K. Maly, C. M. Overstreet, S. Khanna, and F. Paterra


•	A Study of Preemptable vs. Non-Preemptable Token Reservation Access Protocols; W. T. Strayer


•	Experience with Formal Methods in Protocol Development; D. Sidhu, A. Chung, and T. P. Blumer


Volume 21, Number 3 (July 1991)


•	Getting the Most for Your Megabit; M. H. Comer, M. W. Condry, S. Cattanach, and R. Campbell


•	Performance Analysis of Indoor Multipath Infrared Packet Radios at the Presence of Capture Effect; M. T. Tang and J.-H. Wen


•	Ring-Connected Ring (RCR) Topology for High-Speed Networking: An Analysis and Implementation; A. De and N. Prithviraj


•	The Metrobridge: A Backbone Network Distributed Switch; K. Zielinksi, M. Chopping, D. Milway, A. Hopper, and B. Robertson


•	Managing Data Derived from Multiple Sources in an X.500 Directory; P. Barker


Volume 21, Number 4 (September 1991)


SIGCOMM ’91 Symposium


•	A Control�Theoretic Approach to Flow Control; Srinivasan Keshav


•	Loss�Load Curves: Support for Rate�based Congestion Control in High�speed Datagram Networks; Carey L. Williamson and David R. Cheriton


•	Dynamics of Distributed Shortest�Path Routing Algorithms; William T. Zaumen and J. J. Garcia�Luna-Aceves


•	Finding Disjoint Paths in Networks; Deepinder P. Sidhu, Raj Nair, and Shukri Abdallah


•	Efficient and Robust Policy Routing Using Multiple Hierarchical Addresses; Paul F. Tsuchiya


•	GSPN Models of Random, Cyclic, and Optimal 1�Limited Multiserver Multiqueue Systems; Marco Ajmone Marsan, S. Donatelli, F. Neri, and U. Rubino


•	Queueing Analysis of a Statistical Multiplexer with Multiple Slow Terminals; Zhensheng Zhang


•	Efficient Gateway Synthesis from Formal Specifications; D. M. Kristol, D. Lee, A. N. Netravali, and K. Sabnani


•	Characteristics of Wide�Area TCP/IP Conversations; Ramon Caceres, Peter B. Danzig, Sugih Jamin, and Danny J. Mitzel


•	Comparison of Rate�Based Service Disciplines; Hui Zhang and Srinivasan Keshav


•	A Study of Priority Pricing in Multiple Service Class Networks; Ron Cocchi, Deborah Estrin, Scott Shenker, and Lixia Zhang


•	Observations on the Dynamics of a Congestion Control Algorithm: The Effects of Two�Way Traffic; Lixia Zhang, Scott Shenker, and David D. Clark


•	Performance Analysis of a Feedback Congestion Control Policy Under Non�Negligible Propagation Delay; Y. T. Wang and B. Sengupta


•	Analysis of Dynamic Congestion Control Protocols—A Fokker�Plank Approximation; Amarnath Mukherjee and John C. Strikwerda


•	Design of an ATM�FDDI Gateway; Sanjay Kapoor and Gurudatta M. Parulkar


•	Nomenclator Descriptive Query Optimization for Large X.500 Environments; Joann J. Ordille and Barton P. Miller


•	Flexible Protocol Stacks; Christian Tschudin


•	A Network Architecture Providing Host Migration Transparency; Fumio Teraoka, Yasuhiko Yokote, and Mario Tokoro


•	Concurrent Online Tracking of Mobile Users; Baruch Awerbuch and L. David Peleg


•	IP�based Protocols for Mobile Internetworking; John Ioannidis, Dan Duchamp, and Gerald Q. Maguire, Jr.


•	The LAMS�DLC ARQ Protocol; Christopher Ward and Cheong Choi


•	Hardware Flooding; Ajei Gopal, Inder Gopal, and Shay Kutten


•	Network Locality at the Scale of Processes; Jeffrey C. Mogul


•	MARS: The Magnet II Real�Time Scheduling Algorithm; E. Jay Hyman, Aurel A. Lazar, and Giovanni Pacifici


•	About Maximum Transfer Rates for Fast Packet Switching Networks; L. Jean�Yves Le Boudec


•	A Host�Network Interface Architecture for ATM; Bruce S. Davie


•	A High Performance Host Interface for ATM Networks; C. Brendan, S. Traw, and Jonathan M. Smith


•	Fairisle: An ATM Network for the Local Area; Van Leslie and Derek R. McAuley


Volume 21, Number 5 (October 1991)


•	On the Chronometry and Metrology of Computer Network Timescales and their Application to the Network Time Protocol; David L. Mills


•	An Integration of Network Communication with Workstation Architecture; Gregory G. Finn


•	Connections with Multiple Congested Gateways in Packet-Switched Networks, Part 1—One-way Traffic; Sally Floyd


•	Bridge Channel Access Algorithms for Integrated Services Ethernets; Jim M. Ng and Edward Chan


•	Adaptive Admission Congestion Control; Zygmunt Haas


•	Computer Communication Standards; A. Lyman Chapin


1992


Volume 22, Number 1 (January 1992)


•	Injecting Inter-Autonomous System Routes into Intra-Autonomous System Routing: A Performance Analysis; Y. Rekhter and B. Chinoy


•	Detection of Pathological TCP Connections Using a Segment Trace Filter; T. D. Mendez


•	A Simulation Study of Forward Error Correction in ATM Networks; E. W. Biersack


•	A Simple TCP Extension for High-Speed Paths; Z. Wang, J. Crowcroft, and I. Wakeman


•	Computer Networking Courses at the University of Wisconsin at Madison; L. Landweber


•	An Introductory Course in Computer Communication and Networks; T. Narten and R. Yavatkar


•	The Department of Defense Communications in the 21st Century; L. M. Paoletti


•	MaRS—A Routing Testbed; C. Alaettinoglu, K. Dussa-Zieger, I. Matta, A. Shankar, and O. Gudmundsson


Volume 22, Number 2 (April 1992)


•	Eliminating Periodic Packet Losses in the 4.3-Tahoe BSD TCP Congestion Control Algorithm; Z. Wang and J. Crowcroft


•	IDRP Protocol Analysis: Storage Complexity; Y. Rekhter


•	The Q-bit Scheme: Congestion Avoidance using Rate Adaptation; O. Rose


•	SE-OSI: A Prototype Support Environment for Open Systems Interconnection; O. Newnan


•	Analysis of Shortest-Path Routing Algorithms in a Dynamic Network Environment; Z. Wang and J. Crowcroft


Volume 22, Number 3 (July 1992)


•	Extended Abstracts from Multimedia 92


•	First IETF Internet Audiocast; S. Casner and S. Deering


•	Definition of a More Efficient Transfer Syntax for Application Layer PDUs in Field Bus Applications; A. Cardoso and E. Tovar


•	Rate Controls in Standard Transport Layer Protocols; C.A. Eldridge


Volume 22, Number 4 (October 1992)


SIGCOMM ’92 Symposium


•	An Efficient Communication Protocol For High�Speed Packet�Switched Multichannel Networks; Pierre A. Humblet, Rajiv Ramaswami, and Kumar N. Sivarajan


•	Supporting Real�Time Applications in an Integrated Services Packet Network Architecture and Mechanism; David D. Clark, Scott Shenker, and Lixia Zhang


•	A Language�Based Approach to Protocol Implementation; Mark B. Abbott and Larry L. Peterson


•	Scalable Inter�Domain Routing Architecture; Deborah Estrin, Yakov Rekhter, and Steve Hotz


•	Dynamic Multi�path Routing and How it Compares with Other Dynamic Routing Algorithms for High Speed Wide Area Networks; Saewoong Bahk and Magda El Zarki


•	Internet Routing Over Large Public Data Networks Using Shortcuts; Paul F. Tsuchiya


•	Architecture Design for Regulating and Scheduling User’s Traffic in ATM Networks; H. Jonathan Chao


•	Continuous Media Communication with Dynamic QOS Control Using ARTS with an FDDI Network; K. Hidoyuki Tokuda, Yoshito Tobe, Stephen T.�C. Chou, and José M. F. Moura


•	A Continuous Media Transport and Orchestration Service; Andrew Campbell, Geoffrey Coulson, Francisco García, and David Hutchison


•	A Hop by Hop Rate�based Congestion Control Scheme; Partho P. Mishra and Hemant Kanakia


•	Dynamic Time Windows: Packet Admission Control with Feedback; Theodore Faber, Lawrence H. Landweber, and Amarnath Mukherjee


•	Analysis of a Rate�Based Control Strategy with Delayed Feedback; Kerry W. Fendick, Manoel A. Rodrigues, and Alan Weiss


•	Performance Analysis of an Asynchronous Multi�rate Crossbar with Bursty Traffic; Paul Stirpe and Eugene Pinsky


•	An Effective Scheme for Pre�Emptive Priorities in Dual Bus Metropolitan Area Networks; Jorg Liebeherr, Ian F. Akyildiz, and Asser N. Tantawi


•	A Labeling Algorithm for Just�in�Time Scheduling in TDMA Networks; Charles G. Boncelet, Jr. and David L. Mills


•	An Evaluation Framework for Multicast Ordering Protocols; Erwin Mayer


•	Reliability and Scaling Issues in Multicast Communication; Bala Rajagopalan


•	Analyzing Communication Latency using the Nectar Communication Processor; Peter Steenkiste


•	Scheduling Algorithms for Multihop Radio Networks; S. Ramanathan and Errol L. Lloyd


•	Joint Scheduling and Admission Control for ATS�based Switching Nodes; Jay Hyman, Aurel A. Lazar, and Giovanni Pacifici


•	Pre�Allocation Media Access Control Protocols for Multiple Access WDM Photonic Networks; Krishna M. Sivalingam, Kalyani Bogineni, and Patrick W. Dowd


•	Performance Evaluation of Forward Error Correction in ATM Networks; Ernst W. Biersack


•	Image Transfer: An End�to�End Design; Charles J. Turner and Larry L. Peterson


•	Efficient Demultiplexing of Incoming TCP Packets; Paul E. McKenney and Ken F. Dove


•	An Analysis of Wide�Area Name Server Traffic; Peter B. Danzig, Katie Obraczka, and Anant Kumar


•	Visualizing Packet Traces; John A. Zinky and Fredric M. White


•	Observing TCP Dynamics in Real Networks; Jeffrey C. Mogul


Volume 22, Number 5 (October 1992)


•	Self Assessment Procedures—A Letter from Gene Spafford


•	A Bibliography on Performance Issues in ATM Networks; I. Nikolaidis and R. O. Onvural


•	A Unix Network Protocol Security Study: Network Information Service; D. K. Hess, D. R. Safford, and U. W. Pooch


•	Message Authentication with One-Way Hash Functions; G. Tsudik


•	Performance Comparison of Routing Protocols under Dynamic and Static File Transfer Connections; A. U. Shankar, C. Alaettinoglu, K. Dussa-Zieger, and I. Matta


•	Transmission Facilities for Computer Communications; A. G. Fraser and P. S. Henry


•	Trends in Telecommunications Management and Configurations; P.-J. Carlson and J. C. Wetherbe


•	Report on the Workshop on Quality of Service Issues in High Speed Networks; S. Keshav


1993


Volume 23, Number 1 (January 1993)


•	Open Issues and Challenges in Providing Quality of Service Guarantees in High-Speed Networks; J. Kurose


•	Extending the IP Internet Through Address Reuse; P. F. Tsuchiya and T. Eng


•	A Simple Encoder for Fieldbus Applications; R. Prasad and U. Gonzalo


•	Host Migration Transparency in IP Networks: The VIP Approach; F. Teraoka and M. Tokoro


•	Forwarding Database Overhead for Inter-Domain Routing; Y. Rekhter


Volume 23, Number 2 (April 1993)


•	Effect of Packet Losses on End-User Cost in Internetworks with Usage Based Charging; B. Kumar


•	A Survey of X Protocol Multiplexors; J. E. Baldeschwieler, T. Gutekunst, and B. Plattner


•	Multicast Channels for Collaborative Applications: Design and Performance Evaluation; M. O. Pendergast


•	Internet Protocol Traffic Analysis with Applications for ATM Switch Design; A. Schmidt and R. Campbell


Volume 23, Number 3 (July 1993)


•	Reserved Bandwidth and Reservationless Traffic in Rate Allocating Servers; G. M. Bernstein


•	Packets Found on an Internet; S. Bellovin


•	The Use of Message-Based Multicomputer Components to Construct Gigabit Networks; D. Cohen and G. G. Finn


•	Estimation of the Optimal Performance of ASN.1/BER Transfer Syntax; H.-A. Lin


•	The Architecture of a Gb/s Multimedia Protocol Adapter; E. Ruetsche


•	Analysis of Polling Protocols for Fieldbus Networks; P. Raja, G. Noubir, J. Hernandez, and J.-D. Decotignie


•	Guest Column—Microkernel UNIX: Ready to Revolutionize Telecommunications; Hubert Zimmerman


Volume 23, Number 4 (October 1993)


SIGCOMM ’93 Symposium


•	On Per�Session End�to�End Delay Distributions and the Call Admission Problem for Real�Time Applications with QOS Requirements; David Yates, James Kurose, Don Towsley, and Michael G. Hluchyj


•	Analysis of Burstiness and Jitter in Real�Time Communications; Zheng Wang and Jon Crowcroft


•	An Adaptive Congestion Control Scheme for Real�Time Packet Video Transport; Hemant Kanakia, Partho P. Misra, and Amy Reibman


•	The Synchronization of Periodic Routing Messages; Sally Floyd and Van Jacobson


•	Dynamics of Internet Routing Information; Bilal Chinoy


•	Open Shortest Path First (OSPF) Routing Protocol Simulation; Deepinder Sidhu, Tayang Fu, Shukri Abdallah, Raj Nair, and Rob Coltun


•	Implementing Network Protocols at User Level; Chandramohan A. Thekkath, Thu D. Nguyen, Evelyn Moy, and Edward D. Lazowska


•	Locking Effects in Multiprocessor Implementation of Protocols; Mats Björkman and Per Gunningberg


•	Core Based Trees (CBT): An Architecture for Scalable Inter�Domain Multicast Routing; Tony Ballardie, Paul Francis, and Jon Crowcroft


•	Routing Reserved Bandwidth Multi�point Connections; Dinesh C. Verma and P. M. Gopal


•	Causal Ordering in Reliable Group Communications; Rosario Aiello, Elena Pagani, and Gian Paolo Rossi


•	Optimizing File Transfer Response Time Using the Loss�Load Curve Congestion Control Mechanism; Carey L. Williamson


•	An Adaptive Framework for Dynamic Access to Bandwidth at High Speed; Kerry W. Fendick and Manoel A. Rodrigues


•	Warp Control: A Dynamically Stable Congestion Protocol and its Analysis; Kihong Park


•	Control Handling in Real�Time Communication Protocols; Atsushi Shionozaki and Mario Tokoro


•	Structural Complexity and Execution Efficiency of Distributed Application Protocols; K. Ravindran and X. T. Lin


•	A Data Labelling Technique for High�Performance Protocol Processing and its Consequences; David C. Feldmeier


•	On the Self�Similar Nature of Ethernet Traffic; Will E. Leland, Murad S. Taqqu, Walter Willinger, and Daniel V. Wilson


•	Application of Sampling Methodologies to Network Traffic Characterization; Kimberly C. Claffy, George C. Polyzos, and Hans�Werner Braun


•	ATM Scheduling with Queueing Delay Predictions; Daniel B. Schwartz


•	HAP: A New Model for Packet Arrivals; Ying�Dar Jason Lin, Tzu�Chieh Tsai, San�Chiao Huang, and Mario Gerla


•	Management of Virtual Private Networks for Integrated Broadband Communication; J. M. Schneider, T. Preuß, and P. S. Nielsen


•	A Case for Caching File Objects Inside Internetworks; Peter B. Danzig, Richard S. Halland, and Michael F. Schwartz 


•	Linear Recursive Networks and Their Applications in Topological Design and Data Routing; Hsu Wen Jing, Amitabha Das, and Moon Jung Chung 


•	The Importance of Non�Data Touching Processing Overheads in TCP/IP; Jonathon Kay and Joseph Pasquale


•	A Distributed Queueing Random Access Protocol for a Broadcast Channel; Wenxin Xu and Graham Campbell


•	Fault Detection in an Ethernet Network Using Anomaly Signature Matching; Frank Feather, Dan Siewiorek, and Roy Maxion 


•	End�to�End Packet Delay and Loss Behavior in the Internet; Jean�Chrysostome Bolot


Volume 23, Number 5 (October 1993)


•	A Distributed System Security Architecture: Applying the Transport Layer Security Protocol; M. Mirhakkak


•	Security Protocol for Frame Relay; P. Katsavos and V. Varadharajan


•	Integrating Security in Inter-Domain Routing Protocols; B. Kumar and J. Crowcroft


•	The Design of a Transceiver for Packet Video Communication on an Integrated Services Network; A. S. Andreatos, E. N. Protonotarios, and G. De Grandi


1994


Volume 24, Number 1 (January 1994)


•	A Simple LAN Performance Measure; J. Vis


•	A Scalable and Efficient Intra-Domain Tunneling Mobile-IP Scheme; A. Aziz


•	Annotated Bibliography on Distributed Queue Dual Bus (DQDB); M. N. O. Sadiku and A. S. Arvind


•	Annotated Bibliography on Network Management; S. Znaty and J. Sclavos


•	Mechanisms of MPEG Stream Synchronization; G. J. Lu, H. K. Pung, and T. S. Chua


•	Data Traffic in a New Centralized Switch Node for LAN; E. A. Khalil, M. Khalid, and H. B. Kekre


Volume 24, Number 2 (April 1994)


•	A Quality of Service Architecture; A. Campbell, G. Coulson, and D. Hutchinson


•	Precision Synchronization of Computer Network Clocks; D. Mills


Volume 24, Number 3 (July 1994)


•	A Programmable Network Interface for a Message-Based Multicomputer; R. K. Singh, S. G. Tell, and S. J. Bharrat


•	Vectorized Presentation Level Services for Scientific Distributed Applications; L. C. Stanberry, M. L. Branstetter, and D. M. Nessett


•	Providing the X.500 Directory User with QOS Information; P. Barker


•	Privacy Enhanced Mail Design and Implementation; D. F. Hadj Sadok and J. Kelner


•	Minimising Packet Copies in Multicast Routing by Exploiting Geographic Spread; J. Kadirire


•	Network Management Viewpoints: A New Way of Encompassing the Network Management Complexity; S. Znaty and J. Sclavos


Volume 24, Number 4 (October 1994)


SIGCOMM ’94 Symposium


•	Experiences with a High-Speed Network Adaptor: A Software Perspective; P. Druschel, L. L. Peterson, and B. S. Davie


•	User-Space Protocols Deliver High Performance to Applications on a Low-Cost Gb/s LAN; A. Edwards, G. Watson, J. Lumley, D. Banks, C. Calamvokis, and C. Dalton


•	TCP Vegas: New Techniques for Congestion Detection and Avoidance; L. S. Brakmo, S. W. O’Malley, and L. L. Peterson


•	A Structured TCP in Standard ML; E. Biagioni


•	Making Greed Work in Networks: A Game-Theoretic Analysis of Switch Service Disciplines; S. Shenker


•	Scalable Feedback Control for Multicast Video Distribution in the Internet; J.-C. Bolot, T. Turletti, and I. Wakeman


•	Statistical Analysis of Generalized Processor Sharing Scheduling Discipline; Z.-L. Zhang, D. Towsley, and J. Kurose


•	The Dynamics of TCP Traffic over ATM Networks; A. Romanow and S. Floyd


•	Reliable and Efficient Hop-by-Hop Flow Control; C. Özveren, R. Simcoe, and G. Varghese


•	Credit Update Protocol for Flow-Controlled ATM Networks: Statistical Multiplexing and Adaptive Credit Allocation; H. T. Kung, T. Blackwell, and A. Chapman


•	Flexible Routing and Addressing for a Next Generation IP; P. Francis and R. Govindan


•	An Architecture for Wide-Area Multicast Routing; S. Deering, D. Estrin, D. Farinacci, V. Jacobson, C.-G. Liu, and L. Wei


•	Distributed, Scalable Routing Based on Link-State Vectors; J. Behrens and J. J. Garcia-Luna-Aceves


•	Signaling and Operating System Support for Native-Mode ATM Applications; R. Sharma and S. Keshav


•	Experiences of Building an ATM Switch for the Local Area; R. J. Black, I. Leslie, and D. McAuley


•	Controlling Alternate Routing in General-Mesh Packet Flow Networks; S. Sibal and A. DeSimone


•	On Optimization of Polling Policy Represented by Neural Networks; Y. Matumoto


•	Design and Implementation of a Prototype Optical Deflection Network; J. Feehrer, J. Sauer, and L. Ramfelt


•	Conflict-Free Channel Assignment for an Optical Cluster-Based Shuffle Network Configuration; K. A. Aly


•	MACAW: A Media Access Protocol for Wireless LANs; V. Bharghavan, A. Demers, S. Shenker, and L. Zhang


•	Asymptotic Resource Consumption in Multicast Reservation Styles; D. J. Mitzel and S. Shenker


•	Highly Dynamic Destination-Sequenced Distance-Vector Routing (DSDV) for Mobile Computers; C. E. Perkins and P. Bhagwat


•	A Methodology for Designing Communication Protocols; G. Singh


•	Wide-Area Traffic: The Failure of Poisson Modeling; V. Paxson and S. Floyd


•	Analysis, Modeling and Generation of Self-Similar VBR Video Traffic; M. W. Garrett and W. Willinger


•	An Algorithm for Lossless Smoothing of MPEG Video; S. S. Lam, S. Chow, and D. Yau


•	USC: A Universal Stub Compiler; S. W. O’Malley, T. Proebsting, and A. B. Montz


•	An Object-Based Approach to Protocol Software Implementation; C.-S. Liu


•	Improved Algorithms for Synchronizing Computer Network Clocks; D. L. Mills


Volume 24, Number 5 (October 1994)


Note: This Issue was mis-labeled “October 1995” in print


•	TCP and Explicit Congestion Notification; S. Floyd


•	Measured Performance of Data Transmission over Cellular Telephone Networks; T. Alanko, M. Kojo, H. Laamanen, M. Liljeberg, M. Moilanen, K. Raatikainen


•	High Performance TCP in ANSNET; C. Villamizar, C. Song


•	Can we Trust in HDLC?; M. Chiani, V. Tralli, C. Salati


•	Intelligent Congestion Control for ABR Service in ATM Networks; K.-Y. Siu, H.-Y. Tzeng


ACM SIGCOMM	-�PAGE�1�-	Computer Communication Review


