

15-712 AT A GLANCE, FALL TERM 2003, Revision 0.1

Week	Monday	Wednesday	Friday
9/1 - 9/5	<i>Labor Day</i> (no classes)	L1: Overview and Jumpstart <i>First day of graduate CSD classes</i>	No Class
9/8 - 9/12	L2: Disk Performance Read: Traxtents & EW-array Due: Homework #0	L3: Metadata Integrity Read: LFS & Logging Survey	No class
9/15 - 9/19	L4: Distributed FSs Read: AFS & DAFS	L5: Decentralized Storage Services Read: NASD & xFS	L6: Writing Systems Papers Read: Eval. of Ninth SOSP submissions Due: description of system paper structure
9/22 - 9/26	L7: Wide-Area Storage Read: Harvest & Pangaea	L8: Communication Mechanisms Read: RPC (Birrell84) & River	L9: Function placement Read: Emerald & Abacus
9/29 - 10/3	L10: Security Dilemmas Read: Reflections, Cryptosystems, Crisis	L11: Security Mechanisms Read: Saltzer & Overflow Prevention	L12: Trusted Computing Read: Aegis & cautionary Due: Project proposal
10/6 - 10/10	No class	No class	First Exam Read: everything you didn't read before
10/13 - 10/17	No class	No class	No class Due: Project literature survey
10/20 - 10/24	No class	No class	L13: Event Ordering & Consistency Read: Lamport78 & Lamport82
10/27 - 10/31	L14: Group Comm. & State Machines Read: Schneider Tutorial & BFS	L15: Concurrency, Threads, Transact. Read: Hauser93 & Kung81	No class Due: Project design document
11/3 - 11/7	L16: OS Structure Read: Exokernel and Spin	L17: Composable Systems Read: Stackable FS & Knit	No class
11/10 - 11/14	L18: Fault Tolerance & OS Structure Read: Hive & Quicksilver	L19: Privacy and Censor-resistance Read: Pseudonyms & Publius	No class
11/17 - 11/21	Project status report presentations	No class	Project status report presentations Due: Written status reports
11/24 - 11/28	L20: Futures Read: Ubicomp & Autonomic	<i>Thanksgiving</i> (no classes)	<i>Thanksgiving</i> (no classes)
12/1 - 12/5	No class	Second Exam Read: everything you didn't read before	No class <i>Last day of classes</i>
12/8 - 12/12	No class	No class Due: Final project report	No class