

CONTENTS

Invited Talks

<i>Keynote Address: The Changing Landscape of the Software Industry and its Implications for India</i>	2
<i>Umang Gupta (Centura Corporation)</i>	
<i>Very Large Databases in a Commercial Application Environment</i>	2
<i>Karl-Heinz Hess (SAP AG Corporation)</i>	
<i>Of Objects and Databases: A Decade of Turmoil</i>	3
<i>Michael J. Carey (IBM Almaden Research Center), David J. DeWitt (University of Wisconsin)</i>	

Research Sessions

(Asterisk (*) preceding a title indicates an experience/application paper)

Session: Spatial Access Methods

<i>Filter Trees for Managing Spatial Data over a Range of Size Granularities</i>	16
<i>K. Sevcik, N. Koudas</i>	
<i>The X-tree : An Index Structure for High-Dimensional data</i>	28
<i>S. Berchtold, D. A. Keim, H. -P. Kriegel</i>	
<i>Analysis of n-Dimensional Quadtrees using the Hausdorff Fractal Dimension</i>	40
<i>C. Faloutsos, V. Gaede</i>	

Session: Data Warehousing

<i>WATCHMAN : A Data Warehouse Intelligent Cache Manager</i>	51
<i>P. Scheuermann, J. Shim, R. Vingralek</i>	
<i>Efficient Snapshot Differential Algorithms for Data Warehousing</i>	63
<i>W. J. Labio, H. Garcia-Molina</i>	
<i>Incremental Maintenance of Externally Materialized Views</i>	75
<i>M. Staudt, M. Jarke</i>	

Session: Query Optimization

<i>Optimization of Queries with User-defined Predicates</i>	87
<i>S. Chaudhuri, K. Shim</i>	
<i>The Design and Implementation of a Sequence Database System</i>	99
<i>P. Seshadri, M. Livny, R. Ramakrishnan</i>	
<i>*EROC: A Toolkit for Building NEATO Query Optimizers</i>	111
<i>W. McKenna, L. Burger, C. Hoang, M. Truong</i>	

Session: Data Mining

A new SQL-like Operator for Mining Association Rules	122
<i>Rosa Meo, Giuseppe Psaila, Stefano Ceri</i>	
Sampling Large Databases for Association Rules	134
<i>H. Toivonen</i>	
Constructing Efficient Decision Trees by Using Optimized Numeric Association Rules	146
<i>Takeshi Fukuda, Yasuhiko Morimoto, Shinichi Morishita, Takeshi Tokuyama</i>	

Session: Query Processing - 1

Reordering Query Execution in Tertiary Memory Databases	156
<i>Sunita Sarawagi, Michael Stonebraker</i>	
Query Processing Techniques for Multiversion Access Methods	168
<i>J.v.d. Bercken, B. Seeger</i>	
Coalescing in Temporal Databases	180
<i>M. H. Böhlen, R. T. Snodgrass, M. D. Soo</i>	

Session: Querying and Information Retrieval

Effective & Efficient Document Ranking without using a Large Lexicon	192
<i>Y. Ogawa</i>	
PESTO : An Integrated Query/Browser for Object Databases	203
<i>M. Carey, L. Haas, V. Maganty, J. Williams</i>	
Fast Nearest Neighbor Search in Medical Image Databases	215
<i>F. Korn, N. Sidiropoulos, C. Faloutsos, E. Siegel, Z. Protopapas</i>	

Session: Heterogeneous Databases - 1

Query Decomposition and View Maintenance for Query Languages for Unstructured Data	227
<i>D. Suciu</i>	
SchemaSQL - A Language for Interoperability in Relational Multi-database Systems	239
<i>L. V. S. Lakshmanan, F. Sadri, I. N. Subramanian</i>	
Querying Heterogeneous Information Sources Using Source Descriptions	251
<i>A. Levy, A. Rajaraman, J. Ordille</i>	

Session: Database Applications

*Supporting State-Wide Immunization Tracking Using Multi-Paradigm Workflow Technology	263
<i>A. Sheth, K. Kochut, J. Miller, D. Worah, S. Das, C. Lin, D. Palaniswami, J. Lynch, I. Shevchenko</i>	
ZOO : A Desktop Experiment Management Environment	274
<i>Y. E. Ioannidis, M. Livny, S. Gupta, N. Ponnekanti</i>	
*Applying Data Mining Techniques to a Health Insurance Information System	286
<i>M. S. Viveros, J. P. Nearhos, M. J. Rothman</i>	

Session: Query Processing - 2

Querying Multiple Features of Groups in Relational Databases	295
<i>D. Chatziantoniou, K. A. Ross</i>	
Modeling Skewed Distribution Using Multifractals and the '80-20' Law	307
<i>C. Faloutsos, Y. Matias, A. Silberschatz</i>	
Answering Queries with Aggregation Using Views	318
<i>D. Srivastava, S. Dar, H. V. Jagadish, A. Levy</i>	

Session: I/O Optimization

Semantic Data Caching and Replacement	330
<i>S. Dar, M. J. Franklin, B. T. Jónsson, D. Srivastava, M. Tan</i>	
Clustering Techniques for Minimizing External Path Length	342
<i>A. A. Diwan, S. Rane, S. Seshadri, S. Sudarshan</i>	
Disseminating Updates on Broadcast Disks	354
<i>S. Acharya, M. J. Franklin, S. Zdonik</i>	

Session: Object Oriented Query Processing

Implementation and Analysis of a Parallel Collection Query Language	366
<i>D. Suciu</i>	
Calibrating the Query Optimizer Cost Model of IRO-DB, an Object-Oriented Federated Database System	378
<i>G. Gardarin, F. Sha, Z. -H. Tang</i>	
Cost-based Selection of Path Expression Processing Algorithms in Object-Oriented Databases	390
<i>G. Gardarin, J. -R. Gruser, Z. -H. Tang</i>	

Session: Heterogeneous Databases - 2

Obtaining Complete Answers from Incomplete Databases	402
<i>A. Levy</i>	
Object Fusion in Mediator Systems	413
<i>Y. Papakonstantinou, S. Abiteboul, H. Garcia-Molina</i>	
The Role of Integrity Constraints in Database Interoperation	425
<i>Mark W.W. Vermeer, Peter M.G. Apers</i>	

Session: Parallel Query Processing

Dynamic Load Balancing in Hierarchical Parallel Database Systems	436
<i>L. Bouganim, D. Florescu, P. Valduriez</i>	
Estimation of Query-Result Distribution and its Application in Parallel-Join Load Balancing	448
<i>V. Poosala, Y. Ioannidis</i>	
Intra-Transaction Parallelism in the Mapping of an Object Model to a Relational Multi-Processor System	460
<i>M. Rys, M. C. Norrie, H. -J. Schek</i>	

Session: Data Integrity/Security

Supporting Periodic Authorizations and Temporal Reasoning in Database Access Control	472
<i>E. Bertino, C. Bettini, E. Ferrari, P. Samarati</i>	
Querying a Multilevel Database: A Logical Analysis	484
<i>F. Cuppens</i>	
Further Improvement on Integrity Constraint Checking for Stratifiable Deductive Databases	495
<i>S. Y. Lee, T. W. Ling</i>	

Session: OLAP

On the Computation of Multidimensional Aggregates	506
<i>S. Agarwal, R. Agrawal, P. M. Deshpande, A. Gupta, J. F. Naughton, R. Ramakrishnan, S. Sarawagi</i>	
Storage Estimation for Multidimensional Aggregates in the Presence of Hierarchies	522
<i>A. Shukla, P. M. Deshpande, J. Naughton, K. Ramaswamy</i>	
Information Retrieval from an Incomplete Data Cube	532
<i>C. Dyereson</i>	

Session: Potpourri

SPRINT: A Scalable Parallel Classifier for Data Mining	544
<i>J. Shafer, R. Agrawal, M. Mehta</i>	
Modeling Design Versions	556
<i>R. Ramakrishnan, D. Janaki Ram</i>	
*Integrating Triggers and Declarative Constraints in SQL Database Systems	567
<i>R. Cochrane, H. Pirahesh, N. Mattos</i>	

Industry/Application Sessions

Industry/Application Session - A

Practical Issues with Commercial Use of Federated Databases	580
<i>Jim Kleewein (IBM)</i>	
Supporting Procedural Constructs in SQL Compilers	581
<i>Nelson Mattos (IBM)</i>	
Extracting Large Data Sets using DB2 Parallel Edition	582
<i>Sriram Padmanabhan (IBM)</i>	

Industry/Application Session - B

Cache Coherency in Oracle Parallel Server	583
<i>Boris Klots (Oracle)</i>	
Scalability and Availability in Oracle7 7.3	584
<i>Dieter Gawlick (Oracle)</i>	
Bellcore's ADAPT/X Harness System for Managing Information on Internet and Intranets	585
<i>Amit Sheth (University of Georgia)</i>	

Industry/Application Session - C

DISNIC-PLAN: A NICNET Based Distributed Database for Micro-level Planning in India	586
<i>M. Moni (National Informatics Centre, New Delhi)</i>	
Large Databases for Remote Sensing and GIS	587
<i>A. R. Dasgupta (Space Applications Centre - ISRO)</i>	
DWMS: Data Warehouse Management System	588
<i>Narendra Mohan (Software AG of Far East, Inc., Japan)</i>	

Industry/Application Session - D

The XPS Approach to Loading and Unloading Terabyte Databases	589
<i>Sanket Atal (Informix Software Inc.)</i>	
How System 11 SQL Server Became Fast	590
<i>T.K. Rengarajan (Sybase)</i>	
Using Referential Integrity To Easily Define Consistent Subset Replicas	591
<i>Brad Hammond (Microsoft)</i>	

Industry/Application Session - E

The Query Optimizer in Tandem's new ServerWare SQL Product	592
<i>Pedro Celis (Tandem Computers)</i>	
TPC-D: The Challenges, Issues and Results	593
<i>Ramesh Bhashyam (NCR Corporation)</i>	
Tribeca: A Stream Database Manager for Network Traffic Analysis	594
<i>Mark Sullivan (Bellcore)</i>	

Industry/Application Session - F

MineSet™: A System for High-End Data Mining and Visualization	595
<i>Database Mining and Visualisation Group, SGI inc.</i>	
The Structured Information Manager: A Database System for SGML Documents	596
<i>R. Sacks-Davis (RMIT, Australia)</i>	
Loading the Data Warehouse Across Various Parallel Architectures	597
<i>Vijay Raghavan (Red Brick Systems, USA)</i>	

Panels

Performance of Future Database Systems: Bottlenecks and Bonanzas	599
<i>Chaitanya K. Baru (San Diego Supercomputer Center)</i>	
DataBase Management Systems and the Internet	600
<i>Susan Malaika (IBM Hursley, UK)</i>	
What is the data warehousing problem? (Are materialized views the answer?)	602
<i>Ashish Gupta (Junglee Corp.), Inderpal S. Mumick (AT&T Research)</i>	
Index of Authors	603

Vendor Session 2

DB2 Query Parallelism: Staging and Implementation.....686
Y. Wang (IBM Corporation)

Managing a DB2 Parallel Edition Database.....692
G. Fecteau (IBM corporation)

Vendor Session 3

DB2 Common Server: Technology Progress & Directions694
B. Lindsay (IBM Corporation)

OS Support for VLDBs: Unix Enhancements for the Teradata Database.....696
J. Catozzi, S. Rabinovici (ATT, Teradata)

Vendor Session 4

Accessing a Relational Database through an Object-Oriented Database Interface702
J. Orenstein (Object Design Incorporated)

Vendor Session 5

Informix-Online XPS: A Dynamically Scalable RDBMS for Open Parallel Platforms706
H. Spintzik (Informix Incorporated)

The Oracle Warehouse707
G. Hallmark (Oracle Corporation)

Vendor Session 6

Efficient Search of Multidimensional B-Tree.....710
H. Leslie, R. Jain, D. Birdsall, H. Yaghmai (Tandem Computers)

BigSur: A System for the Management of Earth Science Data.....720
M. Stonebraker, P. Brown (Illustra)