
Hans-Jorg Schek Felix Saltor
Isidro Ramos Gustavo Alonso (Eds.)

Advances in
Database Technology
EDBT'98

6th International Conference
on Extending Database Technology
Valencia, Spain, March 23-27, 1998
Proceedings

Springer

© 2008 AGI-Information Management Consultants

May be used for personal purporses only or by
libraries associated to dandelon.com network.

Table of Contents

Keynote Talk

On the Ubiquity of Information Services and the Absence
of Guaranteed Service Quality
Gerhard Weikum (University of the Saarland, Saarbrucken, Germany)

Similarity Search and Indexing

Processing Complex Similarity Queries with Distance-Based
Access Methods
P. Ciaccia, M. Patella (Univ. of Bologna, Italy)
P. Zezula (IEI-CNR Pisa, Italy) 9

HySpirit - A Probabilistic Inference Engine for Hypermedia
Retrieval in Large Databases
N. Fuhr, T. Rolleke (Univ. of Dortmund, Germany) 24

Towards Optimal Indexing for Segment Databases
E. Bertino, B. Catania (Univ. di Milano, Italy)
B. Shidlovsky (Rank Xerox Research Center, France) 39

Query Optimisation in the Web

Fusion Queries over Internet Databases
R. Yemeni (Stanford University, USA)
Y. Papakonstantinou (Univ. of California, San Diego, USA)
S. Abiteboul (INRIA, France)
H. Garcia-Molina (Stanford University, USA) 57

Efficient Queries over Web Views
G. Mecca (Univ. di Basilicata, Italy)
A. O. Mendelzon (Univ. of Toronto, Canada)
P. Merialdo (Univ. di Roma Tre, Italy) 72

Equal Time for Data on the Internet with WebSemantics
G.A. Mihaila (Univ. Toronto, Canada)
L. Raschid (Univ. Maryland, USA)
A. Tomasic (INRIA, France) 87

Algorithms for Data Mining

Pincer Search: A New Algorithm for Discovering the Maximum
Frequent Set
D.-I. Lin, ZM. Kedem (New York University, USA) 105

Multivariate and Multidimensional OLAP
S.-C. Shao (Fo-Kuan University, Taiwan) 120

Incremental Generalization for Mining in a
Data Warehousing Environment
M. Ester, R. Wittmann (Univ. of Munich, Germany) 135

Modelling in OLAP

Modeling Large Scale OLAP Scenarios
W. Lehner (Univ. Erlangen-Niirnberg, Germany) 153

Discovery-Driven Exploration of OLAP Data Cubes
S. Sarawagi, R. Agrawal, N. Megiddo
(IBM Almaden Research Center, USA) 168

A Logical Approach to Multidimensional Databases
L. Cabibbo, R. Torlone (Univ. di Roma Tre, Italy) 183

Query Processing and Storage Management

Efficient Dynamic Programming Algorithms for Ordering
Expensive Joins and Selections
W. Scheufele , G. Moerkotte (Univ. Mannheim, Germany) 201

Improving the Query Performance of High-Dimensional
Index Structures by Bulk Load Operations
S. Berchtold (AT&T Labs - Research, USA)
C. Bohm, H.-P. Kriegel (Univ. of Munich, Germany) 216

An Evaluation of Alternative Disk Scheduling Techniques
in Support of Variable Bit Rate Continuous Media
J.A. Al-Marri, S. Ghandeharizadeh (Univ. of Southern California, USA) 231

XI

Buffer Management in Distributed Database
Systems: A Data Mining-Based Approach
L. Feng (Hong Kong Polytechnic Univ., Hong Kong)
H. Lu, Y.C. Tay, K.H. Tung (Nat. Univ. of Singapore, Singapore) 246

Aggregation and Summary Data

Complex Aggregation at Multiple Granularities
K.A. Ross (Columbia Univ., USA)
D. Srivastava (AT&T Labs - Research, USA)
D. Chatziantoniou (Stevens Inst. of Technology, Hoboken, USA) 263

Parallel Processing of Multiple Aggregate Queries on Shared-Nothing
Multiprocessors
T. Fukuda, H. Matsuzawa (IBM Tokyo Research Laboratory, Japan) 278

Minimizing Detail Data in Data Warehouses
M. 0. Akinde, O. G. Jensen, M. H. Bohlen (Aalborg University, Denmark) 293

Object-Oriented and Active Databases

Static Management of Integrity in Object-Oriented Databases:
Design and Implementation
V. Benzaken, X. Schaefer (C.R.I., Univ. de Paris I, France) 311

OCB: A Generic Benchmark to Evaluate the Performances
of Object-Oriented Database Systems
J. Darmont, B. Petit, M. Schneider
(Univ. Blaise Pascal, Clermont-Ferrand II, France) 326

A Path Removing Technique for Detecting Trigger Termination.
S.-Y. Lee , T.-W. Ling (Nat. Univ. of Singapore, Singapore) 341

View Maintenance and Integrity

The CVS Algorithm for View Synchronization in
Evolvable Large-Scale Information Systems
A. Nica, A.J. Lee (Univ. of Michigan, USA)
E.A. Rundensteiner (Worcester Polytechnic Institute, USA) 359

XII

Integration of Incremental View Maintenance into Query Optimizers
D. Vista (AT&T Labs - Research, USA)

Maintaining Temporal Views Over Non-temporal Information
Sources for Data Warehousing
J. Yang, J. Widom (Stanford Univ., USA)

Referential Actions: From Logical Semantics to Implementation
B. Ludascher, W. May (Univ. Freiburg, Germany)

Databases and the Web

A Conceptual Model and a Tool Environment for Developing
More Scalable, Dynamic, and Customizable Web Applications
P. Fraternali, P. Paolini (Politecnico di Milano, Italy) 421

Design and Maintenance of Data-Intensive Web Sites
P. Atzeni (Univ. di Roma Tre, Italy)
G. Mecca (Univ. della Basilicata, Italy)
P. Merialdo (Univ. di Roma Tre, Italy) 436

Dynamic and Structured Presentation of Database Contents
on the Web
M. Toyama, T. Nagafuji (Keio University, Yokohama, Japan) 451

Workflow and Scientific Databases

Mining Process Models from Workflow Logs
R. Agrawal, D. Gunopulos (IBM Almaden Research Center, USA)
F. Leymann (IBM German Software Development Lab, Germany)

A Scheme to Specify and Implement Ad-Hoc Recovery
in Workflow Systems
J. Tang (Memorial University of Newfoundland, Canada)
S.-Y. Hwang (National Sun Yat-Sen University, Taiwan)

Exploring Heterogeneous Biological Databases: Tools and Applications
A.S. Kosky, I-M.A. Chen, V.M. Markowitz, E. Szeto (Gene Logic Inc., USA)

Index of Authors

