

CALL FOR PAPERS

29th ACM SIGMOD–SIGACT–SIGART Symposium on PRINCIPLES OF DATABASE SYSTEMS (PODS 2010)

June 7–June 9, 2010, Indianapolis, Indiana, USA

Program Chair:

Dirk Van Gucht
School of Informatics and Computing
Indiana University
Bloomington, Indiana 47408
vgucht@cs.indiana.edu

Program Committee:

Pankaj K. Agarwal (*Duke University*)
Marcelo Arenas
(*Pontifical Catholic Univ. of Chile*)
Mikhail Atallah (*Purdue University*)
Henrik Björklund (*Umeå University*)
Mikolaj Bojańczyk (*Warsaw University*)
Rada Chirkova
(*North Carolina State University*)
Graham Cormode (*AT&T Labs Research*)
Jan Hidders (*Delft Univ. of Technology*)
Benny Kimelfeld
(*IBM Almaden Research Center*)
Tova Milo (*Tel Aviv University*)
Jeffrey Naughton (*Univ. of Wisconsin*)
Lucian Popa
(*IBM Almaden Research Center*)
Riccardo Rosati
(*University of Rome La Sapienza*)
Dan Suciu (*University of Washington*)
Val Tannen (*University of Pennsylvania*)
Dirk Van Gucht (*Chair, Indiana Univ.*)
Jan Van den Bussche (*Hasselt University*)
Stijn Vansummeren
(*Free University of Brussels*)
Limsoon Wong
(*National University of Singapore*)

PODS General Chair:

Jan Paredaens
University of Antwerp

Publicity Chair:

Yuqing Melanie Wu
Indiana University

Proceedings Chair:

George Fletcher
Eindhoven University of Technology

SIGMOD/PODS Webpage:

<http://www.sigmod2010.org>

The PODS symposium series, held in conjunction with the SIGMOD conference series, provides a premier annual forum for the communication of new advances in the theoretical foundations of database systems. For the 29th symposium, original research papers providing new theoretical insights in the specification, design, or implementation of data-management systems and tools are called for. We especially welcome papers addressing such insights in emerging database environments and applications. Topics that fit the interests of the symposium include the following (as they pertain to databases):

*languages for semi-structured data (e.g. XML and RDF);
search query languages (including techniques from information retrieval);
distributed and parallel aspects of databases (including cloud computing);
dynamic aspects of databases (updates, views, real-time and sensor data,
approximate query answering, data streams);
incompleteness, inconsistency, and uncertainty in databases;
schema and query extraction;
data integration; data exchange;
provenance; workflows;
metadata management; meta-querying;
semantic-Web data and ontologies;
data mining and machine learning techniques for databases;
constraints (specification, reasoning, mining, constraint databases);
privacy and security; Web services;
model theory, logics, algebras and computational complexity;
data modeling; data structures and algorithms (physical design and search);
design, semantics, and optimization of query and database languages;
domain-specific databases (multi-media, scientific, spatial, temporal, text).*

Submitted papers should be at most ten pages, using reasonable page layout and font size of at least 10pt (note that the SIGMOD style file does not have to be followed). Additional details may be included in an appendix, which, however, will be read at the discretion of the PC. *Papers longer than ten pages (excluding the bibliography and appendix) or in font size smaller than 10pt risk rejection without consideration of their merits.*

The submission process will be through the website <https://www.easychair.org/login.cgi?conf=pods2010>. Note that, unlike the SIGMOD conference, PODS does not use double-blind reviewing, and therefore PODS submissions should be eponymous (i.e., the names and affiliations of authors should be listed on the paper).

The results must be unpublished and not submitted elsewhere, including the formal proceedings of other symposia or workshops. Authors of an accepted paper will be expected to sign copyright release forms, and one author is expected to present it at the conference.

Important Dates:

Abstract submission:	4	December	2009
Manuscript submission:	11	December	2009
Notification of acceptance:	3	March	2010
Camera-ready papers due:	2	April	2010

Best Paper Award: An award will be given to the best submission, as judged by the PC.

Best Student Paper Award: There will also be an award for the best submission written exclusively by a student or students. An author is considered as a student if at the time of submission, the author is enrolled in a program at a university or institution leading to a doctoral/master's/bachelor's degree.

The PC reserves the right to give both awards to the same paper, not to give an award, or to split an award among several papers. Papers authored or co-authored by PC members are not eligible for an award.