

ATFD: material for presentations, projects, and essays

Winter 2016

The references are taken from DBLP (<http://dblp.uni-trier.de>), the main bibliographical source for computer science research. You can search DBLP by authors' names, to find those papers. Once they are found, clicking on the electronic edition icon next to the paper gives you access to the source, as long as you are accessing the site from the UoE network (it will *not* work elsewhere). If for an occasional paper it does not work (there should be very few exceptions, if any), try entering the title, in quotes, as well as pdf in a google search, and you should find copies on authors' webpages.

1 Background: Conjunctive queries, complexity, expressiveness, reasoning

1. Ashok K. Chandra, Philip M. Merlin: Optimal Implementation of Conjunctive Queries in Relational Data Bases. *STOC 1977*: 77-90
2. Mihalis Yannakakis: Algorithms for Acyclic Database Schemes. *VLDB 1981*: 82-94
3. Georg Gottlob, Nicola Leone, Francesco Scarcello: The complexity of acyclic conjunctive queries. *Journal of the ACM* 48(3):431-498 (2001)
4. Georg Gottlob, Nicola Leone, Francesco Scarcello: Hypertree Decompositions and Tractable Queries. *J. Comput. Syst. Sci.* 64(3):579-627 (2002)
5. Martin Grohe, Thomas Schwentick, Luc Segoufin: When is the evaluation of conjunctive queries tractable? *STOC 2001*: 657-666
6. Moshe Y. Vardi: The Complexity of Relational Query Languages (Extended Abstract). *STOC 1982*: 137-146
7. Christos H. Papadimitriou, Mihalis Yannakakis: On the Complexity of Database Queries. *J. Comput. Syst. Sci.* 58(3): 407-427 (1999)
8. Neil Immerman: Languages that Capture Complexity Classes. *SIAM J. Comput.* 16(4): 760-778 (1987)
9. Martin Grohe: Fixed-point definability and polynomial time on graphs with excluded minors. *Journal of the ACM* 59(5): 27 (2012)
10. Phokion G. Kolaitis, Moshe Y. Vardi: Conjunctive-Query Containment and Constraint Satisfaction. *J. Comput. Syst. Sci.* 61(2): 302-332 (2000)

11. Martin Grohe: From polynomial time queries to graph structure theory. *Commun. ACM* 54(6): 104-112 (2011)
12. Leonid Libkin: The finite model theory toolbox of a database theoretician. *PODS 2009*: 65-76
13. Leonid Libkin: Expressive power of SQL. *Theor. Comput. Sci.* 296(3): 379-404 (2003)
14. David Maier, Alberto O. Mendelzon, Yehoshua Sagiv: Testing Implications of Data Dependencies. *ACM Trans. Database Syst.* 4(4): 455-469 (1979)
15. Alin Deutsch, Alan Nash, Jeffrey B. Remmel: The chase revisited. *PODS 2008*: 149-158

2 Volume: Scalability of queries, join processing, approximations, efficiency via syntactic restrictions

16. Michael Armbrust, Kristal Curtis, Tim Kraska, Armando Fox, Michael J. Franklin, David A. Patterson: PIQL: Success-Tolerant Query Processing in the Cloud. *PVLDB* 5(3):181-192 (2011)
17. Michael Armbrust, Armando Fox, David A. Patterson, Nick Lanham, Beth Trushkowsky, Jesse Trutna, Haruki Oh: SCADS: Scale-Independent Storage for Social Computing Applications. *CIDR 2009*
18. Michael Armbrust, Eric Liang, Tim Kraska, Armando Fox, Michael J. Franklin, David A. Patterson: Generalized scale independence through incremental precomputation. *SIGMOD 2013*:625-636
19. Wenfei Fan, Floris Geerts, Frank Neven: Making Queries Tractable on Big Data with Preprocessing. *PVLDB* 6(9): 685-696 (2013)
20. Wenfei Fan, Floris Geerts, Leonid Libkin: On scale independence for querying big data. *PODS 2014*:51-62
21. Yang Cao, Wenfei Fan, Tianyu Wo, Wenyuan Yu: Bounded Conjunctive Queries. *PVLDB* 7(12): 1231-1242 (2014)
22. Foto N. Afrati, Jeffrey D. Ullman: Transitive closure and recursive Datalog implemented on clusters. *EDBT 2012*: 132-143
23. Foto N. Afrati, Jeffrey D. Ullman: Optimizing Multiway Joins in a Map-Reduce Environment. *IEEE Trans. Knowl. Data Eng.* 23(9): 1282-1298 (2011)
24. Mahmoud Abo Khamis, Hung Q. Ngo, Christopher Ré, Atri Rudra: Joins via Geometric Resolutions: Worst-case and Beyond. *PODS 2015*: 213-228
25. Hung Q. Ngo, Christopher Ré, Atri Rudra: Skew strikes back: new developments in the theory of join algorithms. *SIGMOD Record* 42(4): 5-16 (2013)
26. Hung Q. Ngo, Ely Porat, Christopher Ré, Atri Rudra: Worst-case optimal join algorithms. *PODS 2012*: 37-48

27. Yannis E. Ioannidis: Approximations in Database Systems. ICDT 2003: 16-30
28. Minos N. Garofalakis, Phillip B. Gibbons: Approximate Query Processing: Taming the TeraBytes. VLDB 2001
29. Pablo Barcelo, Leonid Libkin, Miguel Romero: Efficient Approximations of Conjunctive Queries. SIAM J. Comput. 43(3): 1085-1130 (2014)
30. Markus Frick, Martin Grohe: Deciding first-order properties of locally tree-decomposable structures. Journal of the ACM 48(6): 1184-1206 (2001)
31. Joerg Flum, Martin Grohe: Fixed-Parameter Tractability, Definability, and Model-Checking. SIAM J. Comput. 31(1): 113-145 (2001)
32. Joerg Flum, Markus Frick, Martin Grohe: Query evaluation via tree-decompositions. Journal of the ACM 49(6): 716-752 (2002)
33. Albert Atserias, Martin Grohe, Daniel Marx: Size Bounds and Query Plans for Relational Joins. SIAM J. Comput. 42(4): 1737-1767 (2013)

3 Variety: XML data

34. Frank Neven: Automata, Logic, and XML. CSL 2002: 2-26
35. Leonid Libkin: Logics for Unranked Trees: An Overview. Logical Methods in Computer Science 2(3) (2006)
36. Georg Gottlob, Christoph Koch, Reinhard Pichler: Efficient algorithms for processing XPath queries. ACM Trans. Database Syst. 30(2): 444-491 (2005)
37. Georg Gottlob, Christoph Koch, Reinhard Pichler, Luc Segoufin: The complexity of XPath query evaluation and XML typing. Journal of the ACM 52(2): 284-335 (2005)
38. Frank Neven, Thomas Schwentick: Query automata over finite trees. Theor. Comput. Sci. 275(1-2): 633-674 (2002)
39. Georg Gottlob, Christoph Koch: Monadic datalog and the expressive power of languages for Web information extraction. Journal of the ACM 51(1): 74-113 (2004)
40. Leonid Libkin, Cristina Sirangelo: Reasoning about XML with temporal logics and automata. J. Applied Logic 8(2): 210-232 (2010)
41. Thomas Schwentick: XPath query containment. SIGMOD Record 33(1): 101-109 (2004)
42. Wenfei Fan, Leonid Libkin: On XML integrity constraints in the presence of DTDs. Journal of the ACM 49(3): 368-406 (2002)
43. Marcelo Arenas, Wenfei Fan, Leonid Libkin: On the Complexity of Verifying Consistency of XML Specifications. SIAM J. Comput. 38(3): 841-880 (2008)

44. Wim Martens, Frank Neven, Thomas Schwentick: Simple off the shelf abstractions for XML schema. *SIGMOD Record* 36(3): 15-22 (2007)
45. Wim Martens, Frank Neven, Thomas Schwentick, Geert Jan Bex: Expressiveness and complexity of XML Schema. *ACM Trans. Database Syst.* 31(3): 770-813 (2006)
46. Mikolaj Bojanczyk, Anca Muscholl, Thomas Schwentick, Luc Segoufin: Two-variable logic on data trees and XML reasoning. *Journal of the ACM* 56(3) (2009)
47. Tony Tan: Extending two-variable logic on data trees with order on data values and its automata. *ACM Trans. Comput. Log.* 15(1): 8 (2014)
48. Henrik Bjrklund, Wim Martens, Thomas Schwentick: Conjunctive query containment over trees. *J. Comput. Syst. Sci.* 77(3): 450-472 (2011)
49. Wojciech Czerwinski, Wim Martens, Pawel Parys, Marcin Przybylko: The (Almost) Complete Guide to Tree Pattern Containment. *PODS 2015*: 117-130
50. Maarten Marx: Conditional XPath. *ACM Trans. Database Syst.* 30(4): 929-959 (2005)
51. Balder ten Cate, Maarten Marx: Navigational XPath: calculus and algebra. *SIGMOD Record* 36(2): 19-26 (2007)
52. Loredana Afanasiev, Maarten Marx: An analysis of XQuery benchmarks. *Inf. Syst.* 33(2): 155-181 (2008)
53. Claire David, Leonid Libkin, Tony Tan: Efficient reasoning about data trees via integer linear programming. *ACM Trans. Database Syst.* 37(3): 19 (2012)

4 Variety: graph data

54. Isabel F. Cruz, Alberto O. Mendelzon, Peter T. Wood: A Graphical Query Language Supporting Recursion. *SIGMOD Conference 1987*: 323-330
55. Mariano P. Consens, Alberto O. Mendelzon: Low Complexity Aggregation in GraphLog and Datalog. *Theor. Comput. Sci.* 116(1): 95-116 (1993)
56. Pablo Barcelo: Querying graph databases. *PODS 2013*: 175-188
57. Renzo Angles, Claudio Gutiérrez: Survey of graph database models. *ACM Comput. Surv.* 40(1) (2008)
58. Peter T. Wood: Query languages for graph databases. *SIGMOD Record* 41(1): 50-60 (2012)
59. Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Moshe Y. Vardi: Rewriting of Regular Expressions and Regular Path Queries. *J. Comput. Syst. Sci.* 64(3): 443-465 (2002)
60. Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Moshe Y. Vardi: Reasoning on regular path queries. *SIGMOD Record* 32(4): 83-92 (2003)

61. Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Moshe Y. Vardi: Containment of Conjunctive Regular Path Queries with Inverse. *KR 2000*: 176-185
62. Leonid Libkin, Wim Martens, Domagoj Vrgoc: Querying graph databases with XPath. *ICDT 2013*: 129-140
63. Pablo Barcelo, Leonid Libkin, Anthony Widjaja Lin, Peter T. Wood: Expressive Languages for Path Queries over Graph-Structured Data. *ACM Trans. Database Syst.* 37(4): 31 (2012)
64. Pablo Barcelo, Diego Figueira, Leonid Libkin: Graph Logics with Rational Relations .*Logical Methods in Computer Science* 9(3) (2013)
65. Dominik D. Freydenberger, Nicole Schweikardt: Expressiveness and Static Analysis of Extended Conjunctive Regular Path Queries. *AMW 2011*
66. Jelle Hellings, Bart Kuijpers, Jan Van den Bussche, Xiaowang Zhang: Walk logic as a framework for path query languages on graph databases. *ICDT 2013*: 117-128
67. Pablo Barcelo, Leonid Libkin, Juan L. Reutter: Querying Regular Graph Patterns. *Journal of the ACM* 61(1): 8:1-8:54 (2014)
68. Jorge Perez, Marcelo Arenas, Claudio Gutierrez: Semantics and complexity of SPARQL. *ACM Trans. Database Syst.* 34(3) (2009)
69. Marcelo Arenas, Jorge Perez: Querying semantic web data with SPARQL. *PODS 2011*: 305-316
70. Marcelo Arenas, Georg Gottlob, Andreas Pieris: Expressive languages for querying the semantic web. *PODS 2014*: 14-26
71. Leonid Libkin, Juan L. Reutter, Domagoj Vrgoc: Trial for RDF: adapting graph query languages for RDF data. *PODS 2013*: 201-212
72. Wenfei Fan, Xin Wang, Yinghui Wu: Querying big graphs within bounded resources. *SIGMOD Conference 2014*: 301-312
73. Wenfei Fan: Graph pattern matching revised for social network analysis. *ICDT 2012*: 8-21
74. Jorge Perez, Marcelo Arenas, Claudio Gutierrez: nSPARQL: A navigational language for RDF. *J. Web Sem.* 8(4): 255-270 (2010)
75. Marcelo Arenas, Sebastian Conca, Jorge Perez: Counting beyond a Yottabyte, or how SPARQL 1.1 property paths will prevent adoption of the standard. *WWW 2012*: 629-638
76. Katja Losemann, Wim Martens: The complexity of regular expressions and property paths in SPARQL. *ACM Trans. Database Syst.* 38(4): 24 (2013)

5 Interoperability: data integration

77. Alon Y. Levy, Alberto O. Mendelzon, Yehoshua Sagiv, Divesh Srivastava: Answering Queries Using Views. *PODS 1995*: 95-104

78. Rachel Pottinger, Alon Y. Halevy: MiniCon: A scalable algorithm for answering queries using views. *VLDB J.* 10(2-3): 182-198 (2001)
79. Oliver M. Duschka, Michael R. Genesereth: Answering Recursive Queries Using Views. *PODS 1997*: 109-116
80. Alon Y. Levy, Anand Rajaraman, Joann J. Ordille: Query-Answering Algorithms for Information Agents. *AAAI/IAAI*, Vol. 1 1996: 40-47
81. Alon Y. Halevy: Theory of Answering Queries Using Views. *SIGMOD Record* 29(4): 40-47 (2000)
82. Xin Luna Dong, Alon Y. Halevy, Cong Yu: Data integration with uncertainty. *VLDB J.* 18(2): 469-500 (2009)
83. Serge Abiteboul, Oliver M. Duschka: Complexity of Answering Queries Using Materialized Views. *PODS 1998*: 254-263
84. Serge Abiteboul, Omar Benjelloun, Ioana Manolescu, Tova Milo, Roger Weber: Active XML: Peer-to-Peer Data and Web Services Integration. *VLDB 2002*: 1087-1090
85. Alin Deutsch, Yannis Katsis, Yannis Papakonstantinou: Determining source contribution in integration systems. *PODS 2005*: 304-315
86. Andrea Cali, Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini: Data integration under integrity constraints. *Inf. Syst.* 29(2): 147-163 (2004)
87. Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Riccardo Rosati: Logical Foundations of Peer-To-Peer Data Integration. *PODS 2004*: 241-251
88. Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini: Description Logics for Information Integration. *Computational Logic: Logic Programming and Beyond 2002*: 41-60
89. Andrea Cali, Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini: On the Expressive Power of Data Integration Systems. *ER 2002*: 338-350
90. Maurizio Lenzerini: Data Integration Needs Reasoning. *LPNMR 2001*: 54-61
91. Jayant Madhavan, Shirley Cohen, Xin Luna Dong, Alon Y. Halevy, Shawn R. Jeffery, David Ko, Cong Yu: Web-Scale Data Integration: You can afford to Pay as You Go. *CIDR 2007*: 342-350
92. Shawn R. Jeffery, Michael J. Franklin, Alon Y. Halevy: Pay-as-you-go user feedback for dataspaces. *SIGMOD Conference 2008*: 847-860
93. Khalid Belhajjame, Norman W. Paton, Alvaro A. A. Fernandes, Cornelia Hedeler, Suzanne M. Embury: User Feedback as a First Class Citizen in Information Integration Systems. *CIDR 2011*: 175-183

6 Interoperability: data exchange

94. Ronald Fagin, Phokion G. Kolaitis, Lucian Popa: Data exchange: getting to the core. *ACM Trans. Database Syst.* 30(1): 174-210 (2005)
95. Georg Gottlob, Alan Nash: Efficient core computation in data exchange. *Journal of the ACM* 55(2) (2008)
96. Marcelo Arenas, Pablo Barcelo, Ronald Fagin, Leonid Libkin: Solutions and query rewriting in data exchange. *Inf. Comput.* 228: 28-61 (2013)
97. Marcelo Arenas, Pablo Barcelo, Juan L. Reutter: Query Languages for Data Exchange: Beyond Unions of Conjunctive Queries. *Theory Comput. Syst.* 49(2): 489-564 (2011)
98. Ronald Fagin, Phokion G. Kolaitis, Lucian Popa, Wang Chiew Tan: Composing schema mappings: Second-order dependencies to the rescue. *ACM Trans. Database Syst.* 30(4): 994-1055 (2005)
99. Marcelo Arenas, Ronald Fagin, Alan Nash: Composition with Target Constraints .*Logical Methods in Computer Science* 7(3) (2011)
100. Philip A. Bernstein, Todd J. Green, Sergey Melnik, Alan Nash: Implementing mapping composition. *VLDB J.* 17(2): 333-353 (2008)
101. Giuseppe De Giacomo, Domenico Lembo, Maurizio Lenzerini, Riccardo Rosati: On reconciling data exchange, data integration, and peer data management. *PODS 2007*: 133-142
102. Ronald Fagin: Inverting schema mappings. *ACM Trans. Database Syst.* 32(4) (2007)
103. Patricia C. Arocena, Boris Glavic, Radu Ciucanu, Rene J. Miller: The iBench Integration Metadata Generator. *PVLDB* 9(3): 108-119 (2015)
104. Bogdan Alexe, Wang Chiew Tan, Yannis Velegrakis: STBenchmark: towards a benchmark for mapping systems. *PVLDB* 1(1): 230-244 (2008)
105. Marcelo Arenas, Jorge Pérez, Juan L. Reutter: Data exchange beyond complete data. *Journal of the ACM* 60(4): 28 (2013)
106. Andre Hernich: Answering Non-Monotonic Queries in Relational Data Exchange .*Logical Methods in Computer Science* 7(3) (2011)
107. Gosta Grahne, Adrian Onet: Representation systems for data exchange. *ICDT 2012*: 208-221
108. Gosta Grahne, Ali Moallemi, Adrian Onet: Intuitionistic Data Exchange. *AMW 2015*
109. Andre Hernich, Leonid Libkin, Nicole Schweikardt: Closed world data exchange. *ACM Trans. Database Syst.* 36(2): 14 (2011)
110. Leonid Libkin, Cristina Sirangelo: Data exchange and schema mappings in open and closed worlds. *J. Comput. Syst. Sci.* 77(3): 542-571 (2011)

111. Marcelo Arenas, Leonid Libkin: XML data exchange: Consistency and query answering. *Journal of the ACM* 55(2) (2008)
112. Shun'ichi Amano, Claire David, Leonid Libkin, Filip Murlak: XML Schema Mappings: Data Exchange and Metadata Management. *Journal of the ACM* 61(2): 12:1-12:48 (2014)
113. Rada Chirkova, Leonid Libkin, Juan L. Reutter: Tractable XML data exchange via relations. *Frontiers of Computer Science* 6(3): 243-263 (2012)
114. Pablo Barcelo, Jorge Perez, Juan L. Reutter: Schema mappings and data exchange for graph databases. *ICDT 2013*:189-200
115. Ronald Fagin, Benny Kimelfeld, Phokion G. Kolaitis: Probabilistic data exchange. *Journal of the ACM* 58(4): 15 (2011)

7 Veracity: Incomplete information

116. Tomasz Imielinski, Witold Lipski Jr.: Incomplete Information in Relational Databases. *Journal of the ACM* 31(4): 761-791 (1984)
117. Serge Abiteboul, Paris C. Kanellakis, Gosta Grahne: On the Representation and Querying of Sets of Possible Worlds. *Theor. Comput. Sci.* 78(1): 158-187 (1991)
118. Raymond Reiter: What Should a Database Know? *J. Log. Program.* 14(1&2): 127-153 (1992)
119. Raymond Reiter: A sound and sometimes complete query evaluation algorithm for relational databases with null values. *Journal of the ACM* 33(2): 349-370 (1986)
120. Tomasz Imielinski: Incomplete Deductive Databases. *Ann. Math. Artif. Intell.* 3(2-4): 259-293 (1991)
121. Jan Chomicki, Tomasz Imielinski: Finite Representation of Infinite Query Answers. *ACM Trans. Database Syst.* 18(2): 181-223 (1993)
122. Tomasz Imielinski, Ron van der Meyden, Kumar V. Vadaparty: Complexity Tailored Design: A New Design Methodology for Databases With Incomplete Information. *J. Comput. Syst. Sci.* 51(3): 405-432 (1995)
123. Leonid Libkin: Certain answers as objects and knowledge. *Artificial Intelligence*, Volume 232, March 2016, Pages 119
124. Leonid Libkin: SQL's Three-Valued Logic and Certain Answers. *ICDT 2015*: 94-109
125. Amélie Gheerbrant, Leonid Libkin, Cristina Sirangelo: Naive Evaluation of Queries over Incomplete Databases. *ACM Trans. Database Syst.* 39(4): 31:1-31:42 (2014)
126. Amélie Gheerbrant, Leonid Libkin: Certain Answers over Incomplete XML Documents: Extending Tractability Boundary. *Theory Comput. Syst.* 57(4): 892-926 (2015)

127. Pablo Barcelo, Leonid Libkin, Antonella Poggi, Cristina Sirangelo: XML with incomplete information. *Journal of the ACM* 58(1): 4 (2010)
128. Dan Olteanu, Christoph Koch, Lyublena Antova: World-set decompositions: Expressiveness and efficient algorithms. *Theor. Comput. Sci.* 403(2-3):265-284 (2008)
129. Lyublena Antova, Christoph Koch, Dan Olteanu: 10^{10^6} worlds and beyond: efficient representation and processing of incomplete information. *VLDB J.* 18(5):1021-1040 (2009)
130. Robert Fink, Dan Olteanu, Swaroop Rath: Providing support for full relational algebra in probabilistic databases. *ICDE 2011*: 315-326
131. Serge Abiteboul, Benny Kimelfeld, Yehoshua Sagiv, Pierre Senellart: On the expressiveness of probabilistic XML models. *VLDB J.* 18(5): 1041-1064 (2009)
132. Nilesh N. Dalvi, Christopher Re, Dan Suciu: Queries and materialized views on probabilistic databases. *J. Comput. Syst. Sci.* 77(3): 473-490 (2011)

8 Veracity: Inconsistent data; data cleaning

133. Marcelo Arenas, Leopoldo E. Bertossi, Jan Chomicki: Consistent Query Answers in Inconsistent Databases. *PODS 1999*: 68-79
134. Marcelo Arenas, Leopoldo E. Bertossi, Jan Chomicki: Scalar Aggregation in FD-Inconsistent Databases. *ICDT 2001*: 39-53
135. Pablo Barcelo, Leopoldo E. Bertossi: Logic Programs for Querying Inconsistent Databases. *PADL 2003*: 208-222
136. Leopoldo E. Bertossi, Loreto Bravo: Consistent Query Answers in Virtual Data Integration Systems. *Inconsistency Tolerance 2005*: 42-83
137. Jef Wijsen: Database repairing using updates. *ACM Trans. Database Syst.* 30(3): 722-768 (2005)
138. Jef Wijsen: On the consistent rewriting of conjunctive queries under primary key constraints. *Inf. Syst.* 34(7): 578-601 (2009)
139. Jef Wijsen: Certain conjunctive query answering in first-order logic. *ACM Trans. Database Syst.* 37(2): 9 (2012)
140. Gaelle Fontaine: Why Is It Hard to Obtain a Dichotomy for Consistent Query Answering? *ACM Trans. Comput. Log.* 16(1): 7:1-7:24 (2015)
141. Wenfei Fan, Floris Geerts, Jef Wijsen: Determining the currency of data. *PODS 2011*: 71-82
142. Wenfei Fan, Floris Geerts, Xibei Jia, Anastasios Kementsietsidis: Conditional functional dependencies for capturing data inconsistencies. *ACM Trans. Database Syst.* 33(2) (2008)

- 143. Wenfei Fan, Floris Geerts, Jianzhong Li, Ming Xiong: Discovering Conditional Functional Dependencies. *IEEE Trans. Knowl. Data Eng.* 23(5): 683-698 (2011)
- 144. Shuai Ma, Wenfei Fan, Loreto Bravo: Extending inclusion dependencies with conditions. *Theor. Comput. Sci.* 515: 64-95 (2014)
- 145. Leopoldo E. Bertossi, Solmaz Kolahi, Laks V. S. Lakshmanan: Data cleaning and query answering with matching dependencies and matching functions. *ICDT 2011*: 268-279

9 Adding semantics: Ontology based data access

- 146. Diego Calvanese, Giuseppe De Giacomo, Domenico Lembo, Maurizio Lenzerini, Riccardo Rosati: Tractable Reasoning and Efficient Query Answering in Description Logics: The DL-Lite Family. *J. Autom. Reasoning* 39(3): 385-429 (2007)
- 147. Riccardo Rosati, Alessandro Almatelli: Improving Query Answering over DL-Lite Ontologies. *KR 2010*
- 148. Meghyn Bienvenu, Riccardo Rosati: Tractable Approximations of Consistent Query Answering for Robust Ontology-based Data Access. *IJCAI 2013*
- 149. Bernardo Cuenca Grau, Boris Motik, Giorgos Stoilos, Ian Horrocks: Completeness Guarantees for Incomplete Ontology Reasoners: Theory and Practice. *J. Artif. Intell. Res. (JAIR)* 43: 419-476 (2012)
- 150. Meghyn Bienvenu, Balder ten Cate, Carsten Lutz, Frank Wolter: Ontology-Based Data Access: A Study through Disjunctive Datalog, CSP, and MMSNP. *ACM Trans. Database Syst.* 39(4): 33:1-33:44 (2014)
- 151. Meghyn Bienvenu: On the Complexity of Consistent Query Answering in the Presence of Simple Ontologies. *AAAI 2012*
- 152. Carsten Lutz, Inanc Seylan, Frank Wolter: Ontology-Mediated Queries with Closed Predicates. *IJCAI 2015*: 3120-3126
- 153. Roman Kontchakov, Carsten Lutz, David Toman, Frank Wolter, Michael Zakharyashev: The Combined Approach to Ontology-Based Data Access. *IJCAI 2011*: 2656-2661
- 154. Georg Gottlob, Stanislav Kikot, Roman Kontchakov, Vladimir V. Podolskii, Thomas Schwentick, Michael Zakharyashev: The price of query rewriting in ontology-based data access. *Artif. Intell.* 213: 42-59 (2014)