UW / MSR Summer Research Institute 2005

July 31 – August 4, 2005

Phil Bernstein

Microsoft Research Redmond

Philip A. Bernstein is a Senior Researcher at Microsoft Research and an Affiliate Professor at the University of Washington. Previously he has worked as a researcher and executive consultant at Digital Equipment Corp., as a vice president at Sequoia Systems, and as a professor at Harvard University and Wang Institute of Graduate Studies. In his early career, he primarily worked on database theory, query optimization and transaction processing and has co-authored two books on the latter topic. For the past decade, he has focused on meta data management – repository systems, mapping generation, schema evolution, data translation, and data integration. Dr. Bernstein is an ACM Fellow, a winner of the ACM SIGMOD Innovations Award, and a member of the National Academy of Engineering. He is currently Treasurer of the Computing Research Association, a Trustee of the VLDB Endowment, and serves on many academic advisory and journal editorial boards. He holds a B.S. from Cornell University and PhD from University of Toronto.

Peter Buneman

University of Pennsylvania
Peter Buneman is Professor of Database Systems in the School of Informatics at the University of Edinburgh. His work in computer science has focused mainly on databases and programming languages, specifically: active databases, database semantics, approximate information, query languages, types for databases, data integration, bioinformatics and semistructured data - an area in which he has co-authored a book. He has recently worked on issues associated with scientific databases such as data provenance, archiving and annotation. He has served on numerous programme committees, editorial boards and working groups, and has been programme chair for ACM SIGMOD, ACM PODS and ICDT. He is a fellow of the Royal Society of Edinburgh, a fellow of the ACM and the recipient of a Royal Society Wolfson Merit Award. He is research director of the UK Digital Curation Centre.

Before joining the University of Edinburgh, Peter Buneman was a Professor at the Department of Computer and Information Science at the University of Pennsylvania. He received his undergraduate degree from Cambridge University, his graduate degree from the University of Warwick, and he did postdoctoral work at the University of Edinburgh. He has held visiting positions at the University of Glasgow, Imperial College, Kyoto University and INRIA. In addition to computer science he has made contributions to graph theory and to the mathematics of phylogeny.

Surajit Chaudhuri

Microsoft Research Redmond
Surajit Chaudhuri is a Senior Researcher and leads the Data Management and Exploration Group at Microsoft Research. His areas of interest include self-tuning database systems, query optimization, data cleaning, and integration of text and relational data. In collaboration with his colleagues in Microsoft Research and the SQL Server team, he helped incorporate the Index Tuning Wizard (1998, 2000), Data Mining API (2000), and data cleaning technology (to appear) in SQL Server. As his work outside of work, he is responsible for CMT, the conference management service hosted by Microsoft Research since 1999 for the academic community. Prior to joining Microsoft Research, Surajit worked at Hewlett-Packard Laboratories, Palo Alto. Surajit has a PhD from Stanford University.

Jan Chomicki

University of Buffalo, State University of New York
Jan Chomicki is currently an Associate Professor in the Department of Computer Science and Engineering, University at Buffalo, State University of New York. He has held visiting positions at Hewlett-Packard Labs, European Community Research Center, Bellcore, and Lucent Bell Labs. He is the recipient of 5 National Science Foundation research grants, the author of over 60 research publications, and an editor of ACM Transactions on Database Systems, Information Processing Letters, and Journal of Applied Logic. He was the General Co-Chair of the 2003 TIME-ICTL Symposium and the Program Co-Chair of TIME 2005. He has also served on over 30 program committees of international conferences and workshops (including SIGMOD, PODS, VLDB, ICDT, and SSTD). He has co-edited two books: "Logics for Databases and Information Systems" (1998, Kluwer) and "Logics for Emerging Applications of Databases" (2003, Springer). His research addresses issues in logical foundations of databases, data integrity, and query languages.

Nilesh Dalvi

University of Washington
Nilesh Dalvi is a fourth year graduate student at the University of Washington, advised by Prof. Dan Suciu, and is a member of the Database Group of the University of Washington, Department of Computer Science. His primary research interest is managing incomplete and uncertain information in database. Some of the projects he is working on include: Ranking Query Results (we consider queries with uncertain/fuzzy predicates and show how to rank database query results based on probabilistic databases); Uncertainty in Data Integration (we consider probabilistic models to manage various kinds of uncertain information that arise in data integration due to heterogeneity, inconsistencies etc.); Secrecy in Data Sharing (we study how various published views of a private database reveal information about secret queries and we study its connections to reasoning with incomplete information).

Anish Das Sarma

Stanford University
Anish Das Sarma is a first year PhD student in the Computer Science Department at Stanford University. His PhD advisor is Prof. Jennifer Widom. His specific research interests include uncertainty and lineage in databases; he is also interested in all other aspects of databases, and algorithms. This summer Anish is interning in the DMX group at Microsoft Research, working with Dr. Vivek Narasayya on the Auto Admin project. Prior to joining Stanford, Anish received his B-Tech. degree in Computer Science and Engineering from IIT-Bombay, where he was also awarded the Dr. Shankar Dayal Sharma Gold medal. Anish is keenly interested in various extra-curricular activities. He is an active chess player (Rating, FIDE: 2071, USCF: 2121), and also loves table tennis, swimming, and various other sports. He is also interested in music, and plays the keyboard and tabla (Indian percussion instrument). Anish's homepage (http://www.stanford.edu/~anishds) contains more information.

Susan Davidson

University of Pennsylvania
Susan B. Davidson is the Weiss Professor of Computer and Information Science and Deputy Dean of the School of Engineering and Applied Science at the University of Pennsylvania, where she has been since 1982. Her research interests include database and web-based systems, and bioinformatics. Within bioinformatics she is best known for her work with the Kleisli data integration system (joint work with Drs. Buneman, Tannen and Overton), which was subsequently commercialized in the company GeneticXChange. Her more recent work has centered on XML technologies for data sharing, data integration and data curation. She holds a secondary appointment in the Department of Genetics, is an (Association for Computing Machinery) ACM Fellow, received the Lenore Rowe Williams Award (2002), and was a Fulbright Scholar and recipient of a Hitachi Chair (2004).

John Delaney

University of Washington

John Delaney is Program Director of NEPTUNE and Chair of the Executive Team. He is a Professor of Oceanography at the University of Washington, specializing in marine geology. His research focuses on the deep-sea volcanic activity on the Juan de Fuca Ridge in the northeast Pacific Ocean. He received his BA degree in Geology from Lehigh University in 1964. He then attended the University of Virginia where he received his MS in Geology while concurrently working as a Mineral Exploration Geologist in Charlottesville. In 1977 he earned his PhD in geology at the University of Arizona studying volatiles trapped in the glassy rinds of mid-ocean ridge basalts. He joined the University of Washington faculty in 1977 at the School of Oceanography where he won the Teaching Award in 1980 and the Distinguished Research Award in 1991. He was a visiting scientist at the Lunar and Planetary Institute and Johnson Space Center from 1977 to 1980.

Other activities and honors include being named a Fellow of the American Geophysical Union in 1995; development and launch of REVEL, a program that provides middle- and high-school teachers with opportunities to participate in sea-going research; and serving on the NASA committee planning a mission to the icy moons of Jupiter.

Anhai Doan

University of Illinois, Urbana-Champaign

AnHai Doan is an assistant professor in Computer Science at the University of Illinois, Urbana, since 2002. His interests cover databases and AI, with a current focus on data integration, schema and ontology matching, and machine learning. He is especially interested in managing imprecise information in data integration contexts. Selected recent honors include the ACM Doctoral Dissertation Award in 2003 and CAREER Award in 2004. Selected recent professional activities include co-chairing WebDB at SIGMOD-05 and the AI Nectar track at AAAI-05.

Luna Dong

University of Washington
Xin (Luna) Dong is a Ph.D. graduate student in Computer Science & Engineering at the University of Washington. Her research interest is in databases, and she is in the Database Research Group in UW CSE. Her advisor is Alon Halevy. In the summer of 2002, Luna did an internship in Database Principles Research Department in the Information Sciences Research Center at Bell labs, working with Hank Korth. Before coming to Seattle, she studied at Peking University under the guidance of Xiao'ou Chen, where she received her Master's Degree in Computer Science.

Susan Dumais

Microsoft Research Redmond
Susan Dumais is a Senior Researcher with the Adaptive Systems & Interaction Group at Microsoft Research. She is interested in algorithms and interfaces for improved information retrieval, as well as general issues in and human-computer interaction. Susan joined Microsoft Research in July 1997, and works on a wide variety of information access and management issues, including: personal information management, web search, question answering, information retrieval, text categorization, collaborative filtering, interfaces for improved search and navigation, and user/task modeling. Prior to coming to Microsoft, she worked on a statistical method for concept-based retrieval known as Latent Semantic Indexing.

Oren Etzioni

University of Washington
Oren Etzioni, received his bachelor's degree in Computer Science from Harvard University in June 1986, where he was the first Harvard student to "major" in Computer Science. Etzioni received his Ph.D. from Carnegie Mellon University in January 1991 and joined the University of Washington as an Assistant Professor in February 1991. He was promoted to Associate Professor in 1996 and to full Professor in 2005. Etzioni received an NSF Young Investigator Award in 1993 and was chosen as a AAAI Fellow a decade later. He received the Distinguished Paper Award at IJCAI 2005 for A Probabilistic Model of Redundancy in Information Extraction. His current research interests include: Fundamental problems in the study of intelligence, Web search and information extraction, and data mining.

Mike Franklin

University of California, Berkeley
Michael Franklin is a Professor of Computer Science at the University of California, Berkeley where his research focuses on the architecture and performance of distributed databases and information systems. At Berkeley his current projects cover the areas of sensor networks, XML message brokers, data stream processing, scientific grid computing, and data management for the digital home. He spent several years developing database systems in industry prior to receiving his PhD from the University of Wisconsin, Madison in 1993. He recently served as program committee co-chair of the 2005 ICDE conference, and is on the editorial boards of the ACM Transactions on Database Systems and the VLDB Journal. In 2003 he was an Executive-in-Residence at the Mayfield Fund, a venture capital firm in Menlo Park, CA, where he focused on emerging opportunities in sensor networks, RFID, and distributed data management. He has held visiting positions at INRIA and the Hong Kong University of Science and Technology, and is currently a Visiting Faculty Researcher at the Intel Research Berkeley Laboratory.

Venkatesh Ganti

Microsoft Research Redmond
Venky Ganti is a researcher with the Data Management, Exploration and Mining Group at Microsoft Research. He received his PhD in Computer Science from the University of Wisconsin at Madison in 2000. His research interests are in data cleaning (to develop a flexible system to efficiently and automatically clean data with a high level of quality), and data mining.

Alon Halevy

University of Washington
Alon Halevy received his PhD in Computer Science from Stanford University in 1993. From 1993 to 1997, he was a principal member of technical staff at AT&T Bell Laboratories, and then at AT&T Laboratories. He joined the faculty of the Computer Science and Engineering Department at the University of Washington in 1998. Alon's research interests are in data integration, management of XML data, web-site management, peer-data management systems, query optimization, database theory, knowledge representation, and more generally, the the intersection between Database and AI technologies. Alon was a Sloan Fellow (1999-2000) and received the Presidential Early Career Award for Scientists and Engineers (PECASE) in 2000. He serves on the editorial boards of the VLDB Journal, the Journal of Artificial Intelligence Research (currently, a member of the advisory committee), and ACM Transactions on Internet Technology. He served as the program chair for the ACM SIGMOD 2003 Conference.

Nebojsa Jojic

Microsoft Research, Redmond
Nebojsa Jojic received his PhD in electrical and computer engineering from the University of Illinois at Urbana-Champaign (UIUC) in 2001, where he was also the recipient of the Robert T. Chien Award for excellence in research in 2000, and the Microsoft Graduate Fellowship in 2000 and 2001. Since 2000, he has been with Microsoft Research, Redmond, where he has conducted research in the areas of computer vision, computational biology, signal processing and machine learning. His research focus is on representation of multiple causes of uncertainty (or variability) in natural signals that lead to efficient inference. These representations have found applications in different areas, such as rational vaccine design, video segmentation, and audio source separation. He has published over 40 papers in these areas, and won a best paper award at IEEE Conference on Computer Vision and Pattern Recognition in 2005. In addition to UIUC and Microsoft, Dr. Jojic was also employed by the Hong Kong University of Science and Technology as a consultant in the area of computer vision and computer graphics.

David Karger

MIT
David Karger is a member of the Computer Science and Artificial Intelligence Laboratory in the EECS department at MIT. His interests include information retrieval (particularly our haystack project) and analysis of algorithms. He has also spent some time working at Akamai and consulting for Google and Vanu Inc.

Raghav Kaushik

Microsoft Research Redmond

Raghav Kaushik is a researcher in the Data Management, Exploration and Mining (DMX) Group at Microsoft Research. He is originally from Chennai, India, and received his Bachelors in Computer Science and Engineering at the Indian Institute of Technology in Chennai and his PhD at the University of Wisconsin-Madison in 2003. His advisor was Prof. Jeff Naughton. He is an indoorsy person and loves to read, especially non-fiction, and is also an avid listener of music.

Christian Konig

Microsoft Research Redmond
Christian originally hails from Germany and did his PhD there in 2001, working on approximate data structures as a part of Gerhard Weikum's research team at the University of the Saarland. Currently, he is working for the Data Management, Exploration and Mining Group at Microsoft Research.

Sam Madden

MIT
Samuel Madden is an assistant professor in the EECS department at MIT, and a member of MIT's Computer Science and Artificial Intelligence Laboratory (CSAIL). His research interests span all areas of database systems; past projects include the TinyDB system for data collection from sensor networks and the Telegraph adaptive query processing engine. His current research focuses on modeling and statistical techniques for value prediction and outlier detection in sensor networks, high performance database systems, and networking and data processing in disconnected environments.
Jeffrey Naughton

University of Wisconsin, Madison
Jeffrey Naughton is a Professor of Computer Science at the University of Wisconsin. His research Interests are in Database Systems and Net Data Management. The overall goal of his research is the development of database systems that surpass current database systems both in performance and in ease of use. Currently Jeff is most interested in working on database-related technologies that can be used to speed the development of interesting Internet applications. With David DeWitt, David Maier, and a team of graduate students he is working on the Niagara project. Briefly, we want to be able to search the Internet more effectively, perform sophisticated queries over the entire Internet, and monitor the Internet for changes

Yannis Papakonstantinou

University of California, San Diego
Yannis Papakonstantinou is an Associate Professor of Computer Science and Engineering at the University of California, San Diego. His research is in the intersection of database and Internet technologies. Yannis has published over fifty research articles in scientific conferences and journals, given tutorials at major conferences, and served on journal editorial boards and program committees for numerous international conferences and symposiums. He was the co-Chair of WebDB 2002, the General Chair of ACM SIGMOD 2003 and the Vice PC Chair for the ``XML, Metadata and Semistructured Data" track of IEEE ICDE 2004. In 1998, Yannis received the NSF CAREER award for his work on integrating heterogeneous data. In 2000 Yannis founded Enosys Software, which built the first generally available distributed XQuery processor, along with software for XML-based integration of distributed sources, and was sold in 2003 to BEA Systems. Yannis holds a Diploma of Electrical Engineering from the National Technical University of Athens and MS and PhD in Computer Science from Stanford University (1997).

Ana-Maria Popescu

University of Washington
Ana-Maria Popescu is a sixth year CS graduate student, working with Oren Etzioni and Alon Halevy, interested in ontology learning, information extraction and natural language. Ana-Maria obtained a Sc.B in CS/Math from Brown University in 1999, a MS degree from University of Washington in 2001 and is currently pursuing a Ph.D at UW. Ana-Maria spent the summer of 2003 at USC-ISI and started working on extracting causal information from large corpora.

Sunita Sarawagi

ITT Bombay
Sunita Sarawagi is an Associate Professor at the KR School of Information Technology, ITT Bombay. She received her PhD in Computer Science from UC Berkeley in 1996, under the supervision of Michael Stonebraker. From 1996-99, she was a Research Staff Member in the QUEST database mining group at IBM Almaden Research Center. Her topics of interest span several fields including databases, data warehousing, data mining, machine learning and statistics.

Jai Shanmugasundaram

Cornell University

Jayavel Shanmugasundaram is an Assistant Professor at the Department of Computer Science at Cornell University. He obtained his PhD degree from the University of Wisconsin, Madison, his master’s degree from the University of Massachusetts, Amherst, and his bachelors degree from the Regional Engineering College, Tiruchirappalli, India, all in Computer Science. Prior to joining Cornell University, he spent two years at the IBM Almaden Research Center in San Jose, California. Jayavel's research interests include Internet data management, information retrieval, and query processing in emerging system architectures. He is the author of several publications and patents, and his research ideas have been implemented in commercial data management products. He is also the recipient of the NSF CAREER Award and an IBM Faculty Award.

Dan Suciu

University of Washington
Dan Suciu is an associate professor in Computer Science and Engineering at the University of Washington. He teaches databases and does research in data management. Dan applies formal theory to novel and difficult data management tasks. His past work has addressed various aspects of managing semi-structured data, including query languages, compression, query processing and type inference, while his more recent work includes data security and querying unreliable and inconsistent data sources.

Val Tannen

University of Pennsylvania
Val Tannen is a Professor of Computer and Information Science at University of Pennsylvania. He joined Penn in 1987 after obtaining a PhD from MIT. He was a Visiting Professor at University of Paris-Sud and at University of Athens. He was a Visiting Researcher at INRIA Rocquencourt, ENS Paris and FORTH Crete. Over the years his research interests took him from programming languages to parallel computing, databases and bioinformatics, but he never strayed too far from topics that rely on Mathematical Logic. Within the field of Databases, he has worked on query languages, query optimization, integrity constraints, and data integration. He is currently working on probabilistic models for data management.

Jennifer Widom

Stanford University
Jennifer Widom is a Professor in the Computer Science and Electrical Engineering Departments at Stanford University. She received her Bachelors degree from the Indiana University School of Music in 1982 and her Computer Science PhD from Cornell University in 1987. She was a Research Staff Member at the IBM Almaden Research Center before joining the Stanford faculty in 1993. Her research interests span many aspects of non-traditional data management. She is a member of the National Academy of Engineering, was a Guggenheim fellow, and has served on a variety of program committees, advisory boards, and editorial boards.

Feng Zhao

Microsoft Research Redmond

Feng Zhao is a Senior Researcher and manages the Networked Embedded Computing Group at Microsoft Research. He is also a Consulting Associate Professor of Computer Science at Stanford University. His research interest includes networked embedded systems, sensor networks, diagnostics, and qualitative reasoning. Prior to joining Microsoft Research in March 2004, Dr. Zhao was a Principal Scientist and directed the Embedded Collaborative Computing Area at PARC (formerly known as Xerox PARC). He initiated two projects, Collaborative Sensing (CoSense) and Smart Matter Diagnostics, that investigate how MEMS sensor and networking technology can change the way we build and interact with physical devices and environments.

