

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, Lancaster, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Zurich, Switzerland

John C. Mitchell

Stanford University, Stanford, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

C. Pandu Rangan

Indian Institute of Technology Madras, Chennai, India

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

More information about this series at <http://www.springer.com/series/7409>

Lijun Chang · Junhao Gan · Xin Cao (Eds.)

Databases Theory and Applications

30th Australasian Database Conference, ADC 2019
Sydney, NSW, Australia, January 29 – February 1, 2019
Proceedings

Editors

Lijun Chang
University of Sydney
Sydney, NSW, Australia

Junhao Gan
University of Melbourne
Parkville, VIC, Australia

Xin Cao
University of New South Wales
Sydney, NSW, Australia

ISSN 0302-9743 ISSN 1611-3349 (electronic)
Lecture Notes in Computer Science
ISBN 978-3-030-12078-8 ISBN 978-3-030-12079-5 (eBook)
<https://doi.org/10.1007/978-3-030-12079-5>

Library of Congress Control Number: 2018967952

LNCS Sublibrary: SL3 – Information Systems and Applications, incl. Internet/Web, and HCI

© Springer Nature Switzerland AG 2019

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

It is our pleasure to present to you the proceedings of the 30th Australasian Database Conference (ADC2019), which took place in Sydney, Australia. The Australasian Database Conference is an annual international forum for sharing the latest research advancements and novel applications of database systems, data-driven applications, and data analytics between researchers and practitioners from around the globe, particularly Australia and New Zealand. The mission of ADC is to share novel research solutions to problems of today's information society that fulfil the needs of heterogeneous applications and environments and to identify new issues and directions for future research and development work. ADC seeks papers from academia and industry presenting research on all practical and theoretical aspects of advanced database theory and applications, as well as case studies and implementation experiences. All topics related to database are of interest and within the scope of the conference. ADC gives researchers and practitioners a unique opportunity to share their perspectives with others interested in the various aspects of database systems.

As in previous years, the ADC 2019 Program Committee accepted papers considered as being of ADC quality without setting any predefined quota. The conference received 16 submissions and accepted ten papers, including nine full research papers and one demo paper. Each paper was peer reviewed in full by at least three independent reviewers, and in some cases four referees produced independent reviews. A conscious decision was made to select the papers for which all reviews were positive and favorable. The Program Committee that selected the papers consists of 35 members from around the globe, including Australia, China, Finland, Japan, the UK, and the USA, who were thorough and dedicated to the reviewing process.

We would like to thank all our colleagues who served on the Program Committee or acted as external reviewers. We would also like to thank all the authors who submitted their papers and the attendees. This conference is held for you, and we hope that with these proceedings, you can have an overview of this vibrant research community and its activities. We encourage you to make submissions to the next ADC conference and contribute to this community.

January 2019

Lijun Chang
Junhao Gan
Xin Cao

General Chair's Welcome Message

On behalf of the organizers and Steering Committee for ADC 2019, I am honored to welcome you to the proceedings of the conference. The Australasian Database Conference has an extensive history; this was the 30th occurrence of the conference. In the past decade, ADC has been held on the Gold Coast (2018), Brisbane (2017), Sydney (2016), Melbourne (2015), Brisbane (2014), Adelaide (2013), Melbourne (2012), Perth (2011), Brisbane (2010), Wellington (2009), and Wollongong (2008). This year, ADC was run under the umbrella of the Australasian Computer Science Week, organized at Macquarie University in Sydney.

We are especially grateful to A/Prof. Len Hamey of Macquarie University for arranging things so smoothly. The technical program was arranged by Dr. Lijun Chang (University of Sydney) and Dr. Junhao Gan (University of Melbourne), who managed the review process by a panel of distinguished researchers from many countries, and then selected the papers from 16 submissions. The proceedings publication was arranged and supervised by Dr. Xin Cao (University of New South Wales). We are all the beneficiaries of their dedication.

As well as the conference, whose papers are found here, we held a co-located workshop aimed at PhD students and early-career researchers, with a range of outstanding speakers, especially a keynote from Prof. Beng Chin Ooi (NUS). This all shows the vibrancy of the database research community in Australia and New Zealand, and contributes to its continuation.

Alan Fekete

Lei Li	The University of Queensland, Australia
Rong-Hua Li	Beijing Institute of Technology, China
Jixue Liu	The University of South Australia, Australia
Jiaheng Lu	The University of Helsinki, Finland
Parth Nagarkar	New Mexico State University, USA
Quoc Viet Hung Nguyen	Griffith University, Australia
Jianzhong Qi	The University of Melbourne, Australia
Lu Qin	The University of Technology, Sydney, Australia
Junhu Wang	Griffith University, Australia
Sheng Wang	RMIT University, Australia
Sibo Wang	The University of Queensland, Australia
Yajun Yang	Tianjin University, China
Hongzhi Yin	The University of Queensland, Australia
Weiren Yu	Aston University, UK
Wenjie Zhang	The University of New South Wales, Australia
Ying Zhang	The University of Technology, Sydney, Australia
James Xi Zheng	Macquarie University, Australia
Rui Zhou	Swinburne University of Technology, Australia
Yi Zhou	The University of Technology, Sydney, Australia
Yuanyuan Zhu	Wuhan University, China

Contents

Full Research Papers

Batch Processing of Shortest Path Queries in Road Networks	3
<i>Mengxuan Zhang, Lei Li, Wen Hua, and Xiaofang Zhou</i>	
Extracting Temporal Patterns from Large-Scale Text Corpus	17
<i>Yu Liu, Wen Hua, and Xiaofang Zhou</i>	
Simple SQL Validation of Generalized Entity Integrity	31
<i>Zhuoxing Zhang, Hong Zhang, and Sebastian Link</i>	
A Versatile Framework for Painless Benchmarking of Database Management Systems	45
<i>Lexi Brent and Alan Fekete</i>	
Neighbourhood Blocking for Record Linkage	57
<i>Daniel Elias and Josiah Poon</i>	
Items2Data: Generating Synthetic Boolean Datasets from Itemsets	79
<i>Ian Shane Wong, Gillian Dobbie, and Yun Sing Koh</i>	
Real Time Transaction Management in Replicated DRTDBS	91
<i>Pratik Shrivastava and Udai Shanker</i>	
Materialized View Selection for Aggregate View Recommendation	104
<i>Humaira Ehsan and Mohamed A. Sharaf</i>	
Effective Community Search Over Location-Based Social Networks: Conceptual Framework with Preliminary Result	119
<i>Ismail Alaqta, Junho Wang, and Mohammad Awrangjeb</i>	

Demo Paper

Context-Aware Visualization of Entity-Entity Relationships in a Document Corpus	135
<i>Andreas Schmidt, Philipp Kief, and Steffen Scholz</i>	

Author Index	139
-------------------------------	-----