

My 10 Fears about the Future of the DBMS Field

(with apologies to David Letterman)

By

Michael Stonebraker

Outline

- The 3 biggies (3)
- Five more that are a direct result of the biggies (5)
- The big enchilada (2)

Fear #1 – The Hollow Middle

- Consider the DBMS field as it was defined 40 years ago (in 1977)
 - storage structures
 - query processing
 - security
 - integrity
 - query languages
 - data transformation,
 - database design
 - data integration

Fear #1 – The Hollow Middle

- Now count the percentage of SIGMOD papers that deal with this “core” over time

1977	(100%)
1987	(93%)
1998	(68%)
2008	(52%)
2017	(47%)

The Conclusion

- We are drifting into “applications”
 - As the core becomes increasingly well understood
- Which have little-to-nothing to do with each other:
 - E.g. NLP
 - E.g. autonomous vehicles
 - E.g. complex analytics
- Effectively a “multi-furcation”
 - Reminiscent of the PODS/SIGMOD bifurcation 35 years ago

Pictorially – The Hollow Middle

- 1977

- 2017

The Conclusion

- We are moving to a world where nothing binds us together except 200 researchers looking favorably on each other's papers
- Time to formally multi-furcate!
 - Multiple PCs
- Otherwise DBMS Systems may well declare a divorce
 - And start their own conference
 - May start a trend

Fear #2: We Have Been Abandoned by our “Customer”

- 40 years ago
 - “Industry types” came to our conferences
 - Who were “pathfinders” from financial services, oil&gas, insurance, etc. looking for DBMS solutions
 - They participated (in panels, program committees, etc.)
 - I.e. they tended to keep us “honest”, i.e. working on relevant problems

Fear #2: We Have Been Abandoned by our “Customer”

- Now
 - These industry types have largely disappeared, presumably because our research conferences are no longer relevant to their needs
 - They have been replaced by either:
 - “the whales”, who represent 0.01% of DBMS users
 - Or nobody (we are talking to ourselves)
 - I.e. we have become disconnected from the real world
 - A very dangerous state of affairs, indeed!!!!
 - Obvious solution: get him/her back!

Fear #2: We Have Been Abandoned by our “Customer”

- The whales
 - Are inhabited by IT professionals way smarter than the average
 - Have a NIH syndrome (build, rather than buy)
 - And their own unique needs
 - (Until recently) knew next to nothing about DBMS technology
- Not an exemplar of a DBMS customer....
- But the alternative is “nobody” -- i.e. we make stuff up

Fear #3: Diarrhea of Papers

- I got a PhD in 1971 from Michigan
 - With zero publications
- I got tenure from Berkeley in 1976
 - With about 5 papers
- Others in my peer group (e.g. Dave Dewitt) report similar numbers

Fear #3: Diarrhea of Papers

- Now both numbers are up by an order of magnitude
 - A PhD applicant who wants to get a good academic job should have ~10 papers
 - A tenure case should have ~40 papers
- And there are around 10X the number of researcher
 - I.e. 100X the number of papers
 - Nobody can keep up with this deluge

Fear #3: Diarrhea of Papers

- Also, everybody divides their papers into least publishable units (LPU's)
 - To generate the 40 tenure papers...
 - The result is few seminal papers; lots of LPUs (which contribute to the deluge)
 - If you know a seminal paper in the last 10 years, please tell me...

Fear #3: Diarrhea of Papers

- A student has to grind out ~10 papers in 3-4 years
- Any serious implementation is impossible in this climate
 - Takes too much time
 - Focus on “quickies”
 - i.e. incrementalism on steroids!!!
 - And this tilts us toward theory papers (which are quicker to write)
- Postgres would be impossible in this climate
 - Way too much work for too few publications

Fear #3: Diarrhea of Papers

- Where did this come from?
 - Lazy Deans and Department Chairs, primarily from the Far East
 - Western universities also share some of the blame
- My fear: it is getting worse!
- Solution:
 - Require Asst. Prof applicants to submit resumes with at most three papers on them
 - Tenure cases: say 10
 - Get top tier universities to adopt this restriction, and others will follow

Five Ancillary Fears –

- Which follow from the 1st three biggies

Fear #4: Reviewing is Getting Very Random (Follows from Hollow Middle and Diarrhea)

- Quality stinks
 - Huge program committees
 - Overwhelming crush of papers
- Leads to a revise and resubmit (R&R) mentality
 - Which is killing both the submitters and the reviewers
- Solution
 - Address Fears #1 and #3
- My real fear
 - If current system persists, it will collapse under its own weight

Fear #5: Research Taste Has Disappeared (Follows from Customer Leaving and Whale Replacement)

- I am amused at the acceptance and subsequent rejection of:
 - OleDB,
 - MapReduce,
 - Eventual consistency,
 - The semantic web,
 - Object databases and
 - XML
- Just to name a few

Fear #5: Research Taste Has Disappeared

- We are way too uncritical of the whales
- Otherwise, “people who don’t understand history will be condemned to repeat it”
- We need desperately to reconnect with the “real world”
 - Requires recruitment
 - And free registrations….

Fear #6: We are Polishing a Round Ball (Follows from Diarrhea)

- Fear #3 drives required paper production
- Which drives quickies
- Which drives incrementalism
 - 10% papers are not worth reading!
 - Drives us to be disconnected from the real world
- An unrealistic solution
 - Require every Asst Prof to spend a year in industry

Fear #7: Irrelevant Theory is Taking Over (Driven by Diarrhea and Customer Abandonnement)

- Fact: It is very difficult to get systems papers accepted
 - Seemingly because they have no theory
 - Which will probably cause those folks to “divorce” the traditional conferences
- When we stop being driven by the real world
 - Then problems become arbitrary
 - And the best theory wins
- Also driven by quickies

Fear #7: Irrelevant Theory is Taking Over

- Real world doesn't share data
 - Considers it proprietary
 - So do the whales
- Systems papers are becoming more artificial
 - Driven by artificial benchmarks (e.g. YCSB)
 - Or “off the beaten path” benchmarks (e.g. Wikipedia)
- Very ominous situation

Fear #8: We are Ignoring the Most Important Problems

(Driven by Diarrhea and Customer Leaving)

- In favor of ones that are easy to solve
 - Driven by the need for quickies
- Examples
 - Data integration
 - Data base design and evolution
 - Tuning a DBMS application is way too difficult
 - Average DBMS takes \$20M to get to production readiness.

Fear #8: We are Ignoring the Most Important Problems

- A consequence of being detached from the real world
- A field is defined to have “lost its way” when it forgets who the customer is.

Fear #9 and #10: The Big Enchilada (A USA Perspective)

- Most research is in universities
- Quality of life in universities driven by
 - Money
 - Student overload

Fear #9: Research Support is Disappearing (USA perspective)

- NSF success rate down to 7%
 - And the number of mouths to feed is increasing
- American industry is not picking up the slack
 - Foreign industry is taking over
 - Thereby endangering US preeminence
- We are not likely to remain at the top of the heap
 - Without significant intervention from our government
 - Which is turning a blind eye
- Reminiscent of the Roman Empire

Fear #10: Student Load (A USA Perspective)

- CS departments are overrun with students
 - 40% of MIT undergraduates are majoring in CS!
- Will likely make academic life less and less attractive off into the future
 - Best people will depart for greener pastures
 - And a lot more money
- With unknown impact on our DBMS field
 - What happens if the whales hire the “best and the brightest?”
 - The Donald Kossmann effect....

Summary

- Most of my fears are addressable
 - But require hard decisions
 - By inspired leaders
- This paper is a call to action to the field leaders
 - Now is the time to fix stuff
 - Diarrhea and fragmentation are the most important ones