The 2012 ACM International Conference on Bioinformatics, Computational Biology and Biomedicine

Orlando, Florida, USA

October 7 – 10, 2012
ACM-BBC Organization Committee

Steering Committee Chair

Aidong Zhang
State University of New York at Buffalo

General Chair

Sanjay Ranka
University of Florida

Program Co-Chairs

Tamer Kahveci
University of Florida
Mona Singh
Princeton University

Workshop Chair

Vasant Honavar
Iowa State University

Poster Chairs

<table>
<thead>
<tr>
<th>Chair</th>
<th>University</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ümit V. Çatalyürek</td>
<td>Ohio State University</td>
</tr>
<tr>
<td>Kamer Kaya</td>
<td>Ohio State University</td>
</tr>
</tbody>
</table>

PHD Forum Chair

Rahul Singh
San Francisco State University

Publicity Chair

Mehmet Koyuturk
Case Western Reserve University

Panel Chair

Srinivas Aluru
Iowa State University

Proceedings Chair

Jing Gao
State University of New York at Buffalo

Tutorial Chair

Jing Li
Case Western Reserve University

Registration Chair

Preetam Ghosh
Virginia Commonwealth University

Local Arrangement Chairs

Sumit Jha
University of Central Florida
Hu Haiyan
University of Central Florida
Xiaoning Qian
University of South Florida
Arup K. Ghosh
University of Central Florida

Brochure Design – Arup K. Ghosh, Computer Science Department, University of Central Florida
Conference Schedule

| Sunday
Oct. 7 | Monday
Oct. 8 | Tuesday
Oct. 9 | Wednesday
Oct. 10 |
|---------|---------|---------|-----------|
| 8:45am – 9:00am
Opening Remarks | 9:00am – 10:00am
Keynote Talk 1 | 9:00am – 10:00am
Keynote Talk 2 | 9:00am – 10:00am
Keynote Talk 3 |
| 8:30am – 6:30pm
Workshop Sessions | 10:00am – 10:30am
Break | 10:00am – 10:30am
Break | 10:00am – 10:30am
Break |
| 10:30am – Noon
Three parallel paper sessions (1-3) | 10:30am – Noon
Three parallel paper sessions (10-12) | 10:30am – Noon
Three parallel paper sessions (19-21) |
| Noon – 1:30pm
Lunch | Noon – 1:30pm
Lunch and Forum: Women in Bioinformatics | Noon – 1:30pm
ACM-BCB 2012 Organization Committee Meeting |
| 1:30pm – 3:00pm
Three parallel paper sessions (4-6) | 1:30pm – 3:15pm
Three parallel paper sessions (13-15) | 1:30pm – 3:00pm
Panel |
| 3:00pm – 3:30pm
Break | 3:15pm – 3:45pm
Break | 3:00pm – 4:00pm
PhD Forum |
| 3:15pm – 6:00pm
Tutorials | 3:30pm – 5:00pm
Three parallel paper sessions (7-9) | 3:45pm – 5:15pm
Three parallel paper sessions (16-18) |
| 5:00pm – 5:40pm
ACM SIG Forum | 6:30pm – 8:30pm
Banquet |
| 5:40pm – 7:00pm
ACM SIG Organization Meeting |
| 6:30pm – 8:30pm
Poster session/Reception |
Sunday, October 7, 2012

Workshop 1: Immunoinformatics and Computational Immunology Workshop (ICIW 2012)

Location: San Juan 1

8:30am – 10:30am Session I (Regular Talks)

3. "Decoding dendritic cell function through module and network analysis", Gaurav Pandey, Ariella Cohain, Jennifer Miller and Miriam Merad
4. "Using quantitative dose-response data to benchmark B-cell epitope prediction for antipeptide antibodies", Salvador Eugenio Caoili
5. "Immunoinformatic Analysis of Chinese Hamster Ovary (CHO) Protein Contaminants in Therapeutic Protein Formulations", Kristen Dasilva, Andres Gutierrez, Leonard Moise and Anne De Groot

10:30am – 11:00am Morning Break

11:00am – Noon Session II (Short Talks)

1. "Human peptide homologues encoded by hepatitis C virus promote the response of regulatory T cells in chronically infected patients", Phyllis T. Losikoff, Loren D. Fast, Martha M. Nevola, Sasmita Mishra, Joe Desrosiers, William Martin, Matt Ardito, Frances Terry, Anne S. De Groot and Stephen H. Gregory
2. "Minimal mutations that define lewis y reactive antibodies", Somdutta Saha, Anastas Pashov, Ramachandran Murali and Thomas Kieber-Emmons
3. "Human immunology project consortium (HIPC) database", Peter Li
4. "Quasi analysis of the HIV-1 Negative Regulatory Factor (Nef) sequences in the Los Alamos National Laboratory HIV sequence database: pattern and distribution of positive selection sites and their frequencies over years", Elnaz Shadabi Ma Luo, Rupert Capina, Binhua Liang and Francis Plummer
5. "Immunogenicity scores across the Leishmania major proteome", Sebastian Loli, Andres H. Gutierrez, Mirko Zimic and Annie S. De Groot

Noon – 1:30pm Lunch
1:30pm – 3:00pm Tutorial Part-I Immunoinformatics Resources

1. Introduction (15 minutes), Vasant Honavar
2. Immune Epitope Database (30 minutes), Bjoern Peters
3. Eukaryotic Pathogen Database Resources (30 minutes), Jessica Kissinger

3:00pm – 3:30pm Afternoon Break

3:30pm – 5:30pm Tutorial Part-II Immunoinformatics Tools

1. Predicting long MHC-I binders (30 minutes), Claus Lundegaard
2. iVAX: Interactive Vaccine Design Toolkit (45 minutes), Anne De Groot
3. Interactive Screening and Protein Re-engineering Interface (ISPRI) (45 minutes), Anne De Groot

5:30pm – 6:30pm Poster Session

Workshop 2: Biological Network Analysis and Applications in Translational and Personalized Medicine (BNA-M 2012)

Location: San Juan 2

10:00am – Noon Session I (Regular Talks)

2. "Unraveling Multiple miRNA-mRNA Associations through a Graph based Approach", Pietro Hiram Guzzi, Pierangelo Veltri and Mario Cannataro
3. "A Collective NMF Method for Detecting Protein Functional Module from Multiple Data Sources", Yuan Zhang, Nan Du, Liang Ge, Kebin Jia and Aidong Zhang
Workshop 3: 1st International Workshop on Parallel and Cloud-based Bioinformatics and Biomedicine (ParBio 2012)

Location: San Juan 2

1:00pm – 3:00pm Session I (Regular Talks)
1. "An Iterative MapReduce Approach to Frequent Subgraph Mining in Biological Datasets", Steven Hill, Bismita Srichandan and Rajshekhar Sunderraman

Workshop 4: 1st International Workshop on Robustness and Stability of Biological Systems and Computational Solutions

Location: San Juan 3

1:00pm – 3:15pm
Opening Remarks
Invited Talk
"Robustness of problem-solving procedures in computational biology: A case study with the phylogenetic bootstrap", Bernard Moret

Session I (Regular Talks)
1. "Feature Extraction in Protein Sequences Classification: a New Stability Measure", Rabie Saidi, Sabeur Aridhi, Mondher Maddouri and Engelbert Mephu Nguifo
2. "Robustness Measure for an Adeno-Associated Viral Shell Self-Assembly Is Accurately Predicted by Configuration Space Atlasing Using EASAL", Ruijin Wu, Aysegul Ozkan, Antonette Bennett, Mavis Agbandje-Mckenna and Meera Sitharam

Contributed Talk
"Stability in Computational Biology: Current and Future Applications", Saad Sheikh
Tutorials

Tutorial 1

3:15pm-5:15pm
Location: San Juan 2

Title: An Introduction to Evolutionary Computation for Bioinformatics

Clare Bates Congdon, University in Southern Maine

Abstract: Evolutionary Computation (EC) is a powerful search method inspired by natural evolution. In EC, candidate solutions exist in a population, and new candidate solutions are generated from existing solutions using operators such as recombination and mutation. With a selection pressure that favors the better solution, over a number of generations, the population tends to include better and better solutions to the task.

This tutorial will introduce the audience to EC and to several example applications of EC to Bioinformatics research. Example applications include sequence analysis, phylogenetics, and classification/data mining.

Tutorial 2

3:15pm-6:00pm
Location: San Juan 3

Title: A survey of Computational Approaches to reconstruct, Partition, and Query Biological Networks

Thair Judeh and Dongxiao Zhu, Wayne State University

Abstract: By reconstructing, partitioning, and querying biological networks, various biological insights may be gained. Using high-throughput data such as gene expression data or unstructured gene sets, network reconstruction may provide a more systematic view of the underlying biological condition. It may, however, only be a first step in the analysis. In particular, network partitioning is important as it allows for the extraction of subnetworks that may serve as functional units of the underlying condition. Furthermore, many biological network databases are currently available. Via network querying, researchers are able to query their hypotheses against these databases. Thus, having a solid understanding of reconstructing, partitioning, and querying biological networks can be a great asset for bioinformatics research.
Monday, October 8, 2012

Opening Remarks

8:45am – 9:00am
Location: San Juan Ballroom

Keynote Talk 1

9:00am – 10:00am
Session Chair: Aidong Zhang
Location: San Juan Ballroom

Title: Genomic Location is Information: Towards Understanding the Organizational Principles of Bacterial Genomes

Ying Xu, University of Georgia, Athens

Abstract: We have recently discovered that genomic locations of genes in bacteria are highly constrained by the cellular processes that are involved in. So for the first time, we understand that the locations of genes follow both global and local rules. This realization has led to a new paradigm for tackling and solving some very challenging genomic analysis problems. I will discuss about this new discovery and a number of applications that we are currently doing, including gene assignments of pathway holes and complete genome assembly.

10:00am – 10:30am Morning Break
Paper Sessions

10:30am – Noon

Session 1 Systems Biology
Session Chair: Mehmet Koyuturk
Location: San Juan 1

1. “STEROID: In Silico Heuristic Target Combination Identification for Disease-Related Signaling Networks”, Huey Eng Chua, Sourav S Bhowmick, Lisa Tucker-Kellogg and C Forbes Dewey Jr

2. “Functional Module Identification by Block Modeling using Simulated Annealing with Path Relinking”, Yijie Wang and Xiaoning Qian

3. “Complexity reduction of Stochastic Master Equation Simulation based on Kronecker Product Analysis”, Mehmet Umut Caglar and Ranadip Pal

Session 2 Protein and RNA Structure (Short Presentations)
Session Chair: Chris Bystroff
Location: San Juan 2

1. “Memory-Based Local Search for Simplified Protein Structure Prediction”, M.A.Hakim Newton, Duc Nghia Pham and Abdul Sattar (S)

2. “Towards Biophysical Validation of Constraint Modeling for Rigidity Analysis of Proteins”, Filip Jagodzinski and Ileana Streinu (S)

3. “Predicting Protective Bacterial Antigens Using Random Forest Classifiers”, Yasser El-Manzalawy, Drena Dobbs and Vasant Honavar (S)

4. “Simulation and Analysis of Antibody Aggregation on Cell Surfaces Using Motion Planning and Graph Analysis”, Kasra Manavi, Bridget Wilson and Lydia Tapia (S)

5. “Building the Initial Chain of the Proteins through De Novo Modeling of the Cryo-Electron Microscopy Volume Data at the Medium Resolutions”, Kamal Al Nasr, Lin Chen, Dong Si, Desh Ranjan, Muhammad Zubair and Jing He (S)

Session 3 Invited Talks
Session Chair: Chris Bailey-Kellogg
Location: San Juan 3

1. “Probabilistic Search Frameworks for Modeling Structures and Motions of Protein Systems”, Amarda Shehu

2. “ProteinHistorian: Tools for the Comparative Analysis of Eukaryote Protein Origin”, John Capra

3. “SMURFLite: combining simplified Markov random fields with simulated evolution improves remote homology detection for beta-structural proteins into the twilight zone”, Lenore Cowen (S)
Noon – 1:30pm Lunch
(Lunch will NOT be provided)

1:30pm – 3:00pm

Session 4 Comparative Genomics, Population & Cancer Genomics
Session Chair: Oliver Eulenstein
Location: San Juan 1

1. “Coalescent-based Method for Learning Parameters of Admixture Events from Large-Scale Genetic Variation Data”, Ming-Chi Tsai, Guy Blelloch, R Ravi and Russell Schwartz

3. “Algorithms for Detecting Complementary SNPs within a Region of Interest That Are Associated with Diseases”, Sinan Erten, Marzieh Ayati, Yu Liu, Mark R. Chance and Mehmet Koyuturk

Session 5 Algorithms for Sequence Analysis (Short Presentations)
Session Chair: Ferhat Ay
Location: San Juan 2

1. “Parallel Syntenic Alignment on GPUs”, Junjie Li, Sanjay Ranka and Sartaj Sahni (S)

3. “A fast computation of pairwise sequence alignment scores between a protein and a set of variants of another protein”, Yongwook Choi (S)

4. “Scalable Genome Scaffolding using Integer Linear Programming”, James Lindsay, Hamed Salooi, Alex Zelikovsky and Ion Mandoiu (S)

5. “Alignment seeding strategies using contiguous pyrimidine purine matches”, Minmei Hou, Louxin Zhang and Robert Harris (S)

Session 6 Invited Talks
Session Chair: Wei Wang
Location: San Juan 3

1. “Optimization algorithms for the design of immunotolerant biotherapies”, Chris Bailey-Kellogg

3. “Biological Interpretation of Morphological Patterns in Histopathological Whole-Slide Images”, Sonal Kothari, John H. Phan, Adeboye O. Osunkoya and May D. Wang
3:00pm – 3:30pm Afternoon Break

3:30pm – 5:00pm

Session 7 Protein and RNA Structure
Session Chair: Lenore Cowen
Location: San Juan 1

1. “A Multi-Directional Rapidly Exploring Random Graph (mRRG) for Protein Folding”, Shuvra Kanti Nath, Shawna Thomas, Chinwe Ekenna and Nancy M. Amato

2. “Biased Decoy Sampling to Aid the Selection of Near-native Protein Conformations”, Kevin Molloy and Amarda Shehu

3. “Exploring objective functions and cross-terms in the optimization of an energy function for protein design”, Yao-Ming Huang and Chris Bystroff

Session 8 Systems Biology (Short Presentations)
Session Chair: Xiaoning Qian
Location: San Juan 2

2. “Network-based classification of recurrent endometrial cancers using high-throughput DNA methylation data”, Jianhua Ruan, Md. Jamilu Jahid, Fei Gu, Chengwei Lei, Yi-Wen Huang, Ya-Ting Hsu, David G. Mutch, Chun-Liang Chen, Nameer B. Kirm and Tim H. Huang (S)

4. “Microarray vs. RNA-Seq: A comparison for active subnetwork discovery”, Ayat Hatem, Kamer Kaya and Ümit V. Çatalyürek (S)

5. “QSEA for fuzzy subgraph querying of KEGG pathways”, Thair Judeh, Tin Chi Nguyen and Dongxiao Zhu (S)

Session 9 Invited Talks
Session Chair: Wei Wang
Location: San Juan 3

1. “Non-overlapping clone pooling for high-throughput sequencing”, Reginaldo Kuroshu

2. “Discovering Geometric Patterns in Genomic Data”, Wenxuan Gao, Christopher Brown, Robert L. Grossman, Lijia Ma, Matthew Slattery, Kevin P. White, Philip S. Yu

3. “PseudoDomain: identification of processed pseudogenes based on protein domain classification”, Yuan Zhang and Yanni Sun
ACM SIG Forum Session

5:00pm-5:40pm
Location: San Juan 1

ACM SIG Organization Meeting

5:40pm-7:00pm
Location: Eola Ballroom

Poster Session/Reception

6:30pm-8:30pm
Location: San Juan Ballroom

List of accepted posters are at the end of this brochure
Title: Transcription Factors and DNA Regulatory Elements

Martha L. Bulyk, Brigham & Women’s Hospital and Harvard Medical School

Abstract: The interactions between sequence-specific transcription factors (TFs) and their DNA binding sites are an integral part of the gene regulatory networks within cells. My group developed highly parallel in vitro microarray technology, termed protein binding microarrays (PBMs), for the characterization of the sequence specificities of DNA-protein interactions at high resolution. Using PBMs, we have determined the DNA binding specificities of hundreds of TFs from a wide range of species. More recently we have used the PBM technology to investigate TF heterodimers and higher order complexes. The PBM data have permitted us to identify novel TFs and their DNA binding sequence preferences, predict the target genes and condition-specific regulatory roles of TFs, predict and analyze tissue-specific transcriptional enhancers, investigate functional divergence of paralogous TFs within a TF family, investigate the molecular determinants of TF-DNA recognition specificity, and distinguish direct versus indirect TF-DNA interactions in vivo. Notably, not all DNA binding sites of a TF function equally. Further analyses of TFs and cis regulatory elements are likely to reveal features of cis regulatory sequences that are important in gene regulation.
Paper Sessions

10:30am – Noon

Session 10 Systems Biology
Session Chair: Jinbo Xu
Location: San Juan 1

1. “NetPipe: A Network-based Pipeline for Discovery of Genes and Protein Complexes Regulating Meiotic Recombination Hotspots”, Min Wu, Chee Keong Kwoh, Xiaoli Li and Jie Zheng

3. “Supervised Logistic Principal Component Analysis for Pathway Based Genome-Wide Association Studies”, Meng Lu, Jianhua Huang and Xiaoning Qian

Session 11 Comparative Genomics, Population & Cancer Genomics (Short Presentations)
Session Chair: Rui Kuang
Location: San Juan 2

1. “Finding Informative Genes for Prostate Cancer: A General Framework of Integrating Heterogeneous Sources”, Liang Ge, Jing Gao, Nan Du and Aidong Zhang (S)

2. “Integration of Genomic and Epigenomic Features to Predict Meiotic Recombination Hotspots in Human and Mouse”, Min Wu, Chee Keong Kwoh, Teresa M. Przytycka, Jing Li and Jie Zheng (S)

3. “Inferring novel associations between SNP sets and gene sets in eQTL study using sparse graphical model”, Wei Cheng, Xiang Zhang, Yubao Wu, Xiaolin Yin, Jing Li, David Heckerman and Wei Wang (S)

4. “A pattern mining based integrative framework for biomarker discovery”, Sanjoy Dey, Gowtham Atluri, Michael Steinbach, Kelvin Lim, Angus MacDonald and Vipin Kumar (S)

Session 12 Protein and RNA Structure and Invited Talk
Session Chair: Ileana Streinu
Location: San Juan 3

1. “Protein Structure and Sequence Mining for Improving Computational Design of Stable Proteins”, Jianwen Fang

2. “Protein Blocks Versus Hydrogen Bonds Based Alphabets For Protein Structure Classification”, Dino Franklin

5. “SNPRank: An Efficient Ranking Method for Genome-wide Association Studies”, Jie Liu, Humberto Vidaillet, Elizabeth Burnside and David Page (S)

Noon – 1:30pm Lunch
(Lunch will be provided by the conference)

Forum: Women in Bioinformatics

Noon-1:30pm
Location: Eola Ballroom
Session Co-Chairs: Wei Wang, UCLA and May Wang, Georgia Tech

Paper Sessions

1:30pm – 3:15pm

Session 13 Protein and RNA
Session Chair: Brian Chen
Location: San Juan 1

1. “Multi-target protein-chemical interaction prediction using task-regularized and boosted multi-task learning”, Jintao Zhang, Gerald Lushington and Jun Huan

2. “Functional Site Prediction by Exploiting Correlations between Labels of Interacting Residues”, Saradindu Kar, Deepak Vijayakeerthi, Balaraman Ravindran

Session 14 Systems Biology and Contributed Presentation
Session Chair: Amarda Shehu
Location: San Juan 2

1. “Three differentiation states risk-stratify bladder cancer into distinct subtypes”, Jens-Peter Volkmer, Debashis Sahoo, Robert Chin, Philip Ho, Chad Tang, Antonina Kurtova, Stephen Willingham, Senthil Pazhanisamy, Humberto Contreras-Trujillo, Theresa Storm, Yair Lotan, Andrew Beck, Benjamin Chung,

Session 15 Text Mining and Contributed Presentations
Session Chair: Tamer Kahveci
Location: San Juan 3

1. “Protein Function Prediction using Text-based Features extracted from Biomedical Literature: The CAFA Challenge”, Andrew Wong and Hagit Shatkay

2. “Anaphora Resolution in Biomedical Literature: A Hybrid Approach”, Jennifer D’Souza and Vincent Ng

2. “Evolutionary Analysis of Functional Modules in Dynamic PPI Networks”, Nan Du, Yuan Zhang, Kang Li, Jing Gao and Aidong Zhang

3. “Predicting expression-related features of chromosomal domain organization with network-structured analysis of gene expression and chromosomal location”, Vinodh Rajapakse, Wojciech Czaja, William Reinhold, Yves Pommier and Sudhir Varma

3:15pm – 3:45pm Afternoon Break

3:45pm – 5:15pm

Session 16 Algorithms for Sequence Analysis
Session Chair: Tony Capra
Location: San Juan 1

Session 17 Modeling, Querying and Systems Biology
Session Chair: Hagit Shatkay
Location: San Juan 2

Session 18 Invited Talks
Session Chair: Ümit V. Çatalyürek
Location: San Juan 3

1. “Efficient SNP-sensitive alignment and database-assisted SNP calling for low coverage samples”, Ruibang Luo, Chi Man Liu, Thomas Wong, Chang Yu, Tak-Wah Lam, Siu

1. “3D Bone Microarchitecture Modeling and Fracture Risk Prediction”, Hui Li, Xiaoyi Li, Lawrence Bone, Cathy Buyea, Murali Ramanathan and Aidong

1. “Assessing and Improving the Reliability of Short Read Alignments for Next Generation Sequencing”, Mehmet Koyuturk
Ming Yiu, Ruiqiang Li and Hingfung Ting

2. “ERNE-BS5: aligning BS-treated sequences by multiple hits on a 5-letters alphabet”, Nicola Prezza, Cristian Del Fabbro, Francesco Vezzi, Emanuele De Paoli and Alberto Policriti

Zhang (S)

2. “Semantic Querying over Knowledge in Biomedical Text Corpora Annotated with Multiple Ontologies”, Watson Wei Khong Chua and Jung-Jae Kim (S)

3. “Parallel Verlet Neighbor List Algorithm for GPU-Optimized MD Simulations”, Tyson Lipscomb, Anqi Zou and Samuel Cho (S)

4. “Signed Network Propagation for Detecting Differential Gene Expressions and DNA Copy Number Variations”, Wei Zhang, Nicholas Johnson, Baolin Wu and Rui Kuang (S)

2. “Mining Genetic Interactions in Genome-Wide Association Study”, Wei Wang

3. “Supertrees and Supertree Problems”, Oliver Eulenstein

6:30pm – 8:30pm Banquet
Location: San Juan Ballroom
Wednesday, October 10, 2012

Keynote Talk 3

9:00am – 10:00am
Session Chair: Mona Singh
Location: San Juan Ballroom

Title: Machine Learning Approaches in Proteomics

Pierre Baldi from the University of California, Irvine (UCI)

Abstract: Over the past three decades machine learning approaches have had a profound influence on many fields, including bioinformatics. We will provide a brief historical perspective of machine learning and its applications to proteomics, particularly structural proteomics, and discuss why structural proteomics is important for machine learning. We will then present state-of-the-art machine learning methods for predicting protein structures and structural features, from secondary structure to contact maps. We will stress and demonstrate the importance of combining supervised and unsupervised learning, and using deep and modular architectures capable of integrating information over space and "time" at multiple scales. Finally, we will describe two proteomic applications that have benefited from statistical machine learning methods: (1) the discovery of new drug leads for neglected diseases; and (2) the development of high-throughput platforms to study the immune response with applications to antigen discovery and vaccine development.

10:00am – 10:30am Morning Break
Paper Sessions

10:30am – Noon

Session 19: Databases, Knowledgebases & Ontologies
Session Chair: Jing Gao
Location: San Juan 1

1. "What We Found on Our Way to Building a Classifier: A Critical Analysis of the Screening Questionnaire for Young Athletes", Hagit Shatkay

2. "Protein Function Prediction using Weak-label Learning", Guoxian Yu, Guoji Zhang, Huzefer Rangwala, Carlotta Domeniconi and Zhiwen Yu

3. "Detecting ECG Abnormalities via Transductive Transfer Learning", Kang Li, Nan Du and Aidong Zhang

Session 20: Algorithms for Sequence Analysis (Short Presentations)
Session Chair: Ion Mandoiu
Location: San Juan 2

1. "A New Algorithm for Finding Enriched Regions in ChIP-Seq Data", Iman Rezaeian and Luis Rueda (S)

2. "DACIDR: Deterministic Annealed Clustering with Interpolative Dimension Reduction using Large Collection of 16S rRNA Sequences", Yang Ruan, Saliya Ekanayake, Mina Rho, Haixu Tang, Seung-Hee Bae, Judy Qiu and Geoffrey C. Fox (S)

4. "On enumerating the DNA sequences", M. Oguzhan Kulekci (S)

5. "Rational design of Orthogonal Libraries of Protein Coding Genes"

Session 21: Bioimage Analysis
Session Chair: May D. Wang
Location: San Juan 3

2. "Multivariate Hypergeometric Similarity Measure", Chanchala Kaddi, R. Mitchell Parry and May D. Wang

Noon – 1:30pm ACM-BCB 2012 Organization Committee Meeting
Location: Eola Ballroom

Panel

1:30pm-3:00pm
Location: San Juan Ballroom

Panel topic: Bigdata in Biosciences: Challenges and Opportunities
Panel chair: Srinivas Aluru, Iowa State University

Panelists
Ümit V. Çatalyürek, Ohio State University
Alin Dobra, University of Florida
Vasant Honavar, National Science Foundation
Ion Mandoiu, University of Connecticut
Bernard Moret, École Polytechnique Fédérale de Lausanne

PHD Forum

3:00pm-4:00pm
Location: San Juan Ballroom

Chair: Rahul Singh, San Francisco State University

List of Attendees
Sanjoy Dey
Ming-Chi Tsai
Ahshanur Rahman
Chanchala Kaddi
Vishakha Sharma
Shuo Wang
Yuan Zhang
Meng Lu
Ayat Ahmed Hatem
Yijie Wang
Jie Liu
Wei Zhang
Wei Cheng
Chen-ping Fu
Mehmet Umut Caglar
Bismita Srichandan
Guoxian Yu
Serghei Mangul
Junjie Li
Mengfei Cao
Thair Judeh
Wenxuan Gao
Kang Li
List of Accepted Posters

“A Novel Approach for Mining Representative Spatial Motifs of Proteins”, Wajdi Dhifli, Rabie Saidi and Engelbert Mephu Nguifo

“Systems Biology Approach to Identify Markers of Differentiation in Bladder Cancer”, Debashis Sahoo, Jens-Peter Volkmer, Robert Chin, Philip Ho, Chad Tang, Antonina Kurtova, Stephen Willingham, Senthil Pazhanisamy, Humberto Contreras-Trujillo, Theresa Storm, Yair Lotan, Andrew Beck, Benjamin Chung, Ash Alizadeh, Guilherme Godoy, Seth Lerner, Matt van de Rijn, Linda Shortliffe, Irving Weissman, Keith Chan

“454 and SOLiD Complementary Used to Filter and Build the Draft Genome of Highly Abundant Cyanobacteria in Biological Desert Crust”, Yoram Shotland

“An In-depth Analysis of the Molecular Dynamics and Structural Aspects of IKB Proteins”, Shaherin Basith and Sangdun Choi

“mHMM (multivariate Hidden Markov Model) Application in Studying BRD4 and JMJD6 Function Cooperatively on Promoter-proximal Polymerase-II (Pol II) Pausing Release”, Qi Ma, Wen Liu and Michael G Rosenfeld

“Phylogenetic and Functional Divergence Analysis of Vertebrate IRAK Family Members”, Vijayakumar Gosu and Sangdun Choi

“Multi-level Structural Domain-domain Interactions for Prediction of Obligate and Non-obligate Protein-protein Interactions”, Michael Hall, Mina Maleki and Luis Rueda

“Identification of Protein Stability Patches that Pinpoint Key Structural or Functional Sites”, Marie De Laet, Yves Dehouck, Dimitri Gilis, Marianne Rooman

“Searching for the Relics of Primitive Codons”, Satoshi Mizuta and Taro Mori

“Efficient SDH Computation in Molecular Simulations Data”, Yi-Cheng Tu, Shaoping Chen, Sagar Pandit, Anand Kumar and Vladimir Grupcev

“A Novel Mathematical Basis for Predicting Somatic Single Nucleotide Variants from Next-generation Sequencing”, Eric Bareke, Jean-Francois Spinella, Ramon Vidal, Jasmine Healy, Daniel Sinnett and Miklos Csuros

“Nuclear Localization Signal Prediction Based on Sequential Pattern Mining”, Jhih-Rong Lin and Jianjun Hu

“Pattern Analysis: a Web-based Tool for Analyzing Response Patterns in Low-replication, Many-treatment Gene Expression Data”, Nam S. Vo and Vinhthuy Phan

“ngALL Database : A Flexible Framework for the Management and Integration of Childhood Leukemia Next Generation Sequencing data”, Pascal St-Onge, Virginie Saillour, Patrick Beaulieu, Robert Hamon, Jasmine Healy and Daniel Sinnett

“Rapid Efficient Macromolecular Substructure Searching in a Cloud”, Jeffrey Van Voorst and Barry Finzel

“Classification of Multicolor Fluorescence In-Situ Hybridization (M-FISH) Image Using Regularized Multinomial Logistic Regression”, Jingyao Li, Hongbao Cao, Yu-Ping Wang

“Copy Number Variation Estimation from Multiple Next-generation Sequencing Samples”, Junbo Duan, Ji-Gang Zhang; Hongbao Cao, Hong-Wen Deng; Yu-Ping Wang

“Shortest Paths Ranking Methodology to Identify Alterations in PPI Networks of Complex Diseases”, Sergio Nery Simoes, David Correa Martins Jr, Helena Brentani and Ronaldo Fumio Hashimoto

“Prediction of Candidate Genes for Neuropsychiatric Disorders Using Feature-based Enrichment”, Bingqing Xie, Dinanath Sulakhe, Bhadrachalam Chitturi, Gady Agam, Natalia Maltsev and T. Conrad Gilliam
“A Graph-based Cluster Ensemble Method to Detect Protein Functional Modules from Multiple Information Sources”, Yuan Zhang, Liang Ge, Nan Du, Guoqiang Fan, Kebin Jia and Aidong Zhang

“Macromolecular Modeling of Protein Structure - SCI1 of Nicotiana tabacum L.”, Marcelo Filipe Breda de Moraes, Nilson Nicolau Junior and Silvana Giuliani

“A Continuum Hard-Sphere Model of Protein Adsorption”, Craig Finch and James Hickman

“Gene-centric: A Package to Uncover Graph-theoretic Structure in High-throughput Epistasis Data”, Andrew Gallant, Mark D.M. Leiserson, Maxim Kachalov, Lenore J. Cowen and Benjamin J. Hescott

“Predicting Possible Directed-graph Patterns of Gene Expressions in Studies Involving Multiple Treatments”, Nam S. Vo, Vinhthuy Phan and Thomas Sutter

“A Brief Comparison of DSP and HMM Methods for Gene Finding”, Sajid A. Marhon and Stefan C. Kremer

“Computational Tool for the Automated Large-Scale GPomic Analysis”, Clemente Aguilar-Bonavides, Ming-Ying Leung, Ernesto S. Nakayasu, Felipe Gazos-Lopes and Igor C. Almeida

“A Machine-learning Approach to Retrieving Diabetic Retinopathy Images”, Parag S. Chandakkar, Ragav Venkatesan, Baoxin Li and Helen K. Li

“An Evolutionary Search Framework to Efficiently Sample Local Minima in the Protein Conformational Space”, Brian Olson and Amarda Shehu

“Empirical Metabolite Identification via GA Feature Selection and Bayes Classification”, Paul Anderson and Michael Peterson

“gLIMS: Google Cloud-based Laboratory Information Management System for NMR Metabolomics”, Edward Pharr, Aspen Olmsted and Paul E. Anderson

“A Comparative Study of cCodon Adaptation in ssDNA and dsDNA Phages”, Shivaapriya Chithambaram, Ramandan Prabhakaran and Xuhua Xia

“Robust Differential Co-Expression Discovery: an Insight into Pharmacodynamics of Tyrosine Kinase Inhibitor”, Xi Gao and Tomasz Arodz

“Towards Sequence-Based DNA Flexibility Analysis”, Emily Flynn, Filip Jagodziński and Ileana Streinu

“Simulation and Study of Large-Scale Bacteria-Materials Interactions via BioScape Enabled by GPUs”, Jie Li, Vishakha Sharma, Narayan Ganesan and Adriana Compagnoni

“How to Select Microscopy Image Similarity Metrics?”, Peter Bajcsy, Joe Chalfoun and Mary Brady

“Approximate Subspace Pattern Mining for Mapping Copy-Number Variations”, Nicholas Johnson, Gang Fang and Rui Kuang

“Microbial Source Tracking by Molecular Fingerprinting”, Jan Lorenz Soliman, Aldrin Montana, Kevin Webb, Alex Dekhtyar, Michael Black, Chris Kitts, Jennifer Vanderkellen, Emily Neal, Anya Goodman

“Empirical Bayesian LASSO for Pathway-Based Genome Wide Association Studies”, Xiaodong Cai

“Web-enabled systems biology Science gateway on supercomputers”, Bhanu Rekepalli, Paul Giblock, Christopher Reardon, Subhra Sarkar and Mark Fahey

“Assigning statistical confidence estimates to DNA-DNA interactions from genome-wide chromosome conformation capture assays”, Ferhat Ay, Timothy L. Bailey and William S. Noble
<table>
<thead>
<tr>
<th>Program Committee Members</th>
</tr>
</thead>
<tbody>
<tr>
<td>Can Alkan, Bilkent University</td>
</tr>
<tr>
<td>Srinivas Aluru, Iowa State University/IIT Bombay</td>
</tr>
<tr>
<td>Irina Astrovskaya, University of Maryland</td>
</tr>
<tr>
<td>Rolf Backofen, Albert-Ludwigs-University Freiburg</td>
</tr>
<tr>
<td>Christopher J. O. Baker, University of New Brunswick, Saint John, Canada</td>
</tr>
<tr>
<td>Nuno Bandeira, University of California, San Diego</td>
</tr>
<tr>
<td>Mukul Bansal, Massachusetts Institute of Technology</td>
</tr>
<tr>
<td>Gurkan Bebek, Case Western Reserve University</td>
</tr>
<tr>
<td>Asa Ben-Hur, Colorado State University</td>
</tr>
<tr>
<td>Christian Blaschke, Spanish National Bioinformatics Institute, Spanish National Cancer Research Centre.</td>
</tr>
<tr>
<td>Paola Bonizzoni, Universit di Milano-Bicocca</td>
</tr>
<tr>
<td>Andrew Bordner, Mayo Clinic</td>
</tr>
<tr>
<td>Arthur Brady, University of Maryland School of Medicine</td>
</tr>
<tr>
<td>C. Titus Brown, Department of Computer Science, Michigan State University</td>
</tr>
<tr>
<td>Daniel Brown, Cheriton School of Computer Science, University of Waterloo</td>
</tr>
<tr>
<td>Ali Cakmak, Oracle, Inc.</td>
</tr>
<tr>
<td>Anne Carpenter, Broad Institute of Harvard and MIT</td>
</tr>
<tr>
<td>Brian Chen, Dept. Computer Science and Engineering, Lehigh University</td>
</tr>
<tr>
<td>Hamidreza Chitsaz, Wayne State University</td>
</tr>
<tr>
<td>Nigel Collier, National Institute of Informatics, Japan</td>
</tr>
<tr>
<td>Gaudenz Danuser</td>
</tr>
<tr>
<td>Arthur Delcher, University of Maryland School of Medicine</td>
</tr>
<tr>
<td>Colin Dewey, University of Wisconsin-Madison</td>
</tr>
<tr>
<td>Chris Ding, University of Texas at Arlington</td>
</tr>
<tr>
<td>Rezarta Islamaj Dogan, NCBI, NLM, NIH</td>
</tr>
<tr>
<td>Pawel Gorecki, Warsaw University</td>
</tr>
<tr>
<td>Henk Harkema, Nuance Communications, Pittsburgh, PA</td>
</tr>
<tr>
<td>Fereydoun Hormozdiari, Simon Fraser University</td>
</tr>
<tr>
<td>Luke Huan, University of Kansas</td>
</tr>
<tr>
<td>Sumit Jha, Computer Science Department, University of Central Florida</td>
</tr>
<tr>
<td>Lars Juhl Jensen, NNF Center for Protein Research, University of Copenhagen</td>
</tr>
<tr>
<td>Rajaraman Kanagasabai, Institute for Infocomm Research</td>
</tr>
<tr>
<td>Kazutaka Katoh, Computational Biology Research Center, AIST</td>
</tr>
<tr>
<td>Zia Khan, University of Chicago</td>
</tr>
<tr>
<td>Daisuke Kihara, Purdue University</td>
</tr>
<tr>
<td>Carl Kingsford, University of Maryland, College Park</td>
</tr>
<tr>
<td>Martin Kralinger, Spanish National Cancer Research Centre (CNIO)</td>
</tr>
<tr>
<td>Rui Kuang, University of Minnesota Twin Cities</td>
</tr>
<tr>
<td>Gregory Kucherov, CNRS/LIGM</td>
</tr>
<tr>
<td>Doheon Lee, KAIST</td>
</tr>
<tr>
<td>Name</td>
</tr>
<tr>
<td>--------------------------</td>
</tr>
<tr>
<td>Ulf Lesser</td>
</tr>
<tr>
<td>Xiaoli Li</td>
</tr>
<tr>
<td>Maria Likata</td>
</tr>
<tr>
<td>Henry Lin</td>
</tr>
<tr>
<td>Jinze Liu</td>
</tr>
<tr>
<td>Xiaowen Liu</td>
</tr>
<tr>
<td>Hui Lu</td>
</tr>
<tr>
<td>Jun Ma</td>
</tr>
<tr>
<td>B.S. Manjunath</td>
</tr>
<tr>
<td>Leonard Mcmillan</td>
</tr>
<tr>
<td>Ramgopal Mettu</td>
</tr>
<tr>
<td>Bernard M.E. Moret</td>
</tr>
<tr>
<td>T. M. Murali</td>
</tr>
<tr>
<td>Luay Nakhleh</td>
</tr>
<tr>
<td>Tim Nattkemper</td>
</tr>
<tr>
<td>Goran Nenadic</td>
</tr>
<tr>
<td>Aurélie Névéol</td>
</tr>
<tr>
<td>Uwe Ohler</td>
</tr>
<tr>
<td>Frank Olken</td>
</tr>
<tr>
<td>Adam Phillippy</td>
</tr>
<tr>
<td>Ron Pinter</td>
</tr>
<tr>
<td>Natasa Przulj</td>
</tr>
<tr>
<td>Teresa Przytycka</td>
</tr>
<tr>
<td>Predrag Radivojac</td>
</tr>
<tr>
<td>Olaf Ronneberger</td>
</tr>
<tr>
<td>Patrick Ruch</td>
</tr>
<tr>
<td>Fahad Saeed</td>
</tr>
<tr>
<td>Ivo Sbalzarini</td>
</tr>
<tr>
<td>Michael Schatz</td>
</tr>
<tr>
<td>Alexander Schoenhuth</td>
</tr>
<tr>
<td>Amarda Shehu</td>
</tr>
<tr>
<td>Saad Sheikh</td>
</tr>
<tr>
<td>Sagi Snir</td>
</tr>
<tr>
<td>Min Song</td>
</tr>
<tr>
<td>Jens Stoye</td>
</tr>
<tr>
<td>Haixu Tang</td>
</tr>
<tr>
<td>Manabu Torii</td>
</tr>
<tr>
<td>Todd Treanggan</td>
</tr>
<tr>
<td>Catalina Oana Tudor</td>
</tr>
<tr>
<td>Sandor Vajda</td>
</tr>
<tr>
<td>Fabio Vandin</td>
</tr>
<tr>
<td>Olga Vitek</td>
</tr>
<tr>
<td>Carolina Wahlby</td>
</tr>
<tr>
<td>Jerome Waldispuhl</td>
</tr>
<tr>
<td>Li-San Wang</td>
</tr>
<tr>
<td>Haim J. Wolfson</td>
</tr>
</tbody>
</table>
Embassy Suites Orlando Downtown Floor Plan
It is my great pleasure to welcome you to ACM BCB 2012. ACM BCB has established itself as a premier annual forum for research and development in Bioinformatics, Computational Biology and Biomedicine from academia, industry and government. The conference focuses on interdisciplinary and multidisciplinary research in disciplines of computer science, mathematics, statistics, biology, bioinformatics, and biomedicine. This year’s conference received 159 papers. After a rigorous review process, 33 regular papers and 31 short papers were selected. The conference program also has 9 invited papers, 3 contributed papers and 43 poster papers. The program features three keynote speeches, two tutorials and the following four workshops:

1. Immunoinformatics and Computational Immunology Workshop
2. Biological Network Analysis and Applications in Translational and Personalized Medicine
3. Parallel and Cloud-based Bioinformatics and Biomedicine
4. Robustness and Stability of Biological Systems and Computational Solutions

The best paper, best student paper and best poster will be selected during the conference. The selection will be announced during the banquet. The success of this conference has been due to the significant time commitment and diligent effort of many individuals. In particular, Tamer Kahveci and Mona Singh, with their track chairs and the members of the Program Committee, have been pivotal in spearheading the review process and selecting an excellent set of research papers. Vasant Honavar was responsible for four high quality workshops; Srinivas Aluru for organizing the panel; and Ümit V. Çatalyürek and Kamer Kaya for organizing the poster session. I would like to take this opportunity to extend our thanks to all of them as well as workshop organizers that have helped in putting together a very strong technical program.

Special thanks also go to Hu Haiyan, Xiaoning Qian, Sumit Jha and Arup Ghosh for local arrangements; Jing Li for tutorials; Mehmet Koyturt for publicity; Rahul Singh for PHD Forum; Preetam Ghosh for registrations; Jing Gao for managing the proceedings; and Kang Li for managing the website.

I would also like to thank Aidong Zhang, chair of the steering committee, and the members of the steering committee for their unwavering support. Aidong was always available to provide feedback and her help was invaluable. I would like to thank the National Science Foundation (NSF) for travel support of graduate students. The NSF support allows the students with opportunities to interact with the distinguished speakers, to present their own research ideas, and to foster new collaborations. On behalf of the organizing committee, I appreciate your participation and welcome you to Orlando, Florida! Hope you enjoy the conference.

Sanjay Ranka
General Chair
ACM-BCB 2012