

10th International Workshop on Machine Learning In Systems Biology (MLSB 2016)

Program

Saturday, September 3

- 9:15 Opening & Announcements
 Juho Rousu
- Session 1 Aalt-Jan van Dijk, Chair
- 9:30 **Keynote: Lodewyk Wessels**
 "molecular networks and therapy response"
- 10:30 Coffee
- 11:00 Mehmet Gönen, "Integrating gene set analysis and nonlinear predictive modeling of disease phenotypes using a Bayesian multitask formulation"
- 11:30 Otte Heinävaara, Janne Leppä-Aho, Jukka Corander and Antti Honkela, "On the inconsistency of l1-penalised sparse precision matrix estimation"
- 12:00 Spotlight presentations
- 12:30 Lunch
- Session 2 Harri Lähdesmäki, Chair
- 13:30 Daniela Börnigen, Svitlana Tyekucheva, Xiaodong Wang, Jennifer Rider, Gwo-Shu Lee, Lorelei Mucci, Christopher Sweeney and Curtis Huttenhower, "Computational reconstruction of NFkB pathway interaction mechanisms during prostate cancer"
- 14:00 Alexey Gritsenko, Shira Weingarten-Gabbay, Shani Elias-Kirma, Ronit Nir, Dick de Ridder and Eran Segal, "Predicting Internal Ribosome Entry Site (IRES) activity from sequence"
- 14:30 Saulius Lukauskas, Roberto Visintainer, Gabriele Schweikert and Guido Sanguinetti, "DGW: an exploratory data analysis tool for clustering and visualisation of epigenomic marks"
- 15:00 Coffee
- 15:30 **Keynote: Jukka Corander**
 "100 years after William Bateson — what can we learn about epistasis by today's statistical machine learning?"
- 16:30-18:00 Posters and drinks

Sunday, September 4

- Session 3 Dick de Ridder, Chair
- 9:00 **Keynote: Yvan Saeys**
 "Inferring cell developmental trajectories from high-throughput single cell data"

- 10:00 Yuanhua Huang and Guido Sanguinetti, "Statistical modeling of isoform splicing dynamics from RNA-seq time series data"
- 10:30 Coffee
- 11:00 Simone Daminelli, Josephine Thomas, V. Joachim Haupt, Claudi Duran, Michael Schroeder and Carlo Vittorio Cannistraci, "How network topological models influence drug-target prediction"
- 11:30 Sung Hee Park, Sung-Min Lee, Young-Joon Kim and Sangsoo Kim, "ChARM: Discovery of combinatorial chromatin modification patterns in hepatitis B virus X-transformed mouse liver cancer using association rule mining"
- 12:00 Spotlight presentations
- 12:30 Lunch
- Session 4 Juho Rousu, Chair
- 13:30 Posters
- 14:30 Severine Affeldt, Nataliya Sokolovska, Edi Prifti and Jean-Daniel Zucker, "Spectral Consensus Strategy for Accurate Reconstruction of Large Biological Networks"
- 15:00 Coffee
- 15:30 André Veríssimo, Arlindo L. Oliveira, Marie-France Sagot and Susana Vinga, "DegreeCox: a network-based regularization method for survival analysis"
- 16:00 **Keynote: Ziv Bar-Joseph**
"Distributed gradient descent in bacterial food search"
- 17:00-17:10 Closing