

iPlant: Cyberinfrastructure for Plant Sciences (and Beyond)

Nirav Merchant

nirav@email.arizona.edu

One Big Problem...

Thursday, March 1, 12

One Big Problem...

2008

2011

One Big Problem...

Thursday, March 1, 12

One Big Problem...

Published online 3 September 2008 | *Nature* 455, 16-21 (2008) |
doi:10.1038/455016a

News Feature

Big data: Welcome to the

What does it take to store bytes by the terabytes? It's trillions? Come along with us as we which it's all about.

Big data: Distilling meaning from mountains of data

Felice Frankel

Nature 455, 28-29

Buried in vast amounts of data, scientists need to crack the code. Rosalind Reid

Clifford Lynch

1. Clifford Lynch

Circ. Natu

Unive

Ema

Cor

Scienc

long ha

Lynch.

rese

scienc

- Transfer
- Storage
- Analysis
- Visualization
- Metadata Mark-up
- Search and Discover
- Share/Collaborate
- Publish

Winston Hide^{6,7}, David P. Hill⁸, Renate Kania⁹, Mary Schaeffer^{10,11}, Susan St Pierre¹², Simon Twigger¹³, Owen White¹⁴ & Seung Yon Rhee¹⁵

To thrive, the field that links biologists and their data urgently needs structure, recognition and support.

3 September 2008

3 September 2008

Information 21 Dupont

Published online 3 September 2008

038/455047a; Published online 3 September 2008

uration

y³, Takashi Gojobori⁴, Linda Hannick⁵,

got data ?

Thursday, March 1, 12

Flavors of Bio-Information

- Sequences (most popular)
- Structures
- Images
- Video
- Audio
- Pathways (graphs)
- Text (Publications)
- Traces
- Combination (eg Video & Traces)
- And much more ...

Growth

- The Human genome project (1990-2003)
 - 13 years • 23 labs • \$500 Million.
- A Human genome today (2010)
 - ~3 days • ~1 machine. • ~\$10,000.
- Many 1000 and 10,000 genomes projects (human, plant etc)
- Bench-top sequencers are
- “Next-next-next” generation sequencers will produce \$500 genome in 5 years

High-throughput Data Acquisition

Thursday, March 1, 12

High-throughput Data Acquisition

In 11 Days

Thursday, March 1, 12

High-throughput Data Acquisition

In 11 Days

- Generates 4TB of raw data

High-throughput Data Acquisition

In 11 Days

- Generates 4TB of raw data
- 600,000,000,000 bases of DNA sequence

High-throughput Data Acquisition

In 11 Days

- Generates 4TB of raw data
- 600,000,000,000 bases of DNA sequence
 - (200 human genomes)

High-throughput Phenotyping

(Watching Grass Grow)

- \$70K for ~30 camera sets
- ~200 movies of plants undergoing a dynamic growth process
- “Only” 4GB a day

iPlant Layered Services and Access

End
Users

Computational
Users

iPlant Layered Services and Access

End
Users

Computational
Users

iPlant Data Store

Free Your Data

Different Users,
Different Access Needs:
One Data Store

iPlant Data Store

Free Your Data

Thursday, March 1, 12

iPlant Data Store

WebDAV Free Your Data

A screenshot of a Mac OS X Finder window. The title bar says "Finder" and the address bar shows "https://gucumatz.iplantcollaborative.org/idp/Authn/UserPassword". The main content area displays the iPlant Collaborative login page with the heading "Welcome!" and a list of features.

iPlant Collaborative™ Empowering A New Plant Biology

Welcome!

You've reached the login page for the Discovery Environment. The Discovery Environment integrates powerful, community-recommended software tools into a system that:

- Can handle terabytes of data
- Utilizes high-performance supercomputing resources as needed
- Hides the complexity needed to do these tasks.

©2011 iPlant Collaborative. The iPlant Collaborative is funded by a grant from the National Science Foundation (#DBI-0735191).

WebDAV

iPlant Data Store

Free Your Data

DE

A screenshot of a Mac OS X Finder window. The title bar says "Finder File Edit View Go Window Help". The address bar shows "iPlant Collaborative Discover" and the URL "https://gucumatz.iplantcollaborative.org/idp/Authn/UserPassword". Below the address bar are icons for CoGe, CoGe: OrgView, and Shorten. The main content area displays the iPlant Collaborative logo and the tagline "Empowering A New Plant Biology". A large orange "Welcome!" heading is followed by a paragraph of text: "You've reached the login page for the Discovery Environment. The Discovery Environment integrates powerful, community-recommended software tools into a system that:" and a bulleted list: "Can handle terabytes of data", "Utilizes high-performance supercomputing resources as needed", and "Hides the complexity needed to do these tasks.". At the bottom, there is a copyright notice: "©2011 iPlant Collaborative. The iPlant Collaborative is funded by a grant from the National Science Foundation (#DBI-0735191)."

A screenshot of the iPlant Collaborative Discovery Environment homepage. The header features the iPlant Collaborative logo and the text "Discovery Environment". On the right, there are links for "elyons", "Help", and "Notifications". The main area has three buttons: "Data" (with a book icon), "Analyses" (with a monitor icon), and "Apps" (with a document icon). To the right is a large, stylized blue circular logo. At the bottom, there is a copyright notice: "©2011 iPlant Collaborative" and "The iPlant Collaborative is funded by a grant from the National Science Foundation (#DBI-0735191)."

WebDAV

iPlant Data Store

Free Your Data

DE

A screenshot of a Mac OS X Finder window. The title bar says "Finder File Edit View Go Window Help". The address bar shows "iPlant Collaborative Discover" and the URL "https://gucumatz.iplantcollaborative.org/idp/Authn/UserPassword". Below the address bar are icons for CoGe and CoGe: OrgView. The main content area displays the iPlant Collaborative logo and the tagline "Empowering A New Plant Biology". A large orange "Welcome!" heading is followed by a paragraph of text: "You've reached the login page for the Discovery Environment. The Discovery Environment integrates powerful, community-recommended software tools into a system that:" and a bulleted list: "Can handle terabytes of data", "Utilizes high-performance supercomputing resources as needed", and "Hides the complexity needed to do these tasks.". At the bottom, there is a copyright notice: "©2011 iPlant Collaborative. The iPlant Collaborative is funded by a grant from the National Science Foundation (#DBI-0735191)."

A screenshot of the iPlant Collaborative Discovery Environment web interface. The header includes the iPlant Collaborative logo, the text "iPlant Collaborative™ Discovery Environment", and user account links for "elyons", "Help", and "Notifications". The main area features three large buttons: "Data" (with a book icon), "Analyses" (with a monitor icon), and "Apps" (with a document icon). To the right is a large, stylized teal circular logo. At the bottom, there is a copyright notice: "©2011 iPlant Collaborative" and "The iPlant Collaborative is funded by a grant from the National Science Foundation (#DBI-0735191)."

i-commands

A screenshot of a terminal window. The prompt is "elyons@icoge:~\$". The window has a decorative yellow starburst icon in the bottom-left corner.

WebDAV

iPlant Data Store

Free Your Data

DE

i-commands

iDrop

WebDAV

iPlant Data Store

Free Your Data

DE

API

A screenshot of the "Developer Console for the iPlant Foundation API". The interface includes a "Query URL" input field, a "GET" button, and tabs for "Request" and "Response". A tooltip provides instructions: "To make an API Request, try the following:
a) Select a method from the resource list and click the button
b) Enter an API request in the text field and click the button". On the left, there's a sidebar with links to "Apps", "Auth", "Data", "IO", "Jobs", "Postit", and "Profile".

iDrop

i-commands

iPlant Data Store

WebDAV

Free Your Data

DE

iPlant Data Store

Desktop Folder

Discovery Environment

Command Line (HPT)

i-Drop (HPT)

API

Atmosphere: Servers and Software on Demand

<http://atmosphere.iplantcollaborative.org>

Atmosphere

<http://atmosphere.iplantcollaborative.org>

The screenshot shows the Atmosphere application interface. At the top, there's a navigation bar with a logo, the word "ATMOSPHERE", and a "logout" link. Below the navigation bar is a toolbar with "Applications" and "Dashboard" tabs, and back/forward navigation buttons. The main area displays a grid of application icons and their names:

Icon	Name
	BCB660 Image
	Biotools Demo
	CBSU Workshop Image
	iPlant Base Image
	phytoMorph CSHL Image
	R Image
	Puppet-Matlab test
	Puppet-Galaxy test
	coge-api

Below this grid, the "Biotools" section is highlighted. It contains descriptive text and links for several tools:

- Flapjack:** New software tools for graphical genotyping and haplotype visualization are required that can routinely handle the large data volumes generated by high throughput SNP and comparable genotyping technologies. Flapjack is a new visualization tool to facilitate analysis of these data types. <http://bioinf.scri.ac.uk/flapjack/>
- Tablet:** Tablet is a lightweight, high-performance graphical viewer for next-generation sequence assemblies and alignments. Supporting a range of input assembly formats, Tablet provides high-quality visualizations showing data in packed or stacked views, allowing instant access and navigation to any region of interest, and whole contig overviews and data summaries. Tablet is both multi-core aware and memory efficient, allowing it to handle assemblies containing millions of reads, even on a 32-bit desktop machine. <http://bioinformatics.oxfordjournals.org/content/26/3/401.abstract>
- Taverna-workbench:** Taverna is an open source and domain independent Workflow Management System – a suite of tools used to design and execute scientific workflows and aid in silico experimentation. <http://www.taverna.org.uk/>
- Kepler:** Kepler is a free-software system for designing, executing, reusing, evolving, archiving, and sharing scientific workflows. Kepler's facilities provide process and data monitoring, provenance information, and high speed data movement solutions. Workflows in general, and scientific workflows in particular, are directed graphs where the nodes represent discrete computational components, and the edges represent paths along which data and results can flow between components. http://en.wikipedia.org/wiki/Kepler_scientific_workflow_system

Atmosphere

<http://atmosphere.iplantcollaborative.org>

The screenshot shows the Atmosphere application interface. At the top, there is a navigation bar with icons for file operations, a search bar, and a user account section labeled "logout". Below the navigation bar is a toolbar with tabs for "Applications" (which is selected) and "Dashboard". The main content area displays a grid of application icons and names. The "Biotools Demo" application is highlighted with a yellow border. A message dialog box is overlaid on the page, containing the text: "Successfully initiated your app. Please wait 10 to 15 min to finish the request. Your App id is i-3C8206D5". An "OK" button is at the bottom of the dialog. To the left of the dialog, under the "Biotools" heading, there is descriptive text about Flapjack, Tablet, Taverna-workbench, and Kepler.

Biotools

Flapjack: New software tools for graph assembly and visualization. Flapjack is designed to handle the large data volumes generated by next-generation sequencing. It provides a new visualization tool to facilitate analysis of complex genomic data.

Tablet: Tablet is a lightweight, high-performance viewer for genomic data. Supporting a range of input formats, it allows users to view and analyze data in packed or stacked views, allowing instant access and navigation to any region of interest, and whole contig overviews and data summaries. Tablet is both multi-core aware and memory efficient, allowing it to handle assemblies containing millions of reads, even on a 32-bit desktop machine. <http://bioinformatics.oxfordjournals.org/content/26/3/401.abstract>

Taverna-workbench: Taverna is an open source and domain independent Workflow Management System – a suite of tools used to design and execute scientific workflows and aid in silico experimentation. <http://www.taverna.org.uk/>

Kepler: Kepler is a free-software system for designing, executing, reusing, evolving, archiving, and sharing scientific workflows. Kepler's facilities provide process and data monitoring, provenance information, and high speed data movement solutions. Workflows in general, and scientific workflows in particular, are directed graphs where the nodes represent discrete computational components, and the edges represent paths along which data and results can flow between components. http://en.wikipedia.org/wiki/Kepler_scientific_workflow_system

Thursday, March 1, 12

Atmosphere

<http://atmosphere.iplantcollaborative.org>

The screenshot shows the Atmosphere web interface. At the top, there's a navigation bar with icons for file operations, the title "ATMOSPHERE", and a "logout" link. Below the navigation bar is a toolbar with "Applications" and "Dashboard" tabs, and back/forward navigation buttons. The main content area displays a grid of nine application icons, each with a name below it:

- BCB660 Image
- Biotools Demo
- CBSU Workshop Image
- iPlant Base Image
- phytoMorph CSHL Image
- R Image
- Puppet-Matlab test
- Puppet-Galaxy test
- coge-api

On the left side of the main content area, there's a section titled "Biotools" containing descriptions of several tools:

- Flapjack:** New software tools for graphically visualizing and manipulating large data sets. Flapjack allows users to handle the large data volumes generated by next-generation sequencing and other high-throughput experiments. It provides a new visualization tool to facilitate analysis and interpretation of complex data.
- Tablet:** Tablet is a lightweight, high-performance application for viewing and analyzing genomic data. Supporting a range of input formats, Tablet allows users to view data in packed or stacked views, allowing instant zooming and panning across the data. It also provides data summaries. Tablet is both multi-threaded and multi-core, able to handle millions of reads, even on a 32-bit desktop system.
- Taverna-workbench:** Taverna is an open-source workflow language and toolkit used to design and execute scientific workflows. It provides a graphical interface for creating workflows, and a command-line interface for executing them.
- Kepler:** Kepler is a free-software system for designing, executing, reusing, evolving, archiving, and sharing scientific workflows. Kepler's facilities provide process and data monitoring, provenance information, and high speed data movement solutions. Workflows in general, and scientific workflows in particular, are directed graphs where the nodes represent discrete computational components, and the edges represent paths along which data and results can flow between components. http://en.wikipedia.org/wiki/Kepler_scientific_workflow_system

A modal window is open in the center of the screen, displaying an incoming email message:

From: atmo@iplantcollaborative.org
Subject: Your Atmosphere Cloud Instance
Date: August 4, 2011 5:26:35 PM MST
To: Eric Lyons

Your Atmosphere cloud instance is ready.

Instance id: i-3C8206D5
IP: 150.135.78.154
SSH Username: elyons
SSH Password:

Atmosphere, iPlant Collaborative

Atmosphere

Plus VNC

The screenshot shows a desktop environment titled "Atmosphere". The desktop background features a green and yellow abstract pattern. At the top, there is a menu bar with "File", "Edit", "View", "System", "Help", and "Logout". Below the menu bar is a toolbar with icons for "File", "Edit", "View", "System", "Help", and "Logout". The main workspace contains several application icons arranged in a grid:

Icon	Name
BCB660 Image	BCB660 Image
Biotools Demo	Biotools Demo
CBSU Workshop Image	CBSU Workshop Image
iPlant Base Image	iPlant Base Image
NGS Viewers CSHL Image	NGS Viewers CSHL Image
phytoMorph	phytoMorph
R Image	R Image
VT Workshop Demo	VT Workshop Demo
Puppet-Matlab test	Puppet-Matlab test

At the bottom of the screen, there is a status bar with the URL "http://maps.google.com/maps?q=flapjac...fox-a&um=1&ie=UTF-8&hl=en&sa=N&tab=wl" and a "zotero" logo.

“Powered by iPlant CI”

- Make it easy for community to develop applications based on iPlant CI
- Authentication
- Data store
- Compute
- Applications can be distributed or hosted by iPlant
- Provide developer with tool kit to get started

Training end users !!

This box searches only this space. The box at the upper right searches the entire iPlant wiki.

Getting Help with iPlant Services
 Acquiring an iPlant Account
 Accessing iPlant Services (List Included)
 Resetting Your iPlant Account Password
+ Storing Your Data with iPlant and Accessing that Data
 List of Available Materials, Documentation, and User Help Options
 Frequently Asked Questions (FAQ)
 Reporting Issues with JIRA
+ Employee Information

C https://pods.iplantcollaborative.org/wiki/display/start/Storing+Your+Data+with+iPlant+and+Accessing+that+Data Atmosphere

Dashboard > Getting Started with iPlant > Getting Started with iPlant > Storing Your Data with iPlant and Accessing that Data Browse Nirav Merchant

Uploading data

There are several ways to upload your data. These include:

- Directly to the [Discovery Environment](#) from your desktop (for files under 2 GB)
- Directly to the [Discovery Environment](#) from a URL (for all files)
- [Using the DAVIS Web Interface](#) (for files under 2 GB) ([video tutorial](#))
- Using the [iRODS web client](#) (file size limit unknown, may also be limited by web browser limit of 2 GB)
- [Using WebDAV](#) (file size limit unknown)
- [Using iDrop](#) (file size limit unknown) ([video tutorial](#))
- [Using icommands](#) (ideal for bulk transfers and best for large data and files over 2 GB)
- From [Atmosphere](#) using FUSE (useful if you have already been working in a virtual machine (VM) environment)

Colors indicate relative difficulty: green=easier, yellow=intermediate, red=more difficult. For most users, we recommend green, the easiest method.

Accessing data

There are several ways to access your data. These include:

- Directly from the Discovery Environment: [viewing](#), [managing](#), [deleting](#)
- [Using the Davis web interface](#)
- [Using the iRODS web client](#)
- [Using WebDAV](#)
- [Using iDrop](#)
- From [Atmosphere](#) virtual machines using FUSE
- [Using icommands](#)
- [Installing the iRODS FUSE client for Linux to create a mountable volume](#)

Powered by a free Atlassian Confluence Open Source Project License granted to The iPlant Collaborative, University of Arizona. Evaluate

Powered by Atlassian Confluence 3.4.5, the Enterprise Wiki | Report a bug | Atlassian News

Training end users !!

w.iplantcollaborative.org/learn/events/2012/02/02/iplant-tools-and-services-workshop-uc-davis-march-12th-and-13th-2012

The screenshot shows the iPlant Collaborative website with a green header. The header includes the logo, the text "iPlant Collaborative™ Empowering A New Plant Biology", and links for "Login or Register", "About", "Contact Us", and "Feedback". Below the header is a navigation bar with four tabs: "CHALLENGE", "DISCOVER", "LEARN" (which is highlighted in red), and "CONNECT". The main content area features a large image of a plant leaf with the word "Learn" overlaid. The page title is "iPlant Tools and Services Workshop, UC Davis. March 12th and 13th 2012". The left sidebar has a green header labeled "Events" and contains links for "Education, Outreach & Training", "Manuals & Tutorials", "News", "Publications", and "Media". The main content area includes sections for "Date and Time" (listing March 12, 2012 from 8:00am to 2:30pm at SciLab 2060, and March 13, 2012 from 9:30am to 4:00pm at Genome Center 4202), "Location" (University of California, Davis), and "Details" (noting registration is closed). A detailed description of the workshop's purpose and scope is also present.

iPlant Tools and Services Workshop, UC Davis. March 12th and 13th 2012

Date and Time

March 12 2012	8:00am - 2:30pm SciLab 2060
March 13 2012	9:30am - 4:00pm Genome Center 4202

Location

University of California, Davis

Details

Registration for this event is CLOSED.

Biological research depends increasingly on high-throughput data collection methods and complex computational analyses. This free two-day workshop provides a comprehensive look at the tools and services provided by the iPlant Collaborative, a major cyberinfrastructure project of the National Science Foundation (www.iplantcollaborative.org). Workshop topics build progressively to cater to the needs of general and advanced audiences.

Training end users !!

Agenda

Monday, March 12th, 2012

Time	Description
08:00 AM - 08:30 AM	Arrive / Sign-in / Verify iPlant Accounts
08:30 AM - 09:00 AM	Welcome - Presenter/Participant Self-Introductions
09:00 AM - 09:20 AM	An Overview of the iPlant Collaborative
09:20 AM - 09:45 AM	Overview of the iPlant Discovery Environment (DE)
09:45 AM - 10:00 AM	Break
10:00 AM - 10:30 AM	iPlant Data Store - Managing "Big Data"
10:30 AM - 11:30 AM	Using the DE to Examine Differential Expression Within an RNA-seq Dataset
11:30 AM - 12:00 PM	Atmosphere - Custom Cloud Computing
12:00 PM - 12:30 PM	Lunch
12:30 PM - 01:00 PM	Building and Using Workflows Within the DE; Phylogenetics
01:00 PM - 01:45 PM	Extending the DE for Your Research: Tool Integration and Customization
01:45 PM - 02:30 PM	Collaborating with iPlant: Future Projects and Workshop Summary

Tuesday, March 13th, 2012

Time	Description
09:30 AM - 11:30 AM	Advanced ChIP-seq in the iPlant Cyberinfrastructure
11:30 AM - 12:00 PM	Comparative Phylogenetic Methods in the iPlant Cyberinfrastructure
	Data Clinic Appointments
01:30 PM - 02:00 PM	Powered by iPlant - Consuming iPlant Services in Your Portals
02:00 PM - 02:30 PM	Using XSEDE for Bioinformatics

Future directions

- More data driven collaboration interfaces
(tickets/tokens*)
- Deeper Metadata handling
(extending AVU)
- Content/Repository searching
(Solr)
- Data enrichment, decoration
(enhanced markup, semantic integration)
- Social computing
(Data de-duplication, suggestion engine)

How to get access:

www.iplantcollaborative.org

©2011 iPlant Collaborative

[Privacy](#) | [RSS Feed](#) | [Staff Login](#)

The iPlant Collaborative is funded by a grant from the National Science Foundation Plant Cyberinfrastructure Program (#DBI-0735191).

How to get access:

www.iplantcollaborative.org

©2011 iPlant Collaborative

[Privacy](#) | [RSS Feed](#) | [Staff Login](#)

The iPlant Collaborative is funded by a grant from the National Science Foundation Plant Cyberinfrastructure Program (#DBI-0735191).

Powered By iPlant

Thursday, March 1, 12

Powered By iPlant

Powered By iPlant

The collage includes:

- BioExtract Server:** A web interface for data access, analysis, storage, and workflow creation. It shows a search form with fields for "Search Field" and "Search Term(s)", and a "Current Query" button.
- iPlant Program Launcher:** A desktop application window titled "iCLS Program Launcher" showing a grid of icons for different tools and services.
- CoGe (The Place to Compare Genomes):** A web interface for comparing genomes, showing a green circular logo for "BASAVADA COP".
- iPlant Collaborative - Discovery Environment:** A dashboard showing two line graphs: "Global Arable Land (1980-2005)" and "World Cereal Production (1960-2010)".
- ICASS CENTRAL DATABASE 2010-06:** A screenshot of the database interface with a tree view of data sources and a search bar.
- ncbi_ebi_iplant.pl:** A terminal window showing a Perl script with comments about copyright, license, and author information.
- DNA Subway:** A web-based genome browser interface showing a linear genome with various annotations and tracks.
- Project Information:** A detailed view of a project named "Kangaroo 2", including user details, organism information ("Organism: mouse-ear cress"), and sequence length ("Sequence: 10.30 Mb").

iPlant APIs
Resources

Powered By iPlant

Cyberinfrastructure for Life Sciences

Scalable
Capable
Extensible

Where to Get More Information

- Register:
- iPlant DE:
- iPlant Data Store:
- iPlant Atmo:
- iPlant Quick-Start Guides:
- iPlant Tutorials:
- iPlant Forums:
- iPlant Wiki:

iPlant's Building Blocks

Postdocs:

Barbara Banbury
Jamie Estill
Bindu Joseph
Christos Noutsos
Brad Ruhfel
Stephen A. Smith
Chunlao Tang
Lin Wang
Liya Wang
Norman Wickett

Executive Team: Steve Goff Dan Stanzione

Students:

Peter Bailey
Jeremy Beaulieu
Devi Bhattacharya
Storme Briscoe
Ya-Di Chen
John Donoghue
Steven Gregory
Yekatarina Khartianova
Monica Lent
Amgad Madkour

Aniruddha Marathe
Kurt Michaels
Dhanesh Prasad
Andrew Predoehl
Jose Salcedo
Shalini Sasidharan
Gregory Striemer
Jason Vandeveenter
Kuan Yang

Metadata

Data

Tools

Workflows

Viz

Faculty Advisors & Collaborators:

Ali Akoglu
Greg Andrews
Kobus Barnard
Sue Brown
Thomas Brutnell
Michael Donoghue
Casey Dunn
Brian Enquist
Damian Gessler
Ruth Grene
John Hartman
Matthew Hudson
Dan Kliebenstein
Jim Leebens-Mack
David Lowenthal
Robert Martienssen

B.S. Manjunath
Nirav Merchant
David Neale
Brian O'Meara
Sudha Ram
David Salt
Mark Schildhauer
Doug Soltis
Pam Soltis
Edgar Spalding
Alexis Stamatakis
Ann Stapleton
Lincoln Stein
Val Tannen
Todd Vision
Doreen Ware
Steve Welch
Mark Westneat

Staff:

Greg Abram
Sonali Aditya
Roger Barthelson
Brad Boyle
Todd Bryan
Gordon Burleigh
John Cazes
Mike Conway
Karen Cranston
Rion Doodey
Andy Edmonds
Dmitry Fedorov
Michael Gatto
Utkarsh Gaur
Cornel Ghiban
Michael Gonzales
Hariolf Häfele
Matthew Hanlon

Anthony Heath

Barbara Heath
Matthew Helmke
Natalie Henriques
Uwe Hilgert
Nicole Hopkins
Eun-Sook Jeong
Logan Johnson
Chris Jordan
B.D. Kim
Kathleen Kennedy
Mohammed Khalfan
Seung-jin Kim
Lars Koersterk
Sangeeta Kuchimanchi
Kristian Kvilekval
Aruna Lakshmanan
Sue Lauter
Tina Lee

Andrew Lenards

Zhenyuan Lu
Eric Lyons
Naim Matasci
Sheldon McKay
Robert McLay
Angel Mercer
Dave Micklos
Nathan Miller
Steve Mock
Martha Narro
Praveen Nuthulapati
Shannon Oliver
Shiran Pasternak
William Peil
Titus Purdin
J.A. Raygoza Garay
Dennis Roberts
Jerry Schneider

Bruce Schumaker
Sriram Singaram
Edwin Skidmore
Brandon Smith
Mary Margaret Sprinkle
Sriram Srinivasan
Josh Stein
Lisa Stillwell
Kris Urie
Peter Van Buren
Hans Vasquez-Gross
Matthew Vaughn
Fusheng Wei
Jason Williams
John Wregglesworth
Weijia Xu
Jill Yarmchuk

iPlant's Building Blocks

Postdocs:

Barbara Banbury
Jamie Estill
Bindu Joseph
Christos Noutsos
Brad Ruhfel
Stephen A. Smith
Chunlao Tang
Lin Wang
Liya Wang
Norman Wickett

Metadata

Faculty Advisors & Collaborators:

Ali Akoglu
Greg Andrews
Kobus Barnard
Sue Brown
Thomas Brutnell
Michael Donoghue
Casey Dunn
Brian Enquist
Damian Gessler
Ruth Grene
John Hartman
Matthew Hudson
Dan Kliebenstein
Jim Leebens-Mack
David Lowenthal
Robert Martienssen

B.S. Manjunath
Nirav Merchant
David Neale
Brian O'Meara
Sudha Ram
David Salt
Mark Schildhauer
Doug Soltis
Pam Soltis
Edgar Spalding
Alexis Stamatakis
Ann Stapleton
Lincoln Stein
Val Tannen
Todd Vision
Doreen Ware
Steve Welch
Mark Westneat

Executive Team

Steve
Dan
Stamatakis

Students:

Peter Bailey
Jeremy Beaulieu
Devi Bhattacharya
Storme Briscoe
Ya-Di Chen
John Donoghue
Stephen Gregory
Tatyana Khartianova
Lindsey Lent
Rajendra Ladkour

Aniruddha Marathe
Kurt Michaels
Dhanesh Prasad
Andrew Predoehl
Jose Salcedo
Shalini Sasidharan
Gregory Striemer
Jason Vandeveenter
Kuan Yang

Data

NSF

Andrew Lenards
Zhenyuan Lu
Eric Lyons
Niam Matasci
Aldon McKay
Matt McLay
Angel Mercer
Dave Micklos
Nathan Miller
Steve Mock
Martha Narro
Praveen Nuthulapati
Shannon Oliver
Shiran Pasternak
William Peil
Titus Purdin
J.A. Raygoza Garay
Dennis Roberts
Jerry Schneider

Viz

Bruce Schumaker
Sriram Singaram
Edwin Skidmore
Brandon Smith
Mary Margaret Sprinkle
Sriram Srinivasan
Josh Stein
Lisa Stillwell
Kris Urie
Peter Van Buren
Hans Vasquez-Gross
Matthew Vaughn
Fusheng Wei
Jason Williams
John Wregglesworth
Weijia Xu
Jill Yarmchuk

iPlant Discovery Environment

Managing and Integrating: Data, Tools, Analysis

iPlant Discovery Environment

Discovery Environment preview.iplantcollaborative.org/de/#workspace Google

Discovery Environment elyons Help Notifications

iPlant Collaborative™ *Discovery Environment*

Data Analyses Apps

©2011 iPlant Collaborative, Inc. This software was developed by a National Science Foundation (NSF) Biological Informatics Graduate Traineeship (GTR-ITP) at the University of Texas at Austin. It is available under the Apache License, Version 2.0. See the accompanying file LICENSE for details.

Managing and Integrating: Data, Tools, Analysis

<http://preview.iplantcollaborative.org/de/#workspace>

File View

