

ASTRONOMY: automatically finding arms in spiral galaxies

- -We already have the algorithm
- -Now we need to apply it to large sets of galaxies and analyze the results
- -Possible projects include:
 - -Running the code on an existing database of 1M galaxies
 - -Studying results to see if/when/how it went wrong
 - -Finding new galaxies in Hubble Space Telescope images
 - -Etc...... There is TONS of real science to do here!
- -Astronomy knowledge helpful, but not necessary

Biological Network Alignment

- Lots of biology has bees learned from comparing gene sequences
- We do the same for networks, which is much harder
- We have network alignment algorithms, we need to compare them
- And run them on a large database of networks
- Knowledge of biology helpful, but not necessary

GLOBAL WARMING and SEA LEVEL RISE

- -Working with NASA/JPL
- -The Antarctic is melting
- -How will sea level rise over the next 100 years?

Projects include:

- -Front-end visualization tools in Python or other languages
- -Phone app for simplified simulation, for educating the masses
- -More mathematical topics related to actual simulation
- -Data assimilation: comparing the model to observations
- -Physics / math knowledge helpful but not necessary

For all projects, contact Prof. Wayne Hayes at whayes@uci.edu You'll need to sign up for at least 2 credits in CompSci 199 (or equivalent honors version), which means you're promising to spend at least 6 hours/week on the project.