in ashokrajaraman

ashokrajaraman

Ashok Rajaraman

Experience

January 2016— Postdoctoral Research Associate, Computational Biology Department, Carnegie Mellon University. Postdoctoral work with Jian Ma on models and algorithms for deconvolution and factorization problems in structural genomics, with focus on cancer genomics.

May 2015- Postdoctoral Research Associate, College of Engineering, University of Illinois at Urbana-December 2015 Champaign.

> Postdoctoral work with Jian Ma on models and algorithms for problems in multiresolution reconstruction of ancestral genomes.

January 2011— Research Assistant, Department of Mathematics, Simon Fraser University.

August 2012 Developing combinatorial optimization models for ancestral genome reconstruction and phylogenetics with Cédric Chauve.

Education

2015 **Doctor of Philosophy**, Department of Mathematics, Simon Fraser University, Burnaby, BC.

Supervisor Cédric Chauve

Thesis title Variants of the Consecutive Ones Property: Algorithms, Computational Complexity and Applications in Genomics.

2011 Master of Science, Department of Mathematics, Simon Fraser University, Burnaby, BC.

Bachelor of Technology, Department of Metallurgical and Materials Engineering, Indian Institute of Technology, Roorkee, Uttarakhand, India.

Software Collaborations

2016 MultiRes, Software for inferring ancestral gene orders using extant gene and synteny orders.

2015 **DeClone**, Software for the prediction of ancestral adjacencies in reconciled gene trees, with Cédric Chauve, Yann Ponty and João Zanetti.

2013 FPSAC, Fast Phylogenetic Scaffolding of Ancient Contigs, with Cédric Chauve and Eric Tannier.

2012 ANGES, Reconstructing ANcestral GEnomeS maps, with Cédric Chauve, Bradley Jones and Eric Tannier.

Academic Honours

- Michael Stevenson Graduate Scholarship (2014–2015)
- SFU President's PhD Scholarship (Spring 2014)
- o PIMS International Graduate Training Centre Fellowship in Mathematical Biology (2012–2014)
- Faculty of Science Graduate Fellowship (Summers 2010, 2012–2014)
- Travel and Minor Research Award (Fall 2011, 2012)

Relevant skills

Experienced

Python

o C++ LATEX Used occasionally

shell script

MATLAB

Used sporadically

o perl

o R

References

On request.

Publications

- 2017 Rajaraman, A. and Ma, J. Towards recovering allele-specific cancer genome graphs. In S.C. Sahinalp, editor, Research in Computational Molecular Biology: 21st Annual International Conference, RE-COMB 2017, Hong Kong, China, May 3-7, 2017, Proceedings, pages 224–240. Springer International Publishing, Cham, 2017.
- Rajaraman, A. and Ma, J. Reconstructing ancestral gene orders with duplications guided by synteny level genome reconstruction. *BMC Bioinformatics*, 17(14):201–212, 2016.
 Rajaraman, A., Zanetti, J.P.P., Maňuch, J., and Chauve, C. Algorithms and complexity results for genome mapping problems. *IEEE/ACM Transactions on Computational Biology and Bioinformatics*, PP(99):1–1, 2016.
- Neafsey, D.E., Waterhouse, R.M. et al. Highly evolvable malaria vectors: The genomes of 16 anopheles mosquitoes. Science, 347(6217),
 Rajaraman, A., Chauve, C., and Ponty, Y. Assessing the robustness of parsimonious predictions for gene neighborhoods from reconciled phylogenies. In Bioinformatics Research and Applications 11th International Symposium, ISBRA 2015, Norfolk, VA, USA, June 7-10, 2015 Proceedings, pages
- 2013 Chauve, C., Patterson, M., and Rajaraman, A. Hypergraph covering problems motivated by genome assembly questions. In Combinatorial Algorithms 24th International Workshop, IWOCA 2013, Rouen, France, July 10-12, 2013, Revised Selected Papers, pages 428–432.
 - Rajaraman, A., Tannier, E., and Chauve, C. FPSAC: Fast Phylogenetic Scaffolding of Ancient Contigs. *Bioinformatics*, 29(23):2987–2994,
- 2012 Jones, B.R., Rajaraman, A., Tannier, E., and Chauve, C. ANGES: Reconstructing ANcestral GEnomeS maps. *Bioinformatics*, 28(18):2388–2390,

Invited Talks

260-271.

- 2015 **PIMS Discrete Mathematics Seminar, Simon Fraser University**, *Burnaby, British Columbia*. Vertex ordering problems for hypergraphs: Connections to the consecutive ones property.
- 2014 **Centre for Systems Genomics, Pennsylvania State University**, *State College, Pennsylvania*. A simple scaffolding pipeline, with application to ancient genomes.
- 2013 **PIMS IGTC in Mathematical Biology Summit**, *Banff, Alberta*. Scaffolding the genome of the Black Death agent.