Ashok Rajaraman

Experience

- January 2016— **Postdoctoral Research Associate**, Computational Biology Department, Carnegie Mellon University.
 - Postdoctoral researcher working with Jian Ma.
- May 2015— Postdoctoral Research Associate, College of Engineering, University of Illinois
- January 2015 at Urbana-Champaign.
 - Postdoctoral researcher working with Jian Ma.
- January 2011 Research Assistant, Department of Mathematics, Simon Fraser University.
- August 2012 Research on combinatorial models in genomics and phylogenetics with Cédric Chauve.

Education

- 2015 **Doctor of Philosophy**, Department of Mathematics, Simon Fraser University, Burnaby, British Columbia.
 - 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, British Columbia.
- 2009 **Bachelor of Technology**, Department of Metallurgical and Materials Engineering, Indian Institute of Technology, Roorkee, Uttarakhand, India.

Publications

- 2016 Rajaraman, A. and Ma, J. Reconstructing ancestral gene orders with duplications guided by synteny level genome reconstruction. BMC Bioinformatics, 17(14):201–212, 2016. ISSN 1471-2105.
 - 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. ISSN 1545-5963.
- 2015 Neafsey, D.E., Waterhouse, R.M. et al. Highly evolvable malaria vectors: The genomes of 16 anopheles mosquitoes. *Science*, 347(6217), 2015.
 - 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 260–271. 2015.

- 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. 2013.
 - Rajaraman, A., Tannier, E., and Chauve, C. FPSAC: Fast Phylogenetic Scaffolding of Ancient Contigs. Bioinformatics, 29(23):2987-2994, 2013.
 - Rajaraman, A., Tannier, E., and Chauve, C. The genome of the medieval Black Death agent, 2013.
- 2012 Jones, B.R., Rajaraman, A., Tannier, E., and Chauve, C. ANGES: Reconstructing ANcestral GEnomeS maps. Bioinformatics, 28(18):2388-2390, 2012.

Talks

2015 International Symposium on Bioinformatics Research and Applications, Nor-

Assessing the robustness of parsimonious predictions for gene neighbourhoods from reconciled phylogenies.

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.

Workshops

2012 **ENUMEX**, Bertinoro, Italy.

School on enumeration algorithms and exact methods for exponential problems in computational biology.

2011 **IPAM Genomics Workshop**, Los Angeles, California.

Workshop on mathematical and computational approaches in evolutionary genomics.

Software Collaborations

- o MultiRes: Software for inferring ancestral gene orders using extant gene and synteny orders.
- o DeClone: Software for the prediction of ancestral adjacencies in reconciled gene trees, with Cédric Chauve, Yann Ponty and João Zanetti.
- o FPSAC: Fast Phylogenetic Scaffolding of Ancient Contigs, with Cédric Chauve and Eric Tannier.
- o ANGES: Reconstructing ANcestral GEnomeS maps, with Cédric Chauve, Bradley Jones and Eric Tannier.

Academic Honours

\Box +1 (217) 417 9746

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

Relevant skills

Experienced

o Python

o C++

o PLEX

Used occasionally

o shell script

MATLAB

Used sporadically

o perl

o R