

Biosciences Working Group Update


Wilfred W. Li, Ph.D., UCSD, USA
Habibah Wahab, Ph.D., USM, Malaysia
Seok Jong Yu, Ph.D., KISTI, Korea

Hosted by Kasetsart University Bangkok, Thailand March 20-22, 2012


Rocks BioApp


- Related Projects:
- Opal OP
 - Developed by K. Ichikawa
- Contact: Jason Haga, Susumu Date

- Originated as a toolkit to deploy scientific application as web services using the SOAP protocol
 - Developed by S. Krishnan
- Released as Opal toolkit
- Now available as Rocks 5 VM
- Applications:
 - AutoDock
 - AutoDock Vina
 - PDB2PQR
 - MEME
 - ...
- Contact: Nadya Williams


NBCR CADD Expedition


Other Bio-related VM

- NAMD, Species Simulation Rocks 6, Bio1
 - Contact: Zhang Yang, Lanzhou University (LZU)
- Fmotif Ezilla
 - Contact: Weicheng Huang NCHC/NARL
- Lifemapper Project VC
 - Contact: Aimee Stewart Kansas U.
- Galaxy VM—workflow for NGS
 - Contact: Seok Jung Yu KISTI


Source: PRAGMA GOC


Recent Developments - KISTI

- KISTI Dr. Seok Jong Yu
 - insilicoCell system
 - Implements the VCellSim (a simulation system) for biological reaction on the KISTI cluster.
 - Making a client software (ezBioNet) for modeling tool for biological reactions.

OPAL was setup and enhanced the job monitoring


module.


- Bioworks for NGS analysis
 - Developing a workflow system for NGS analysis process
 - Currently, have made a workflow for RNA-seq analysis.


Genome map Viewer


- Bio-Cloud service using Galaxy on PRAGMA Cloud
 - Creating a virtual image for NGS analysis on Galaxy system.


University of Indonesia Bio-WG

• Member:

- Prof. Heru Suhartanto, Ph.D (High Performance and Numerical Computing)
- Dr. Arry Yanuar (Pharmaceutical Chemistry)
- Alhadi Bustamam, Ph.D. (GPU Computing)
- Dr. Abdul Mun'im (Phytochemistry)

• Student:

• Rezi Riadhi Syahdi, MSc.


University of Indonesia Bio-WG

On progress Research Activities

- High performance computing Simulation process as part of infectious disease drug discovery based on Indonesian grown medical plants,
- Virtual Screening and invitro activity of Compounds from Medicinal Plants Database in Indonesia for targeting HIV-1 and Malaria.


University of Indonesia Bio-WG

Publication


- Hayun; Hudiyono, S., Hanafi, M., and Yanuar, A.,
 Synthesis and COX-2 Inhibitory Activity of 4-[(E)-2-(4-Oxo-3-phenyl-3, 4-dihydroquinazolin-2-yl) ethenyl]
 benzene-1-sulfonamide and Its Analogs,
 Pharmaceuticals 2012, 5(12) 1282-1290; doi:10.3390/ph5121282
- Syahdi, RR., Mun'im, A., Suhartanto, H., <u>Yanuar, A</u>.
 Virtual Screening of Indonesian Herbal Database as HIV-1 Reverse Transcriptase Inhibitor, Bioinformation 2012, 8(24) 1201-1210,


CNIC – Duckling Collaboration Library

- CLB Collaboration Library
 - A component of Duckling, an open-source toolkit developed by the CNIC, Chinese Academy of Sciences (CAS)
 - Used by all Duckling applications as the Data Repository


Key Features

- Cloud-based Data Repository
 - Means offering a robust and scalable data cloud service.
 Researchers do not need to worry about where the data is stored or whether it is backed up or not.
- Ease of Access
 - Stands for the data accessibility from most experimental environments. Scientists can access the data from their desktop, servers and mobile devices on demand.
- Data Life Cycle Management
 - Indicates that the cloud repository can be used to store and track all processes and data generated by experiments, especially for workflow-based jobs, by the means of data versioning, which is crucial for experimental data collaboration.


Use Case Scenario


Breakout Sessions

- Presentations
 - Kevin Dong, Cloud Environment for biomedical case studies, Duckling collaboration library
 - Seok Jong Yu, Bio-Cloud services
- Training
 - NBCR Summer Institute 2013, Aug 5-9, 2013
- Workshop, Conferences
 - PRAGMA 25, 10/16-18/2013
 - IEEE e-Science 2013, 10/23-25/2013


Cloud computing for Biosciences

