

18th International Workshop on Algorithms in Bioinformatics

WABI 2018, August 20–22, 2018, Helsinki, Finland

Edited by

Laxmi Parida

Esko Ukkonen

Editors

Laxmi Parida	Esko Ukkonen
IBM T. J. Watson Research Center	University of Helsinki
parida@us.ibm.com	esko.ukkonen@helsinki.fi

ACM Classification 2012

Applied computing → Bioinformatics, Theory of computation → Design and analysis of algorithms, Mathematics of computing → Probabilistic inference problems, Computing methodologies → Machine learning approaches

ISBN 978-3-95977-082-8

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <https://www.dagstuhl.de/dagpub/978-3-95977-082-8>.

Publication date

August, 2018

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <https://dnb.d-nb.de>.

License

This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0): <https://creativecommons.org/licenses/by/3.0/legalcode>.

In brief, this license authorizes each and everybody to share (to copy, distribute and transmit) the work under the following conditions, without impairing or restricting the authors' moral rights:

- Attribution: The work must be attributed to its authors.

The copyright is retained by the corresponding authors.

Digital Object Identifier: 10.4230/LIPICs.WABI.2018.0

ISBN 978-3-95977-082-8

ISSN 1868-8969

<https://www.dagstuhl.de/lipics>

■ Contents

Preface	
<i>Laxmi Parida and Esko Ukkonen</i>	0:vii
A Duality-Based Method for Identifying Elemental Balance Violations in Metabolic Network Models	
<i>Hooman Zabeti, Tamon Stephen, Bonnie Berger, and Leonid Chindelevitch</i>	1:1–1:13
Prefix-Free Parsing for Building Big BWTs	
<i>Christina Boucher, Travis Gagie, Alan Kuhnle, and Giovanni Manzini</i>	2:1–2:16
Detecting Mutations by eBWT	
<i>Nicola Prezza, Nadia Pisanti, Marinella Sciortino, and Giovanna Rosone</i>	3:1–3:15
Haplotype-aware graph indexes	
<i>Jouni Sirén, Erik Garrison, Adam M. Novak, Benedict Paten, and Richard Durbin</i>	4:1–4:13
Reconciling Multiple Genes Trees via Segmental Duplications and Losses	
<i>Riccardo Dondi, Manuel Lafond, and Celine Scornavacca</i>	5:1–5:16
Protein Classification with Improved Topological Data Analysis	
<i>Tamal K. Dey and Sayan Mandal</i>	6:1–6:13
A Dynamic Algorithm for Network Propagation	
<i>Barak Sternberg and Roded Sharan</i>	7:1–7:13
New Absolute Fast Converging Phylogeny Estimation Methods with Improved Scalability and Accuracy	
<i>Qiuyi (Richard) Zhang, Satish Rao, and Tandy Warnow</i>	8:1–8:12
An Average-Case Sublinear Exact Li and Stephens Forward Algorithm	
<i>Yohei M. Rosen and Benedict J. Paten</i>	9:1–9:13
External memory BWT and LCP computation for sequence collections with applications	
<i>Lavinia Egidi, Felipe A. Louza, Giovanni Manzini, and Guilherme P. Telles</i>	10:1–10:14
Kermit: Guided Long Read Assembly using Coloured Overlap Graphs	
<i>Riku Walve, Pasi Rastas, and Leena Salmela</i>	11:1–11:11
A Succinct Solution to Rmap Alignment	
<i>Martin D. Muggli, Simon J. Puglisi, and Christina Boucher</i>	12:1–12:16
Spalter: A Meta Machine Learning Approach to Distinguish True DNA Variants from Sequencing Artefacts	
<i>Till Hartmann and Sven Rahmann</i>	13:1–13:8
Essential Simplices in Persistent Homology and Subtle Admixture Detection	
<i>Saugata Basu, Filippo Utro, and Laxmi Parida</i>	14:1–14:10
Minimum Segmentation for Pan-genomic Founder Reconstruction in Linear Time	
<i>Tuukka Norri, Bastien Cazaux, Dmitry Kosolobov, and Veli Mäkinen</i>	15:1–15:15

Multiple-Choice Knapsack for Assigning Partial Atomic Charges in Drug-Like Molecules <i>Martin S. Engler, Bertrand Caron, Lourens Veen, Daan P. Geerke, Alan E. Mark, and Gunnar W. Klau</i>	16:1–16:13
ℓ_1 -Penalised Ordinal Polytomous Regression Estimators with Application to Gene Expression Studies <i>Stéphane Chrétien, Christophe Guyeux, and Serge Moulin</i>	17:1–17:13
Differentially Mutated Subnetworks Discovery <i>Morteza Chalabi Hajkarim, Eli Upfal, and Fabio Vandin</i>	18:1–18:14
D_{GEN} : A Test Statistic for Detection of General Introgression Scenarios <i>Ryan A. Leo Elworth, Chabrielle Allen, Travis Benedict, Peter Dulworth, and Luay Nakhleh</i>	19:1–19:13
PRINCE: Accurate Approximation of the Copy Number of Tandem Repeats <i>Mehrdad Mansouri, Julian Booth, Margaryta Vityaz, Cedric Chauve, and Leonid Chindelevitch</i>	20:1–20:13
Degenerate String Comparison and Applications <i>Mai Alzamel, Lorraine A. K. Ayad, Giulia Bernardini, Roberto Grossi, Costas S. Iliopoulos, Nadia Pisanti, Solon P. Pissis, and Giovanna Rosone</i>	21:1–21:14
A Multi-labeled Tree Edit Distance for Comparing “Clonal Trees” of Tumor Progression <i>Nikolai Karpov, Salem Malikic, Md. Khaledur Rahman, and S. Cenk Sahinalp</i>	22:1–22:19
Heuristic Algorithms for the Maximum Colorful Subtree Problem <i>Kai Dührkop, Marie A. Lataretu, W. Timothy J. White, and Sebastian Böcker</i> ...	23:1–23:14
Parsimonious Migration History Problem: Complexity and Algorithms <i>Mohammed El-Kebir</i>	24:1–24:14
The Wasserstein Distance as a Dissimilarity Measure for Mass Spectra with Application to Spectral Deconvolution <i>Szymon Majewski, Michał Aleksander Ciach, Michał Startek, Wanda Niemyska, Błażej Miasojedow, and Anna Gambin</i>	25:1–25:21