PAGE  
3

Table of Contents
PART I 
ARCHITECTURES AND SYSTEMS
1. High Performance Network Architectures for Data Intensive Computing

Geng Lin and Eileen Liu

Chief Technology Officer

IBM Alliance Cisco Systems

gelin@cisco.com
(408) 424-3292
Eileen Liu

Nominum, Inc,

eileen.liu@nominum.com
2. Architecting Data-Intensive Software Systems
Chris A. Mattmann, Daniel J. Crichton, Andrew F. Hart, Cameron Goodale, J. Steven Hughes, Sean Kelly, Luca Cinquini, Thomas H. Painter, Joseph Lazio, and Duane Waliser

NASA Jet Propulsion Laboratory & California Institute of Technology, Pasadena, California, USA
Nenad Medvidovic, University of Southern California, USA

Jinwon Kim, University of California, Loas Angeles, USA

Peter Lean, University of Reading, Reading, United Kingdom
mattmann@usc.edu
3. ECL: A High-Level Programming Language for Data-Intensive Supercomputing

Anthony M. Middleton, David Alan Bayliss, and Gavin Halliday
LexisNexis, Boca Raton, Florida, USA

Tony.Middleton@lexisnexis.com
4. Scalable Storage for Data-Intensive Computing
Abhishek Verma, Shivaram Venkataraman, Matthew Ceasar, and Roy H. Cambell
University of Illinois at Urbana-Champaign, USA
verma7@illinois.edu
5. Computation and Storage Trade-off for Cost-Effective Storage of Scientific Datasets in the Cloud
Dong Yuan, Yun Yang, Xiao Liu(1), and Jinjun Chen (2)
(1) Swinburne University of Technology, Melbourne, Australia
(2) University of Technology, Sydney, Australia
{dyuan, yyang, xliu}@swin.edu.au
PART II 
TECHNOLOGIES AND TECHNIQUES

6. Load Balancing Techniques for Data Intensive Computing
Zhiquan Sui and Shrideep Pallickara
Colorado State University, Fort Collins, Colorado, USA

shrideep@CS.ColoState.EDU

7. Resource Management for Data Intensive Clouds Through Dynamic Federation: A Game Theoretic Approach
Mohammad Mehedi Hassan and Eui-Nam Huh
Kyung Hee University, Gyeonggi, South Korea
hassan@khu.ac.kr
seyam_27@yahoo.com
8. SALT: Scalable Automated Linking Technology for Data Intensive Computing

Anthony M. Middleton and David Alan Bayliss
LexisNexis, Boca Raton, Florida, USA

Tony.Middleton@lexisnexis.com
9. Parallel Processing, Multiprocessors and Virtualization in Data-Intensive Computing

Jonathan Burger, Richard Chapman, and Flavio Villanustre
LexisNexis, Boca Raton, Florida, USA

Jon.Burger@lexisnexis.com
Richard.Chapan@lexisnexis.com
Flavio.Villanustre@lexisnexis.com
10. Challenges in Data Intensive Analysis and Visualization at Scientific Experimental User Facilities
Kerstin Kleese van Dam, Dongsheng Li

Fundamental and Computational Science Department

Pacific Northwest National Laboratory, Richland, USA

Stephen D. Miller and John W. Cobb

Data Systems Group 

Neutron Scattering Science Division

Oak Ridge National Laboratory

Mark L. Green and Catherine L. Ruby

Systems Integration Group

Tech-X Corporation, Williamsville, NY, USA

Kerstin.KleeseVanDam@pnl.gov
11. Large-Scale Data Analytics Using Ensemble Clustering

Martin Hahmann, Dirk Habich, and Wolfgang Lehner

Dresden University of Technology, Germany
dirk.habich@tu-dresden.de
12. Specification of Data Intensive Applications with Data Dependency and Abstract Clocks
Abdoulaye Gamatie

LIFL-UMR and Inria, Villeneuve d’Ascq , France

Abdoulaye.Gamatie@lifl.fr
13. Ensemble Feature Ranking Methods for Data Intensive Computing Applications 

Wilker Altidor, Taghi M. Khoshgoftaar, Jason Van Hulse ,  and Amri Napolitano 
Florida Atlantic University, Boca Raton, Florida, USA
khoshgof@fau.edu
14. Record Linkage Methodology and Applications
Ling Zhang, LexisNexis, Boca Raton, Florida, USA

Ling.Zhang@lexisnexis.com
15. Semantic Wrapper: Concise Semantic Querying of Legacy Relational Databases
Naphtali Rishe, Borko Furht, Malek Adjouadi, Armando Barreto, and Debra Davis, 

NSF Industry-University Cooperative Research Center for Advanced Knowledge Enablement at Florida International and Florida Atlantic Universities, USA
Ouri Wolfson, University of Illinois at Chicago, USA
Yelena Yesha and Yaacov Yesha

NSF Industry-University Cooperative Research Center for  Multicore Productivity Research, at University of Maryland Baltimore County

rishen@cs.fiu.edu
PART III 
SECURITY

16. Security in Data Intensive Computing Systems

Eduardo Fernandez

Florida Atlantic University, Boca Raton, Florida, USA

ed@cse.fau.edu
17. Data Security and Privacy in Data-Intensive Supercomputing Clusters

Flavio Villanustre and Jarvis Robinson, LexuisNexis, Boca Raton, Florida
flavio.villanustre@lexisnexis.com
Jarvis.robinson@lexisnexis.com
18. Information Security in Large Scale Distributed Systems

Salvatore Distefano and Antonio Puliafito

University of Messina, Messina, Italy
sdistefano@unime.it
apiliafito@unime.it
19. Privacy and Security Requirements of Data Intensive Applications in Clouds
Arash Nourian, Muthucumaru Maheswaran, McGill University, Montreal, Canada
Makan Pourzandi, Ericsson, Canada
maheswar@cs.mcgill.ca
PART IV 
APPLICATIONS

20. On the Processing of Extreme Scale Datasets in the Geosciences

Sangmi Lee Pallickara, Matthew Malensek, and Shrideep Pallickara

Colorado State University, USA
shrideep@CS.ColoState.EDU
21. Parallel Earthquake Simulations on Large-scale Multicore Supercomputers
Xingfu Wu, Benchun Duan, and Valerie Taylor
Texas A&M University, College Station, USA
wuxf@cse.tamu.edu
bduan@tamu.edu
22. Data Intensive Computing in Bioinformatics: A Biomedical Case Study in Gene Selection and Filtering

Michael Slavik1, Xingquan Zhu1,2, , Imad Mahgoub1, Taghi Khoshgoftaar1, and Ramaswamy Narayanan3

1 Dept. of Computer & Electrical Engineering and Computer Science, Florida Atlantic University, Boca Raton, Florida USA

2 Centre for Quantum Computation & Intelligent Systems, University of Technology, Sydney, Australia

3 Charles E. Schmidt College of Science, Florida Atlantic University, Boca Raton, Florida, USA
xqzhu@cse.fau.edu
23. Design Space Exploration for Efficient Data Intensive Computing on SoCs

Rosilde Corvino

Eindhoven University of Technology, Eindhoven, The Netherlands

 and

Abdoulaye Gamatie and Pierre Boulet
LIFL-UMR and Inria, Villeneuve d’Ascq, France

Abdoulaye.Gamatie@lifl.fr
24. Discovering Relevant Entities in Large-scale Social Information Systems
Munmun De Choudhury, Arizona State University, Arizona, USA

mdechoud@asu.edu
25. Geospatial Data Management with Terrafly
Naphtali Rishe, Borko Furht, Malek Adjouadi, Armando Barreto, and Debra Davis

NSF Industry-University Cooperative Research Center for Advanced Knowledge Enablement, Florida International and Florida Atlantic Universities, USA

rishen@cs.fiu.edu
Ouri Wolfson, University of Illinois at Chicago, USA

Nabil Adam, U.S. Department of Homeland Security, USA

Yelena Yesha and Yaacov Yesha, University of Maryland Baltimore County, USA
26. An Application for Processing Large and Non-uniform Media Objects on MapReduce-based Clusters
Rainer Schmidt and Matthias Rella, Austrian Institute of Technology, Vienna, Austria
rainer.schmidt@ait.ac.at
27. Feature Selection Algorithms for Mining High-Dimensional DNA Microarray Data 

David Dittman, Taghi M. Khoshgoftaar, Randall Wald, and Jason Van Hulse 
Florida Atlantic University, Boca Raton, Florida, USA

khoshgof@fau.edu
28. Application of Random Matrix Theory to Analyze Biological Data

Feng Luo1, Pradip K Srimani1, and Jizhong Zhou2 
1School of Computing, Clemson University, Clemson, SC, USA 

2Institue for Environmental Genomics, University of Oklahoma, Norman, Oklahoma, USA
srimani@cs.clemson.edu
29. Keyword Search on Large Relational Databases: an OLAP-Oriented Approach
Bin Zhou, Simon Fraser University, Canada

bzhou@cs.sfu.ca
30. A Distributed Publish/Subscribe System for Large Scale Sensor Networks
Masato Yamanouchi, Keio University, Japan
Ryota Miyagi, Nara Institute of Science and Technology, Japan
Satoshi Matsuura, Nara Institute of Science and Technology, Japan
Satoru Noguchi, Nara Institute of Science and Technology, Japan

Kazutoshi Fujikawa, Nara Institute of Science and Technology, Japan
Hideki Sunahara, Keio University, Japan

suna@wide.ad.jp
masato-y@kmd.keio.ac.jp
