
European Research Consortium for Informatics and Mathematics
www.ercim.org

Number 69, April 2007

Special :
The Digital Patient

ERCIM NEWS 69 April 2007

JOINT ERCIM ACTIONS

4 Poland Joins ERCIM

6 ERCIM Coordinates European-Chinese Grid

Cooperation Effort

6 The 3rd Grid@Asia and GFK 2006 International

Joint Workshop

by Bruno Le Dantec

6 New ERCIM Working Group on 'e-Mobility'

by Torsten Braun

NEWS FROM W3C

8 Two New Groups in W3C's Incubator Activity

8 Workshop on Declarative Models of Distributed

Web Applications

8 HTML Activity Relaunched - Developers and

Browser Vendors to Shape HTML Future

8 Mobile Web May Help Bridge the Digital Divide

9 W3C Mobile Web Initiative at 3GSM World

Congress 2007

9 Tim Berners-Lee Spoke on Future of the Web

to US Congress

9 Latest W3C Recommendations

SPECIAL THEME: THE DIGITAL PATIENT

Introduction to the Special Theme
10 The Digital Patient

by Ioannis Tollis and Nicholas Ayache

Pathophysiology Modelling
12 The Virtual Physiological Human

by Marco Viceconti

13 Modelling the Pathophysiological Human Brain

Function

by Vangelis Sakkalis and Ioannis G. Tollis

15 From Riemannian Geometry to Computational

Anatomy of the Brain

by Xavier Pennec

16 Understanding Cerebral Aneurysms –

The @neurIST Project

by Alejandro F. Frangi and Aurelio Ruiz

18 The Digital Patient in Clinical Neuroscience:

The 'VISAGES' Point of View

by Christian Barillot

20 Computational Brain Tumours

by Olivier Clatz, Ender Konukoglu, Pierre-Yves

Bondiau, Simon Warfield, Hervé Delingette

and Nicholas Ayache

21 Towards Virtual Oncology

by Georgios Stamatakos

22 Interactive Simulation and Visualization for Cancer

Treatment Planning with Grid-Based Technology

by Robert G. Belleman, Michael Scarpa and Bram Stolk

24 Patient-Tailored Cancer Therapeutics –

The Tempo Project

by Jean Clairambault, François Fages

and Sylvain Soliman

25 Towards an Individualised Physiological Model

of the Musculoskeletal System

by Nadia Magnenat-Thalmann and Benjamin Gilles

27 Combined Statistical Model of Bone Shape and

Biomechanical Properties for Evidence-Based

Orthopaedic Implant Design

by Miguel A. González Ballester, Philippe Büchler and

Nils Reimers

28 Model Based System for Computer Assisted Knee

Surgery

by Gábor Renner and György Szántó

30 CardioSense3D: Electromechanical Modelling of the

Heart for Personalized Diagnosis and Therapy

by Hervé Delingette, Maxime Sermesant, Nicholas

Ayache, Dominique Chapelle, Miguel Fernandez,

Jean-Fréderic Gerbeau and Michel Sorine

Contents

ERCIM NEWS 69 April 2007

31 Development of a New Hyperthermia Treatment

Planning Tool

by Esra Neufeld

32 megNet®: Visualization and Modelling Environment

for Translational Medicine

by Matej Orešič, Jyrki Lötjönen and Catherine

Bounsaythip

Data Analysis and Imaging
34 In Vivo Microscopy for Real-Time Structural

and Functional Cellular Imaging

by Tom Vercauteren, Aymeric Perchant and Nicholas

Ayache

36 Extraction and Deployment of New Features for

Cardiac Shape and Function Representation

by Sara Colantonio, Davide Moroni and Ovidio Salvetti

37 Multilevel Analysis and Information Extraction

Considerations for Validating 4D Models of Human

Pathophysiology

by Kostas Marias, Thanassis Margaritis and Ioannis G.

Tollis

38 High-Throughput Analysis of Gene Expression Data

for Personalized Medicine

by Filippo Geraci, Mauro Leoncini, Manuela

Montangero, Marco Pellegrini and Maria Elena Renda

40 Causal Data Mining in Bioinformatics

by Ioannis Tsamardinos

41 Desktop Virtual Reality for 3D and 4D Medical

and Biological Data Analysis

by Jurriaan D. Mulder

43 New Digital Speech Processing Strategies for

Cochlea Implants

by Frank Klefenz, Fraunhofer IDMT

44 Oranges-In-A-Box Simulations help to Classify

Brain Tissues from MRI

by Hugo Schnack

System Biology Modelling
45 Digital Biological Cell

by Tomáš Bílý and Michal Karásek

47 An Interactive Computational Framework for

Integrative Biology

by Lakshmi Sastry and Srikanth Nagella

48 Delving Beneath the Skin

by Mike Holcombe

50 The Impact of Systems Biology on the Digital Patient

by Martin Reczko, Panayiota Poirazi, Anastasis Oulas,

Eleftheria Tzamali, Maria Manioudaki, Vassilis Tsiaras

and Ioannis Tollis

Safety Design Modelling
51 Digital Human Modeling and Perception-Based

Safety Design

by Vincent G. Duffy

R&D AND TECHNOLOGY TRANSFER

52 Semantic Interoperability in the Structured

Electronic Health Record

by Petr Hanzlíček, Petra Přečková and Jana Zvárová

53 Adaptive Patient Scheduling with Dynamic

Resource Usage

by Ivan B. Vermeulen, Sander M. Bohte

and Han La Poutré

55 Technology to Assist the Sick, the Elderly and

People withDisabilities

by Loriano Galeotti, Matteo Paoletti, Andrea Vannucci,

Stefano Diciotti, Massimo Carradori, Massimo Pistolesi

and Carlo Marchesi

56 OLDES: A Low-Cost System for Caring for the

Elderly

by Massimo Busuoli

58 Mobile Health Assistant

by Christian Weigand and Janina Schmidt

59 Research Institute Supporting Electronic Governance

by Zoltán Tóth

60 The Bridge Project: Cooperation between Europe

and China to Develop Grid Applications

by Gilbert Kalb

EVENTS

61 DELOS-MultiMatch Workshop on Ontology-Driven

Interoperability for Cultural Heritage Digital Objects

by Vittore Casarosa and Carol Peters

62 EU-US Workshop on "Secure, Dependable and

Trusted ICT Infrastructures"

by James Clarke

64 Announcements

66 Euro Legal

66 Editorial Information

66 In Brief

Next issue: July 2007
Special theme: Service-oriented Computing

Joint ERCIM Actions

ERCIM NEWS 69 April 20074

Joint ERCIM Actions

4

PPoollaanndd JJooiinnss EERRCCIIMM
In January 2007, two major Polish universities – the
University of Warsaw and the University of Wroclaw –
established together a new research consortium,
'PLERCIM', which will represent Poland in the ERCIM.
PLERCIM will initiate and coordinate future cooperation
between Polish and European researchers in applied
mathematics and informatics within ERCIM activities.

The Scientific Council of PLERCIM consists of four schol-

ars – two from the University of Warsaw (Prof. Jerzy Tiuryn

and Dr. Hung Son Nguyen) and two from the University of

Wroclaw (Prof. Leszek Pacholski and Dr. Hab. Marek

Piotrów). Both universities also have their representatives in

ERCIM bodies: the Board of Directors (Prof. Jerzy Tiuryn),

the Executive Committee (Dr. Hab. Marek Piotrów) and the

Editorial Board of ERCIM News (Dr. Hung Son Nguyen).

“ERCIM should give the scientific community of Polish

mathematicians and informaticians a stimulus to foster

engagement and international cooperation with leading

research institutions of Europe in the corresponding areas of

research”, said Jerzy Tiuryn, president of PLERCIM. “This

engagement is anticipated on several levels: access to high-

quality post docs, involvement in the existing research work-

ing groups of ERCIM, a possibility of creating international

working groups within ERCIM in the scientific areas of

mathematics and informatics, which are strategic for the

Polish research institutions, and easier involvement in inter-

national research teams in connection with the European

Union's 7th Research Framework Programme. I believe that

our joining of ERCIM will be mutually beneficial. I am

looking forward to this cooperation.”

PLERCIM will host the 2007 ERCIM autumn meetings in

Warsaw on 21-23 October.

Link:

http://www.plercim.pl/

Please contact:

Radosław Siedliński

PLERCIM Office

Warsaw University

E-mail: r.siedlinski@mimuw.edu.pl

TThhee UUnniivveerrssiittyy ooff WWaarrssaaww

The University of Warsaw (Universitas Varsoviensis, est.

1817), is the largest university in Poland. It teaches over

56 000 undergraduate students and around 2100 PhD stu-

dents in nineteen faculties. About 11 000 students graduate

from the university every year. It offers a broad range of

courses taught in Polish and English in 76 areas of study.

The nineteen faculties of the university are:

There are around 850 professors and 2000 scientists

involved in teaching and research.

The Faculty of Mathematics, Informatics and Mechanics,

with almost 170 faculty members and researchers, is

engaged in a wide spectrum of research areas, ranging from

pure mathematics and theoretical computer science, to

applied mathematics and applied areas of informatics. The

Faculty consists of three Institutes: Mathematics (with over

ninety faculty members), Informatics (almost fifty faculty

members), and Applied Mathematics and Mechanics (with

over thirty faculty members). Almost eighty Ph.D. students

are involved in various research areas under the supervision

of faculty members and researchers. The faculty has the top

research category in the Polish government classification.

Traditionally, the Faculty has its strengths in selected areas

of Mathematics and Informatics. In addition it is expanding

the scope of its research by focusing on some truly multidis-

ciplinary areas such as Financial Mathematics and Computa-

tional Biology. An independent Section of Economic, Finan-

cial and Insurance Mathematics consists of faculty members

��������	
� �
����������

�������
��������	
�
�
	���
�������

• Applied Linguistics and

East-Slavonic Philology

• Applied Social Sciences and

Resocialization

• Biology

• Chemistry

• Economic Sciences

• Education

• Geography and Regional

Studies

• Geology

• History

• Journalism and Political

Science

• Law and Administration

• Management

• Mathematics, Informatics

and Mechanics

• Modern Languages

• Oriental Studies

• Philosophy and Sociology

• Physics

• Polish Studies

• Psychology.

Auditorium Novum, Warsaw University.

ERCIM NEWS 69 April 2007 55

mathematics, 520 undergraduate students in computer sci-

ence and 50 students in PhD programmes in both disciplines.

The Faculty has the top research category in the Polish gov-

ernment classification. With about forty professors and eighty

other scientists it bundles its research and teaching capacities

in many areas crucial to the development of the information

society. Currently, the Faculty is involved in six EU grants

and nine grants from the Polish Ministry of Science.

Research in the Institute of Computer Science involves the

following groups and areas:

• Programming Languages Group: theory of programming

languages, theory of automata, symbolic computations,

fundamentals of Internet security, software engineering

and computer graphics.

• Computational Complexity and Algorithms Group: appro-

ximation algorithms, probabilistic algorithms, online algo-

rithms, parallel, distributed and mobile computations,

cryptology and computational complexity.

• Numerical Methods Group: computational statistics, con-

tinued fractions, finance data analysis, numerical integra-

tion, numerical methods of differential equations, optimi-

zation methods, computation with recurrence relations,

special functions and orthogonal polynomials.

Research in the Mathematical Institute is focused on: har-

monic analysis, partial differential equations, differential

and metric geometry, applied probability and statistics, foun-

dations of mathematics, mathematical logic, model theory,

measure theory, algebra and number theory.

Links:

University of Wroclaw:

http://www.promocja.uni.wroc.pl/prospectus

Institute of Mathematics: www.math.uni.wroc.pl/

Institute of Computer Science:

http://www.ii.uni.wroc.pl/cms/en/main_page

The Aula Leopoldina in the main building of the Wroclaw University.

Photo: University of Wroclaw / Slawomir Budrewicz

from two of the three Institutes: Mathematics, and Applied

Mathematics and Mechanics.

There are close to 1500 students at the Faculty attending a

wide variety of courses. There are nearly 250 lectures offered

each year at the undergraduate, master and doctoral levels.

They cover numerous topics in computer science - both the-

oretically and practically oriented - and in pure, applied and

financial mathematics. The Faculty also offers basic courses

in mathematics and informatics for about 2000 undergraduate

students at Economics, Management, Chemistry, Physics,

Biology, Geography, Geology and Education Faculties.

Basic Areas of Research: algebra and number theory, alge-

braic geometry, algebraic topology, algorithms and data

structures, concurrency and communication, dynamical sys-

tems, theory of vector fields and their singularities, geome-

try, logic in computer science, mathematical analysis and

differential equations, mathematical logic, probability,

semantics and formal specifications, topology and set theory.

Applied Areas of Research: artificial intelligence, machine

learning, knowledge discovery and data mining, biomathe-

matics and game theory, computational biology and bioin-

formatics, databases, financial mathematics, multiagent sys-

tems, numerical analysis, software engineering, statistics

and applied probability, theory and applications of PDE's and

functional analysis.

Links:

Warsaw University: http://www.uw.edu.pl/en

Faculty of Mathematics, Informatics and Mechanics:

http://www.mimuw.edu.pl/english

TThhee UUnniivveerrssiittyy ooff WWrrooccllaaww

The University of Wroclaw (Universitas Vratislaviensis, est.

1702) is the largest university in the south-western part of

Poland called Lower Silesia. It teaches over 40 000 under-

graduate students and about 1300 PhD students in ten facul-

ties. About 9000 students graduate from the university every

year. The university offers a broad range of courses taught in

Polish and English in over seventy areas of study.

The ten faculties of the university are:

• Biological Sciences

• Biotechnology

• Chemistry

• Earth Science and Environmental Management

• History and Pedagogy

• Law, Administration and Economics

• Mathematics and Computer Science

• Philology

• Physics and Astronomy

• Social Sciences.

There are about 500 professors and 1300 scientists involved

in teaching and research.

The Faculty of Mathematics and Computer Science consists

of two parts: the Mathematical Institute and the Institute of

Computer Science. It teaches 870 undergraduate students in

Joint ERCIM Actions

ERCIM NEWS 69 April 20076

NNeeww EERRCCIIMM WWoorrkkiinngg
GGrroouupp oonn ''ee--MMoobbiilliittyy''
by Torsten Braun

A new ERCIM Working Group 'eMobility' was established
in January 2007. The main research areas are mobile
applications and services, middleware for mobile
communications, security mechanisms, network
architectures, technologies, and protocols for wireless
and mobile communications. The working group aims to
encourage collaborations and information exchange
among researchers in the area of both mobile services
and wireless communication systems.

The eMobility working group is closely related to the topics

addressed by the eMobility European Technology Platform

(ETP). Several members of the eMobility working group

are already members of the eMobility ETP. To complement

the activities of the eMobility ETP, the ERCIM working

group eMobility focuses on more theoretical basic research

issues. The working group aims to have a longer term

research scope and rather address research topics that might

become practically important in ten to fifteen years. Also,

the lifetime of the working group should be rather in a

longer time-scale, exceeding project or research framework

lifetimes significantly. A major difference compared to the

eMobility ETP is that the topics addressed by the ERCIM

EERRCCIIMM CCoooorrddiinnaatteess
EEuurrooppeeaann--CChhiinneessee
GGrriidd CCooooppeerraattiioonn EEffffoorrtt
The European Commission entrusted ERCIM with the
coordination of 'EchoGrid', a project to foster collabora-
tion between the European Union and China in Grid com-
puting research and technologies by developing short-,
mid- and long-term visions in the Grid computing field.

Thanks to the substantial investments and the numerous ini-

tiatives launched at the national and European levels, Europe

has succeeded in getting a leading worldwide position in

Grids. China has well established programs and a critical

mass of researchers in the Grid technological area. Most of

the application areas have similarities or well defined bound-

aries that match European Grid areas. This has been demon-

strated during two workshops organised in Beijing and in

Shanghai in June 2005 and February 2006 by the Grid@Asia

project. EchoGrid will build on this experience to develop a

collaboration roadmap that identifies common areas of inter-

est and opportunities for collaboration on Grid technologies

between the EU and China. In the frame of the programme,

ERCIM will organise a set of workshops on strategic topics

open to researchers and engineers from both academia and

industry to define a better view of the research and develop-

ment activities in China and Europe. A mobility programme

is also planned to encourage exchange of personnel across

countries and institutions.

The major outcome are roadmaps developing a shared Euro-

pean and Chinese vision (3, 5 and 10 years terms) of future

Grid research perspectives. It is epected that the roadmaps

lead to a joint technological and research agenda and to

long-term collaborations between key Grid initiatives in the

EU and China.

Partners
The project consortium is composed of five Chinese and five

European partners. The Europan partners are: ERCIM EEIG;

the National Technical University of Athens, Greece; ATOS

Origin SAE, Spain; Engineering Ingegneria Informatica

S.p.A, Italy; THALES, France. The Chinese partners are:

Beihang University; Institute of Computing Technology, Chi-

nese Academy of Sciences; Computer Network Information

Center, Chinese Academy of Sciences; National University

of Defence Technology; and Huawei Technologies Co.,Ltd .

First International Conference
A first joint EchoGrid and EUChinaGRID international con-

ference will be held on 24-25 April 2007 at the Institute of

Computing Technology, Chinese Academy of Science in

Beijing, China. The conference will be followed by a two

days tutorial on ProActive at the SuperComputing Centre,

CAS coorganised with the Sino French Lab in Computer

Science, Automation and Applied Mathematics (LIAMA) on

26-27 April.

This conference will present complementarities between

European and Chinese initiatives and disseminate the goals

and foreseen activities of EchoGRID. The conference pro-

motes cross-fertilisation between Grid-related projects and

initiatives in Europe and China by interacting with top Grid

research and industrial communities, exchange experiences

and best practices for Grid middleware and applications

interoperability. Programme highlights include topics such

as 'Enterprise Challenges with Grids', 'Interoperability, New

Programming Paradigms/SOA', 'New Priorities for Manage-

ment in Grids', and 'Ongoing Research versus Enterprise

Achievements'. The programme also features a live demo

and poster session, as well as a roundtable on future collab-

orative scenarios led by experts at the forefront of Grid tech-

nologies.

Links:

EchoGrid: http://echogrid.ercim.org/

Grid@Asia: http://gridatasia.ercim.org/

EU ChinaGrid: http://www.euchinagrid.org/

Grid Technologies in the IST Programme:

http://cordis.europa.eu/ist/grids/

Please contact:

Bruno Le Dantec, ERCIM office

E-mail: bruno.le_dantec@ercim.org

ERCIM NEWS 69 April 2007 7

working group eMobility should not be limited to any com-

mercial constraints and also have a stronger focus on social

and environmental interests. The working group is mainly

driven by public research organizations and academia,

while the eMobility ETP is driven by the major industry

companies active in mobile communications. The eMobil-

ity working group should also allow for the investigation on

disruptive technologies to drive the evolution of today’s

mobile applications and wireless technologies.

The eMobility working group intends to organize meetings

as well as workshops and to encourage collaboration among

participating institutions. Other objectives are dissemination

and discussion of research results as well as the participation

in the ERCIM Alain Bensoussan Fellowship Programme.

Since several involved organizations are interested in exper-

imental research based on test-beds, it is planned to share

such test-beds for experimental research activities. The

eMobility working group also aims to develop a strategic

basic research agenda and project proposals (for example in

FP7) in the area of mobile and wireless communications.

ERCIM instititutes participating in the eMobility working

group include CNR, CWI, FNRS/FWO, FORTH, NTNU,

SARIT, SICS and SpaRCIM. In addition, several other uni-

versities and research organizations already joined the

working group: University of Cantabria and University of

Granada (Spain), TNO (The Netherlands), Czech Technical

University Prague (Czech Republic), Tampere University

of Technology (Finland), University of Coimbra (Portugal),

Demokritos University of Thrace (Greece), Politecnico di

Bari (Italy), Karlstad University (Sweden). During the

kick-off meeting on 27 October 2006, in Basel, Switzer-

land, Prof. Torsten Braun from the University of

Bern/SARIT and Prof. Dimitri Konstantas from the Univer-

sity of Geneva/SARIT have been elected as chair and

deputy chair, respectively. Dr. Markus Wulff from the Uni-

versity of Bern will act as a secretary general.

A presentation about the new working group has been given

by Torsten Braun at a networking session organized by the

eMobility ETP during the IST 2006 conference in Helsinki

on 22 November 2006. A working group meeting was held

at the University of Malaga on 15 February 2007, co-

located with a COST 290 action meeting. The main goal of

this working group meeting was to prepare the eMobility

workshop to be held at the University of Coimbra on May

21, 2007, co-located with the 5th International Conference

on Wired/Wireless Internet Communications. More infor-

mation about the working group and the upcoming work-

shop including the call for papers is available at

http://www.emobility.unibe.ch.

Scientists interested in joining the working group should

contact the working group coordinator.

Link:

http://www.emobility.unibe.ch/

Please contact:

Torsten Braun, eMobility WG coordinator

University of Bern

E-mail: braun@iam.unibe.ch

From Proposal Preparation to Successful Project Management

ERCIM is offering to assist you in preparing FP7 ICT research pro-

posals, and in managing ICT projects by carrying out the adminis-

trative and financial coordination. ERCIM's expertise has been a

key success factor in getting innovative ICT research proposals

funded across the different European Framework Programmes (for

a detailed list of projects coordinated by ERCIM, see

http://www.ercim.org/activity/projects/).

The ERCIM Office is open to cooperation with all research institu-

tions. Yet, in order for the ERCIM Office to participate in a pro-

posal, a minimum of three ERCIM members must be involved in a

proposed project consortium. This is an excellent way to comple-

ment a proposed consortium to include highly qualified researchers

in related areas of expertise.

How to Benefit from ERCIM's Expertise?

At the heart of every successful proposal is an idea. Contact

ERCIM to present your project idea. An internal evaluation panel

of experts will review your project idea and will systematically

give you its feedback within one week. Based on this feedback, the

ERCIM Office will decide whether to commit to your proposal.

If ERCIM expresses an interest in participating, the ERCIM Office

will assist the scientific coordinator by assuming the role of the

administrative and financial coordinator. From experience, this is a

real asset for a project as it allows the scientific coordinator to focus

entirely on technical and scientific management. All decisions con-

cerning the proposal organisation or preparation are taken in coop-

eration with the scientific coordinator, who remains at the heart of

the proposal. The ERCIM Office then coordinates the entire pro-

posal preparation, up to submission to the European Commission.

If the proposal is evaluated positively, ERCIM will guide the pro-

posal across the following steps: hearing - negotiation - consor-

tium agreement preparation - contract signature - management .

How much will it cost?

ERCIM is a partner like any other, motivated by the nature and sci-

entific content of the proposal. Whether successful or not,

ERCIM’s coordination of the proposal and ERCIM’s contribution

to the writing of the proposal are entirely free.

Yet, if the proposal is successful, ERCIM will ensure the adminis-

trative and financial coordination of the project, receiving a stan-

dard 4-6% of total project financing for management of the consor-

tium activities.

Successful Project Management

When ensuring the administrative and financial coordination, the

ERCIM Office will provide support to the scientific coordinator and

to the project as a whole by implementing a reliable management

based on a wide array of communication and collaborative tools.

For more information, please contact:

Rémi Ronchaud, ERCIM office

E-mail: remi.ronchaud@ercim.org

Increase your FP7 Potential
with the ERCIM Office

ERCIM NEWS 69 April 20078

Special Theme: The Digital Patient

HHTTMMLL AAccttiivviittyy RReellaauunncchheedd
-- DDeevveellooppeerrss aanndd BBrroowwsseerr
VVeennddoorrss ttoo SShhaappee
HHTTMMLL FFuuttuurree
Recognizing the importance of an open forum for the devel-

opment of the predominant Web content technology, W3C

invites browser vendors, application developers, and content

designers to help design the next version of HTML by partic-

ipating in the new W3C HTML Working Group. Based on

significant input from the design and developer communities

within and outside the W3C Membership, W3C has chartered

the group to conduct its work in public and to solicit broad

participation from W3C Members and non-Members alike.

"HTML started simply, with structured markup, no licensing

requirements, and the ability to link to anything. More than

anything, this simplicity and openness has led to its tremen-

dous and continued success," explained Tim Berners-Lee,

W3C director and inventor of HTML. "It's time to revisit the

standard and see what we can do to meet the current commu-

nity needs, and to do so effectively with commitments from

browser manufacturers in a visible and open way."

In addition to the new HTML and XHTML 2 Working

Groups, W3C is also pleased to recharter the HTML Coordi-

nation Group and charter the Forms Working Group. The

Forms Working Group will continue work on the XForms

architecture, which has seen significant adoption in a variety

of platforms.

Links:

HTML Activity: http://www.w3.org/html/

HTML Working Group: http://www.w3.org/html/wg/

MMoobbiillee WWeebb MMaayy HHeellpp
BBrriiddggee tthhee DDiiggiittaall DDiivviiddee
W3C has published a report from the Workshop on the

Mobile Web in Developing Countries, held in Bangalore,

India in December 2006. Workshop participants discussed

the needs and challenges facing people in developing

economies who use a mobile phone as the primary and often

sole platform for accessing the Web. Participants included

mobile handset manufacturers, browser developers, software

companies, local Indian companies and universities, and

organizations working on information technology projects in

rural communities in India and Africa. The report presents

their findings and proposed next steps.

Link:

http://www.w3.org/2006/07/MWI-EC/exec_summary

TTwwoo NNeeww GGrroouuppss iinn WW33CC''ss
IInnccuubbaattoorr AAccttiivviittyy
The W3C Incubator Activity fosters rapid development, on a

time scale of a year or less, of new Web-related concepts.

Target concepts include innovative ideas for specifications,

guidelines, and applications that are not (or not yet) clear

candidates for development and more thorough scrutiny

under the current W3C Recommendation Track. Two new

Incubator Groups (XG) were created:

• Incubator Group to Analyze Semantic Web Services

The SWS Testbed Incubator Group's mission is to develop

a standard methodology for evaluating Semantic Web Ser-

vices based upon a standard set of problems and develop a

public repository of such problems. This XG is sponsored

by W3C Members Wright State University, Stanford Uni-

versity, DERI University of Innsbruck, and the National

University of Galway, Ireland.

• Incubator Group to Focus on Uncertain Knowledge

The Uncertainty Reasoning for the World Wide Web Incu-

bator Group was created to better define the challenge of

working with incomplete knowledge. The group expects

to identify the elements of uncertainty, produce use cases,

and create the fundamentals of a way to represent and rea-

son when truth or falsehood is inapplicable or unknown.

The group is sponsored by W3C Members Image, Video

and Multimedia Systems Lab, McDonald Bradley,

MITRE, National ICT Australia (NICTA), the University

of Amsterdam and the University of Bristol.

Links:

http://www.w3.org/2005/Incubator/swsc/

http://www.w3.org/2005/Incubator/urw3/

WWoorrkksshhoopp oonn DDeeccllaarraattiivvee
MMooddeellss ooff DDiissttrriibbuutteedd
WWeebb AApppplliiccaattiioonnss
5-6 June 2007, Dublin, Ireland

The aim of this workshop is to look at the potential for

applying declarative techniques to describing Web applica-

tions, as a whole rather than just the markup downloaded to

each device. The workshop seeks to guide future W3C work

on Ubiquitous Web Applications through joint discussions

with experts in the areas of user interface and application

modeling, and security and usability, on the potential role of

declarative approaches for reducing the costs of building

Web applications in the face of increasing varieties of

devices in the home, office and mobile environments, and

demand for greater interactivity and richer access to device

capabilities. W3C membership is not required in order to

participate in the Workshop, and registration is free.

Link:

http://www.w3.org/2007/02/dmdwa-ws/

News from W3C

ERCIM NEWS 69 April 2007 9

TTiimm BBeerrnneerrss--LLeeee SSppookkee
oonn FFuuttuurree ooff tthhee WWeebb
ttoo UUSS CCoonnggrreessss
Tim Berners-Lee, W3C Director, testified on the future of the

World Wide Web before the Subcommittee on Telecommuni-

cations and the Internet, Committee on Energy & Commerce,

U.S. House of Representatives, on 1 March 2007. Chairman

Edward Markey invited Berners-Lee as the sole witness for

the first in a series on the Digital Future of the United States.

Confronted with current U.S. policy questions, Tim Berners-

Lee explained the success of the Web, described its three

essential features: universality, open standards, and the sepa-

ration of layers, and provided a view of its future.

Links:

Tim Berners-Lee testimony:

http://dig.csail.mit.edu/2007/03/01-ushouse-future-of-the-

web.html

Hearing and archived webcast:

http://energycommerce.house.gov/cmte_mtgs/110-

ti_hrg.030107.WorldWideWeb.shtml

LLaatteesstt WW33CC
RReeccoommmmeennddaattiioonnss
• WebCGM 2.0

30 January 2007, David Cruikshank, Lofton Henderson,

Benoit Bezaire

• XQuery 1.0 and XPath 2.0 Data Model (XDM)

23 January 2007, Jonathan Marsh, Ashok Malhotra, Nor-

man Walsh, Mary Fernández, Marton Nagy

• XQuery 1.0 and XPath 2.0 Functions and Operators

23 January 2007, Jim Melton, Ashok Malhotra, Norman

Walsh

• XML Path Language (XPath) 2.0

23 January 2007, Mary F. Fernández, Michael Kay, Scott

Boag, Jérôme Siméon, Jonathan Robie, Anders Berglund,

Don Chamberlin

• XQuery 1.0: An XML Query Language

23 January 2007, Mary F. Fernández, Daniela Florescu,

Don Chamberlin, Jonathan Robie, Jérôme Siméon, Scott

Boag

• XQuery 1.0 and XPath 2.0 Formal Semantics

23 January 2007, Mary Fernández, Peter Fankhauser,

Ashok Malhotra, Michael Rys, Jérôme Siméon, Kristoffer

Rose, Philip Wadler, Denise Draper

• XML Syntax for XQuery 1.0 (XQueryX)

23 January 2007, Subramanian Muralidhar, Jim Melton

• XSLT 2.0 and XQuery 1.0 Serialization

23 January 2007, Joanne Tong, Michael Kay, Norman

Walsh, Scott Boag, Henry Zongaro

• XSL Transformations (XSLT) Version 2.0

23 January 2007, Michael Kay

Link:

http://www.w3.org/TR/

WW33CC MMoobbiillee WWeebb
IInniittiiaattiivvee aatt 33GGSSMM
WWoorrlldd CCoonnggrreessss 22000077
Tim Berners-Lee, W3C Director and inventor of the Web,

opened the 3GSM World Congress - the world premier

mobile industry event - with a keynote address at the Mobile

Innovation Forum in Barcelona, Spain on Monday 12 Febru-

ary. Berners-Lee spoke on the role of innovation and open-

ness in the Web's success, and how the W3C Mobile Web

Initiative brings mobile telephony into convergence with the

Web and aids in bridging the digital divide.

Advancing its goal to make browsing the Web from mobile

devices a reality, W3C recently launched two MWI groups:

the MWI Device Description Working Group is rechartered

to enable the development of globally accessible data and

service repositories for use in content adaptation, and the

new MWI Test Suites Working Group is to help create a

strong foundation for the mobile Web through the develop-

ment of a set of test suites targeted at browsers. The latter

group is specifically supported by the 3GWeb project of the

European Commission's IST Program.

W3C team staffed a booth in the 3GSM'07 exhibition. The

latest achievements of W3C's mobile Web work were pre-

sented, and visitors were able to learn how to mobilize Web

content following the Mobile Web Best Practices (MWBP)

guidelines and using its associated online checker. A popular

handout were the MWBP flipcards, which is a set of cards

summarizing the guidelines of that document in ten themes.

Links:

Keynote address:

http://www.w3.org/2007/Talks/0222-3gsm-tbl/text.html

W3C Mobile Web Initiative: http://www.w3.org/Mobile/

Mobile Web Best Practices (MWBP):

http://www.w3.org/TR/mobile-bp/

MWBP flipards:

http://www.w3.org/2007/02/mwbp_flip_cards

MWBP online checker: http://validator.w3.org/mobile/

Ph
ot

o:
 D

an
ie

l A
pp

el
qu

is
t

Tim Berners Lee addresses the Mobile Innovation Forum

Initiated by the European Commission as a

major multidisciplinary scientific chal-

lenge, the Virtual Physiological Human

(VPH) aims to develop robust, in silico

models of human physiology and pathol-

ogy. The desired outcomes include the

identification of novel diagnostic bio-

markers, the optimization of clinical deci-

sion-making and the discovery of innova-

tive therapies. In this way, individualized

models of human function could serve as

virtual testbeds for a better understanding

of pathophysiological processes (ie the

disturbance of normal mechanical, physi-

cal and biochemical functions), as well as

evaluating potential therapeutical strate-

gies in silico.

This scientific direction is reflected in the

recent calls for projects for the European

Union’s 7th Framework Programme on

VPH, which will target:

• patient-specific computational model-

ling and simulation of organs or systems

targeting specific clinical needs such as

prediction of diseases

• data integration and knowledge extracti-

on, and most importantly

• clinical applications and demonstration

of the tangible benefits of patient-speci-

fic computational models.

This European initiative will give rise to

new environments for predictive, individ-

ualized, evidence-based, more effective

and safer healthcare. In addition, better

therapy and the modelling of adverse drug

ERCIM NEWS 69 April 200710

Special Theme: The Digital Patient

Introduction to the Special Theme

The Digital Patient
by Ioannis Tollis and Nicholas Ayache

effects will reduce medical errors and

improve patient safety.

However, in developing such patient-spe-

cific models it is crucial to implement

multi-layered models that describe differ-

ent properties (eg electrical, mechanical

and biochemical), and appropriate image

analysis and data assimilation tools to

identify their specific parameters from

patient images. An ultimate goal is to

meaningfully integrate these models to

describe/model/mimic some life function,

rather than individual properties, at differ-

ent scales; for example, from cellular

dynamics to organ function. To realize this

ambitious scientific vision it will be neces-

sary to address a number of challenges

related both to infrastructure and data

management, computational issues, vali-

dation and legal ethical issues.

A new ERCIM Working Group
for Pathophysiology Modelling
In order to contribute to the European

effort on the Virtual Physiological Human

a new ERCIM Working Group (WG) on

the Digital Patient was created. This WG

facilitates multidisciplinary research in

this domain, with a special emphasis on:

• computational frameworks for model-

ling and simulation of pathophysiologi-

cal human function at multiple levels

(from molecular/genetic to tissue/organ)

• multiparameter and multilevel data and

information visualization, as well as

tools and novel interaction paradigms

relevant for this domain (eg for mixed

reality such as tumour growth simulati-

on in real 3D patient data), and user

interfaces for specific medical applicati-

ons (eg educational GUIs for training in

3D simulations)

• the image analysis and data assimilation

issues related to coupling/fusion of ana-

tomical models with imaging data of tis-

sue properties (eg X-rays, US, CT, MRI,

PET, SPECT, optical imaging etc).

The ERCIM WG on the Digital Patient

intends to promote interaction between the

relevant ERCIM R&D groups, and to facil-

itate cross-fertilization and synergistic

activities in collaboration with other

groups and initiatives such as the Euro-

physiome initiative currently funded by the

European Commission.

To date, many ERCIM (and non-ERCIM)

members have joined this effort. The last

WG meeting was held in Nice in October

2006, and identified three interesting

research directions:

1) Cardiovascular Modelling
Cardiovascular modelling is important for

the therapy planning and guidance of car-

diovascular therapies. An example is

Atrial and Ventricular Radio-Frequency

ablation for the surgical treatment of

atrial/ventricular flutters or fibrillations.

The therapy consists of burning cardiac

cells that are causing pathological electri-

cal pathways. Prior to burning the cardiac

tissue, the cardiologist must precisely

locate the pathological cardiac cells by

reading electrical signals measured by

more than ten electrodes inserted through

an endovascular procedure. The real-time

interpretation of those signals requires sig-

nificant training, and the planning and

execution of the therapy could be made

more efficient with the use of electrophys-

iological models.

Another important example is Cardiac

Resynchronization Therapy. Resynchro-

nization therapy artificially stimulates the

myocardium through implanted electrodes

in order to limit the ventricular dysfunc-

tion caused by asynchronous ventricular

contraction. Although a number of cardiac

Computational modelling of pathologies of the central nervous system. See article "The Digital
Patient in Clinical Neuroscience" on page 18.

addressing either European projects or

specific scientific achievements related to

the VPH. A number of articles deal with

applications of ‘Pathophysiology model-

ling’ (at the organ level), mainly in the

three areas previously described. How-

ever, in order to build multidimensional

models of the human function, it is essen-

tial to extract information from all possible

scales. This is addressed by articles on the

subtopic ‘Data analysis and imaging’ in

this special theme. Several articles address

‘System biology modelling’, since model-

ling at smaller scales (cellular and even

molecular) is an essential part of a ‘holis-

tic’ VPH. Lastly, the article by Vincent

Duffy deals with Digital Human Model-

ling for perception-based safety design.

Links:

White Paper on the Virtual Physiologi-

cal Human: http://europa.eu.int/

information_society/activities/health/

docs/events/barcelona2005/ec-vph-

white-paper2005nov.pdf

ERCIM Digital Patient Working Group:

http://www.ercim.org/wg/Digital_Patient/

Europhysiome initiative:

http://www.europhysiome.org

Please contact:

Ioannis Tollis

ICS-FORTH, Greece

E-mail: tollis@ics.forth.gr

Nicholas Ayache

INRIA, France

E-mail: nicholas.ayache@inria.fr

ERCIM NEWS 69 April 2007 11

resynchronization therapeutic strategies

exist (regarding the selection of the num-

ber, location and delay between those

electrodes), nearly 30% show no real

improvement in cardiac function. It is

therefore plausible that a thorough plan-

ning of CRT based on a personalized car-

diac model could greatly assist the cardi-

ologist in deciding the optimal strategy.

2) Musculoskeletal Modelling
Musculoskeletal modelling aims to pre-

dict musculoskeletal behaviour (eg bone

kinematics, tissue deformation, tissue

degeneration and tissue reconstruction)

from the morphology, kinematical con-

straints, mechanical constraints or neuro-

muscular impulses. In addition to applica-

tions in orthopaedics (eg early detection

of osteoarthritis, prosthesis design,

osteotomy planning, tendon lengthening

and ligament reconstruction), this would

be of use in kinesiology for movement

optimization (eg reduction of tennis

elbow), rehabilitation and ergonomics (eg

minimization of physical fatigue under

specific constraints). From the physiolog-

ical point of view, a link between large-

scale studies (anatomy-based virtual

humans animated from motion capture

and EMG) and small-scale studies (defor-

mation analysis due to local fibre actua-

tion) has not yet been achieved. Bridging

those domains through computationally

efficient and scalable mechanical simula-

tion methods is a major challenge.

3) Oncology Modelling
Oncology modelling focuses on the simu-

lation of tumour growth and/or the

response of tumours and physiological tis-

sues to different therapeutic regimes (eg

chemotherapy, radiotherapy or combined

therapy). In this way, the optimal therapy

decision for individual patients can be

selected on the basis of the best ‘simulated

therapy’ outcome. For this to be success-

ful, it is crucial to test these models against

reality and thus assess their usefulness in

clinical practice. From a purely technical

perspective, the challenges include: the

development/refinement of a number of

hybrid discrete Monte Carlo/cellular

automata and continuous differential equa-

tion simulation models of normal tumour

growth and response to therapeutic modal-

ities; image analysis tools such as geomet-

rical normalization (eg 3D MRI before and

after therapy); extraction of relevant infor-

mation (eg accurate tumour delineation

also considering liquefaction during ther-

apy); normalization and quantification

from images (eg differential gene expres-

sion, tissue density); and visualization.

The main clinical applications are glioma

and nephroblastoma (Wilm’s tumour).

These applications have been selected on

the basis of existing work, experience and

ongoing clinical collaborations in relevant

projects. The ultimate goal is to optimize

the therapeutic strategy by conducting, in

a patient-specific setting, in silico experi-

ments on tumour growth and tumour and

normal tissue response to therapeutic

schemes.

This wide range of research interests was

the inspiration behind the proposal for a

special theme on the Digital Patient for

ERCIM News. This issue features articles

The article "Towards an Individualised Physio-
logical Model of the Musculoskeletal System"
on page 26 presents advances in developing
functional musculoskeletal models.

A position-tracked interactive display for the co-located visualization
of medical images and simulation results. See article on page 22 about
interactive simulation and visualization for cancer treatment planning
with Grid-based technology.

A group of genetically identical inbred

mice are stabilized under identical con-

ditions; half of them are then subjected

to mild (0.3 g; g=acceleration of grav-

ity) whole-body mechanical vibrations

for a few minutes per day. After a few

days, the transcriptional activity of hun-

dreds of genes related to the muscu-

loskeletal apparatus becomes signifi-

cantly different between the two groups

of mice. To explain this observation, we

need to find the systemic relationship

that links the accelerations experienced

by the mouse’s body with the transcrip-

tional activity of its genes.

Today, biomedical research faces many

problems similar to the one above, which

involve a level of complexity for which

the traditional approach is inadequate.

This approach is based on the subdivi-

sion of biological systems in some way –

by dimensional scales (body, organ, tis-

sue, cell, molecule), by scientific disci-

plines (biology, physiology, biophysics,

bioengineering), or by anatomical sub-

systems (cardiovascular, musculoskele-

tal, gastrointestinal etc). However, these

artificial subdivisions make it impossible

to unravel the systemic nature that gov-

erns many of the physical manifestations

of the human body.

Scientific exploration of the human

body has already dramatically improved

the length and quality of the life for a

significant proportion of humanity. In

order to continue this exploration, it will

be necessary to complement the tradi-

tional approach with an integrative

approach that combines observations,

theories and predictions across the tem-

poral and dimensional scales, across the

scientific disciplines, and across the

anatomical subsystems, all of which

reflect the rather artificial divisions

described.

This realization, shared by the vast

majority of experts in the field, has

given rise to a number of initiatives such

as integrative biology, systems biology

and study of the physiome. We believe

that this integrative approach requires a

radical transformation of the way in

which biomedical research is con-

ducted. It is necessary to create a

framework within which observations

and measurements from a variety of

sources can be collected, shared and

combined in many different ways.

This framework should allow experts

from a variety of disciplines to work

collaboratively to analyse these obser-

vations and develop systemic hypothe-

ses. It should also make it possible to

combine predictive models defined at

different scales or with different meth-

ods or with different levels of detail, in

order to make the hypotheses concrete,

and to allow their validity to be tested

against existing results.

Current investigations of the human

body pretend that it is a jigsaw puzzle

made of a trillion pieces, and we are try-

ing to understand the whole picture by

looking only at a single piece orperhaps

a few closely interconnected pieces. It

no surprise, therefore, that we are not

finding it easy.

In contrast, the scope of the EuroPhys-

iome Initiative is to promote the devel-

opment of the Virtual Physiological

Human (VPH), a methodological and

technological framework that will

enable investigations of the human

body to consider it as a single (though

hugely complex) system.

The Virtual Physiological Human is the

frame within which we can finally start

to put all of the pieces together, and it

is the glue that can connect them. The

Virtual Physiological Human will not

itself be the whole picture, but it repre-

sents our best pathway towards form-

ing that picture at some time in the

future.

We claim that, given sufficient

resources over the next ten years, the

European Research System can develop

the methodological and technological

framework called the Virtual Physio-

logical Human..

A Strategy for the EuroPhysiome
The STEP (‘A Strategy for the Euro-

Physiome’) coordination action of this

roadmap is to explicitly identify the

essential requirements for developing

the VPH and to specify what the objec-

tives of this collective effort should be.

ERCIM NEWS 69 April 200712

Special Theme: The Digital Patient

The Virtual Physiological Human
by Marco Viceconti

The Virtual Physiological Human (VPH) is a methodological and technological framework that,
once established, will enable collaborative investigation of the human body as a single complex
system.

Oxford-Auckland multiscale
model of a human heart, repre-
senting the anatomy, the muscles
fibres orientation and the hemo-
dynamics. Image courtesy of
David Nordsletten and Nic
Smith, University Computing
Laboratory, University of Oxford.

In addition, the document describes the

current state of knowledge; the chal-

lenges that the development of the VPH

poses; the material, environmental,

societal and other barriers that we will

need to overcome; and the impact that

we predict the VPH will have on

research, industry, clinical practice and

society at large.

Specifically, the framework of methods

and technology representing the VPH

will have to possess three fundamental

attributes:

• descriptive: the framework should

allow observations made in laborato-

ries, in hospitals and in the field, at a

variety of locations worldwide, to be

collected, catalogued, organized, sha-

red and combined in any suitable way

• integrative: the framework should

enable experts to analyse these obser-

vations collaboratively and to deve-

lop systemic hypotheses that involve

the knowledge of multiple scientific

disciplines

• predictive: the framework should

make it possible to interconnect pre-

dictive models defined at different

scales, with different methods, and

with different levels of detail, into

systemic networks that provide a con-

cretization of those systemic hypo-

theses; it should also make it possible

to verify their validity by comparison

with other clinical or laboratory

observations.

For more information on the VPH and

on how the community of experts coor-

dinated by the STEP action plans to

pursue this ambitious goal, please refer

to the VPH Research Road Map. If you

would like to participate in the further

development of this collective vision

and receive all the recent news about

the VPH and related initiatives, you are

invited to join the Biomed Town Inter-

net community.

Links:

http://www.europhysiome.org/

http://www.europhysiome.org/RoadMap

http://www.biomedtown.org/

Please contact:

Marco Viceconti

Istituti Ortopedici Rizzoli, Italy

Tel: +39 051 6366865

E-mail: viceconti@tecno.ior.it

ERCIM NEWS 69 April 2007 13

Modelling the Pathophysiological
Human Brain Function
by Vangelis Sakkalis and Ioannis G. Tollis

Recent research has exploited graph theory in the development and implementation of an advanced
electroencephalogram (EEG) analysis framework for modelling and visualizing cognitive brain
functions under normal or pathological conditions. There is special interest in using graph theory to
study brain networks, since it offers a unique perspective to the study of local and distributed brain
interactions.

Most brain disorders and cognitive brain

functions remain largely unresolved.

Imaging modalities like positron emis-

sion tomography (PET) and functional

magnetic resonance imaging (fMRI) are

valuable tools in identifying activations

localized to specific brain regions

(lobes). However, in comparison to clas-

sical electrophysiological techniques

like the EEG, which capture the electri-

cal activity that define neuronal commu-

nication, they represent indirect meas-

ures of neural activity and are character-

ized by rather poor temporal responses.

All of these approaches focus on identi-

fying the exact location of activations in

the brain, which is a vital step towards

understanding the brain’s internal func-

tion. Modelling dynamic and synchro-

nization phenomena in the brain will

hopefully explain ‘how’ psychological

mechanisms function.

Cognitive tasks require the integration

and constant interaction of widely dis-

tributed neuronal areas over the brain.

The study of functional relationships

and synchronization between pairs of

brain regions has therefore been one of

the main aims of the EEG. A variety of

analysis frameworks are available that

are able to capture such interdepen-

dences, ranging from linear (ie correla-

tion and coherence) to nonlinear chaos-

related ones (ie phase and generalized

synchronization). Their application in

the area of brain analysis is based on the

assumption that the higher the synchro-

nization, the stronger the functional

relationships between the related brain

regions. They are extensively used in

studying the interrelationships between

different cortical regions with respect to

sensory stimulation, voluntary move-

ments, the effects of drugs and a wide

range of clinical and cognitive prob-

lems and tasks. In particular, higher fre-

quency bands (ie gamma bands) are

believed to reveal large-scale oscilla-

tions that enter into precise phase-lock-

ing over a limited period of time. This is

often referred to as a phase-synchrony

phenomenon. Another example is

thought to be the genesis of epileptic

phenomena, where synchrony has long

been considered to be an important fac-

tor. Chaotic descriptors of the EEG

were found to change through the dif-

ferent sleep stages and during the per-

formance of various cognitive tasks.

Nevertheless, such techniques may

reveal linear and nonlinear structures

that are hidden to the neurophysiolo-

gist, for whom visual signal trace

inspection still remains the main diag-

nostic tool.

Using the interdependence methods and

measures discussed in the previous

paragraph, one is able to characterize

and measure the coupling of complex

brain networks by means of graph the-

ory. Graph theoretical measures and

visualizations provide the tools with

which to study and model both local

and long-range brain interactions. Mea-

suring some basic properties of a com-

plex network is the first step towards

understanding its structure. The next

step is the creation of a simulated ver-

sion with similar properties, ie a mathe-

ERCIM NEWS 69 April 200714

Special Theme: The Digital Patient

matical model with a topology of statis-

tical properties similar to the brain.

With this in mind, our first application

was a study of the ‘disconnection syn-

drome’ as proposed for schizophrenia,

using graph theoretical measures and

visualization. An experiment on work-

ing memory was undertaken using the

gamma band (the EEG frequency of

around 40 Hz), which is activated dur-

ing the connecting activity (ie the ‘bind-

ing’ of the neurons). We analysed mul-

tichannel EEG data collected from

twenty stabilized patients with schizo-

phrenia and controls, and the spatial

pattern of functional connectivity was

assessed by computing the wavelet

coherence of EEGs. This method, as

with other synchronization measures,

yields a statistical coherence measure

ranging from 0 to 1, which is an indica-

tion of how strongly a specific electrode

is correlated with every other electrode.

Thus, we obtain an NxN coherence

matrix C with entries ranging from 0 to

1 formulated per task and subject. In

order to obtain a graph from a coher-

ence matrix, it must first be converted

into an NxN binary adjacency matrix,

A. To achieve that we define a variable

called the threshold T, such that T ∈ [0,

1]. The value A(i,j) is either 1 or 0, indi-

cating the presence or absence respec-

tively of an edge between channels i
and j. That is, A(i,j) = 1 if C(i,j) > T,

otherwise it is equal to 0.

Using graph theoretical analysis we

found that the integration related to the

‘binding’ phenomenon, as expressed by

the high-frequency gamma band, is

reduced overall in schizophrenics.

In the future, higher cognitive functions

like mathematical reasoning and com-

mon pathologies such as epilepsy will

be investigated. Brain modelling will be

further elucidated by investigating brain

functional graphs during the evolution

from neonate to early childhood.

The era of bioinformatics poses many

challenging computational problems.

Graph theory together with the advent

of nonlinear synchronization algo-

rithms point towards the synergistic

research and development of quantita-

tive techniques in the area of EEG signal

analysis and visualization, which gives

us an extra window of understanding

into how the brain works.

This work was initiated from the Insti-

tute of Computer Science – FORTH in

collaboration with the Technical Univer-

sity of Crete (TUC). Most of the syn-

chronization algorithm implementations

took place in the context of the

BIOPATTERN Network of Excellence

EU project (http://www.biopattern.org).

Physical and clinical reasoning was per-

formed in collaboration with the Clini-

cal Neurophysiology Laboratory (Fac-

ulty of Medicine) of the University of

Crete in Greece.

Link:

http://www.ics.forth.gr/bmi/

Please contact:

Vangelis Sakkalis and Ioannis G. Tollis

ICS-FORTH, Greece

Tel: +30 2810 391448

E-mail: sakkalis@ics.forth.gr,

tollis@ics.forth.gr

During a working memory task in a high-frequency (gamma) band, a ‘healthy’ network (left) appears to have
significantly different graph properties to a ‘schizophrenic’ one (right). These disturbances are more prominent
for the connections of the frontal and temporal lobes. Increased thickness of edges denotes stronger interdepen-
dence between adjacent pairs of EEG channels. The channels belonging to the same lobe are painted with the
same colour.

Healthy Patient

From Riemannian Geometry
to Computational Anatomy of the Brain
by Xavier Pennec

Understanding and modelling the individual anatomy of the brain and its variability over a population
is made difficult by the absence of physical models for comparing different subjects, the complexity
of shapes, and the high number of degrees of freedom implied. This also raises the need for
statistics on objects like curves, surfaces and deformations that do not belong to standard Euclidean
spaces. Applications are very important both in neuroscience, to minimize the influence of the
anatomical variability in functional group analyses, and in medical imaging, to better drive the
adaptation of generic models of the anatomy (atlas) into patient-specific data.

The shape of the brain differs greatly

from one subject to another. At the scale

of decimetres, a few tens of cortical

folds (sulci) separating the main brain

areas can be found consistently in all

subjects, although they are geometri-

cally very variable. At lower scales,

however, many more sulci can be only

partially matched across subjects and it

is difficult to speak about their homol-

ogy. Computational anatomy, an emerg-

ing discipline at the interface of geome-

try, statistics and image analysis, aims to

analyse and model this type of biologi-

cal variability at the population scale.

The goal is not only to model the normal

mean anatomy and its normal variations

among a population, but also to discover

morphological differences between nor-

mal and pathological populations, and

possibly to detect, model and classify

pathologies from structural abnormali-

ties. Another goal is to correlate this

variability information with other func-

tional, genetic or structural information

(eg fibre bundles extracted from diffu-

sion tensor images). Important applica-

tions include the spatial normalization

of subjects in neuroscience (ie mapping

all the anatomies into a common refer-

ence system) and atlas-to-patient regis-

tration in order to map generic knowl-

edge to patient-specific data. Computa-

tional anatomy is currently a very active

research field, as exemplified by the

very successful workshop on the Mathe-

matical Foundations of Computational

Anatomy (MFCA'06), organized in Sep-

tember 2006 in conjunction with the

conference MICCAI'06.

Many geometrical and physically based

registration methods exist that can faith-

fully deal with intra-patient deforma-

tions. However, the absence of physical

models relating the anatomy of different

subjects leads to a reliance on statistics

to learn the geometrical relationship

from many observations. The method is

to identify anatomically representative

geometric features (points, tensors,

curves, surfaces, volume transforma-

tions), and to model their statistical dis-

tribution. This can be done, for instance,

via a mean shape and covariance struc-

ture after a group-wise matching. How-

ever, the features usually belong to

curved manifolds rather than to Euclid-

ean spaces, which precludes the use of

classical linear statistics. For instance,

the average of points on a sphere is

located inside the sphere and not on its

surface. We were among the first to pro-

pose a consistent set of statistical tools

to work on Riemannian manifolds

(mean value, covariance matrix, Normal

law, Mahalanobis distance) along with

efficient algorithms and tractable

approximations for small variances. We

used this framework with P. Fillard to

infer anatomical variability in the con-

text of the INRIA-associated team

BrainAtlas with P. Thompson at LONI.

We proposed to model the variability of

the brain from a dataset of precisely

delineated anatomical structures (sulcal

lines) on the cerebral cortex. We model

the first- and second-order moments of

sulci by an average sulcal curve and a

sparse field of covariance tensors along

these curves. The covariance matrices

are then extrapolated to the whole brain

using a harmonic diffusion PDE on the

manifold of tensor fields. As a result,

we obtain a dense 3D variability map,

which proves to be in accordance with

previously published results on smaller

samples of subjects. Statistical tests

demonstrated that our model was glob-

ally able to recover the missing informa-

tion. Preliminary results on the correla-

tion between local and distant displace-

ments indicate that the displacement of

the symmetric point is correlated. Other

long-distance correlations also appear,

but their statistical significance still

needs to be established.

Another way to gather statistics on inter-

subject brain variability is to perform

multiple deformable registrations

between a reference image and subject

From sulcal lines in a population to the brain variability; (left) sulcal lines of eighty subjects in
green with the mean sulcal lines in red; (middle) variability measured along the mean sulcal
lines (covariance matrix at one sigma); (right) the colour encodes the amount of variability
everywhere on the cortex after the extrapolation of the variability tensors onto the whole 3D
space. Images realized by P. Fillard.

ERCIM NEWS 69 April 2007 15

ERCIM NEWS 69 April 200716

Special Theme: The Digital Patient

images. We recently proposed a consis-

tent mathematical framework called

Riemannian elasticity to learn the shape

deformation metric from a set of regis-

trations and to use the result as a regu-

larization penalization for new non-rigid

registrations. First experiments indicate

that the method is sound and effective.

Other methods are currently being

investigated by other groups. However,

due to the very high complexity of the

problem, each team is targeting specific

aspects with different types of anatomi-

cal features and different statistical

methods. In order to compare and com-

bine wherever possible the algorithmic

solutions and the databases for the sta-

tistical estimation, we recently initiated

the INRIA Cooperative Research Initia-

tive BrainVar with the Neurospin initia-

tive (http://www.neurospin.org) and

several other groups in France includ-

ing LENA (laboratory for cognitive

neurosciences and cerebral imaging at

Hopital la Pitié-Salpêtrière, Paris), the

Visages (vision, action and information

management system in health) INRIA-

INSERM reserach team at Rennes

(http://www.irisa.fr/visages/visages-

eng.html), LSIS (laboratory of informa-

tion science and systems), Marseilles,

and CMLA (centre for mathematics and

its applications, Ecole Normale

Superieure de Cachan). We plan to

investigate many sources of information:

cortical landmarks like sulcal ribbons

and gyri, the surface of internal struc-

tures or fibre pathways mapped from

DTI. Individually, these sources of infor-

mation provide only a partial and biased

view of the whole variability. Thus, we

expect to observe a good agreement in

some areas, and complementary meas-

ures in other areas. This will most prob-

ably lead in the near future to new neu-

roanatomical findings and more robust

medical image analysis applications.

Links:

http://www-sop.inria.fr/asclepios/

The ARC BrainVar:

http://www-sop.inria.fr/asclepios/

projects/ARCBrainVar/

Please contact:

Xavier Pennec

INRIA, France

Tel: +33 4 92 38 76 64

E-mail: xavier.pennec@sophia.inria.fr

In common with almost every form of

knowledge, the volume of data describ-

ing human disease processes, including

their understanding, diagnosis and man-

agement, is growing exponentially. The

data are increasingly heterogeneous in

form, including textual, image and other

symbolic structures. They are also

hugely diverse in context, from global

guidelines based on the broadest epi-

demiological studies, through knowl-

edge gained from disease-specific scien-

tific studies, both in vitro and in vivo, to

individual patient-specific data.

The data also spans all length scales,

from molecular, through cellular, to tis-

sue, organ and patient representations.

In recent years huge breakthroughs have

occurred in the description of the human

genome and in our understanding of its

connection to disease processes through

functional genomics studies.

The huge volume of this information

and its rate of growth represent an

unprecedented data management chal-

lenge. In particular it is often impossible

for an individual, whether a clinician

responsible for patient management, or

a physicist or engineer developing a

new generation of imaging or interven-

tional devices, to understand and assim-

ilate this knowledge. It is increasingly

evident that new methods are required

to manage, integrate and interrogate the

data in a manner that is accessible to the

end user.

Scalable and Reusable Concepts
address a concrete Clinical Challenge
Although vertical integration across

data structures and across length scales

is the primary theme of this project,

there is also horizontal integration at

every level of abstraction, from access

to information sources, evidence pro-

cessing, knowledge representation,

structuring and fusion. While for the

purposes of this project and for obvious

practical reasons the focus is on one

(carefully selected) disease process, our

aim is to create an integrative approach

that is scalable and reusable for other

disease processes. The chosen clinical

application of this project is that of

cerebral aneurysms and hemorrhagic

stroke. While having an intrinsic impor-

tance due to its societal impact, this dis-

ease also has a number of interesting

challenges that make it attractive as a

proof of concept of the envisaged

approach. Additionally, it is our belief

that such a level of focus is necessary to

credibly address the expected vertical

integration and to identify clear

exploitation paths. The latter exist both

in industrial contexts (eg decision-sup-

port systems and advanced design of

medical devices) and medical contexts,

supporting further research and knowl-

edge discovery (eg linking the molecu-

lar level of a disease with the disease

process itself)

@neurIST is working towards:

• developing a novel IT-enabled

system for cerebral aneurysm

management

• identifying and collecting all publicly

available, relevant and strategically

important data for scientific studies

• delivering a rich, multiscale informa-

tion-processing chain that will provi-

Understanding Cerebral Aneurysms –
The @neurIST Project
by Alejandro F. Frangi, Aurelio Ruiz and Martin Hofmann-Apitius

The @neurIST project will develop a vertical and integrative approach to knowledge discovery,
personalized risk assessment, patient guideline generation and treatment design. The project will
have a big impact on the way that cerebral aneurysms are understood and handled and will provide
a reusable and scalable approach to other diseases.

ERCIM NEWS 69 April 2007 17

de new diagnostic indexes and insight

into the process of aneurysm deve-

lopment and rupture

• developing a set of scalable and reu-

sable integrative suites and demon-

strating their value for revolutioni-

zing the understanding and manage-

ment of cerebral aneurysm

• providing an ICT-system for develo-

ping, integrating and sharing biomedi-

cal knowledge related to cerebral

aneurysm as required by the integrati-

ve suites. The @neurIST infrastructu-

re will not only support computatio-

nally demanding tasks such as com-

plex modelling and simulation but will

also enable access to health data distri-

buted in public and protected databa-

ses distributed all over the world

• inspiring and promoting the develop-

ment of corresponding systems for

other disease processes by demon-

strating the personal and economic

impact of IT-enabled information

integration in the context of cerebral

aneurysm management.

Although this Integrated Project is pri-

marily concerned with vertical integra-

tion of biomedical data, many of the

developed concepts have obvious

implications and applications along the

lines of the roadmap initiative STEP (A

Strategy Towards the Europhysiome),

which was funded as a concerted action

in the same call as @neurIST. In partic-

ular it provides a platform for the

demonstration of the benefits and viabil-

ity of the “in silico model of a human

being (virtual human)…[merging] a top-

down approach starting from the models

of body parts and organs with a bottom-

up approach that models molecular

interactions, pathways and cells taking

into account existing research activi-

ties.” We believe that @neurIST is a

pragmatic and concrete exemplar of the

Virtual Physical Human concept as well

as a transitional project from the Sixth to

the Seventh Framework Programme.

Current understanding of cerebrovascular aneurysm disease combined with
modern imaging technology will increasingly reveal silent lesions as found during
clinical exams. With a prevalence of 2-3% and a rupture risk in the order of
1/10 000 people annually, treatment of this disease would benefit significantly
from an integrated approach and the development of a personalized risk assess-
ment strategy. Integration of multiple clinical data and the use of Grid-based IST
systems may provide a platform from which to tackle this problem. This will redu-
ce health care costs by optimally targeting the relevant patient population, thus
avoiding unnecessary and potentially risky interventions and improving methods
of minimally invasive treatment.

Virtual Physiological Human

for Cerebral Aneurysms

One of the aspects being developed within @neurIST is image-based subject-specific computational fluid dyna-
mics (CFD) of cerebral aneurysms, which is used to understand the role of blood flow in the rupture process.
The picture shows CFD simulations (streamlines colour-coding velocity magnitude) in four subjects (1-4) who
bear mirror aneurysms in the Circle of Willis (ie aneurysms symmetrically placed in the cerebral circulation).
In each subject, the aneurysms are comparable in shape, type and location, and genetic and systemic factors are
identical. However, one of them ruptures (a) and the other does not (b). The complex processing chain develo-
ped in the context of the project will help in understanding whether flow conditions differ and how they can be
used to define surrogates of risk of rupture in a patient-specific manner. Images are courtesy of Dr. A. Radaelli
from UPF and were produced in collaboration with NAT/HGC, HCPB and GMU, using ANSYS CFX solver.

Links:

http://www.aneurist.org

http://www.europhysiome.org

http://www.ninds.nih.gov/disorders/cere

bral_aneurysm

http://www.bafound.org

Please contact:

Alejandro F. Frangi

Pompeu Fabra University, Barcelona,

Spain

Tel: +34 93 542 1451

E-mail: alejandro.frangi@upf.edu

ERCIM NEWS 69 April 200718

Special Theme: The Digital Patient

New in vivo physiological sensors are

making it possible to acquire comple-

mentary anatomical (structural) and

physiological (functional) information

from patients. However, this increase in

the quantity of information available for

purposes of diagnosis and treatment is

only of benefit if researchers and physi-

cians are able to interpret it meaning-

fully. Traditional methods of using these

data are often sub-optimal, implying

that much valuable information is still

neglected during medical decision

processes.

In this context, we are focusing our

efforts on producing new processing

algorithms in the field of neuro-infor-

matics and clinical neurosciences. This

involves the development of computa-

tional modelling procedures in medical

image computing, computer-assisted

interventions and the management of

distributed and heterogeneous neurolog-

ical information. We focus our medical

application objectives on pathologies of

the central nervous system, with a par-

ticular effort on multiple sclerosis (MS)

and image-guided neurosurgery.

The 'Digital Patient'
in Multiple Sclerosis
Today, magnetic resonance imaging

(MRI) is widely used for disease diag-

nosis, patient follow-up, monitoring of

therapies, and more generally for the

understanding of the natural history of

MS. MRI allows abnormalities in MS to

be seen with high sensitivity, but is non-

specific. Clinical observations are inher-

ently subjective, show poor inter- and

intra-observer reliability, and have lim-

ited sensitivity. These drawbacks are

particularly critical when dealing with

hundreds of subjects as in clinical trials.

On the other hand, such large-scale stud-

ies, involving multiple subjects, image

modalities, time points and acquisition

centres, naturally require automated

image-processing pipelines for the effi-

cient computation of MR biomarkers

from spatio-temporal and multiple MR

sequence images.

It is expected that neuroimaging will

play a critical role in defining in vivo

MS lesion patterns. Making a distinction

between MS lesion patterns, and

between the early and late stages of MS,

is important for a better understanding

of the natural history of MS and even

more for the appropriate selection and

monitoring of drug treatment in MS

patients. MRI has a low specificity for

defining focal MS pathological changes,

but allows highly sensitive detection of

both focused and widespread diffuse

pathologies in apparently normal white

and grey matter. Some of our major

ongoing research issues in neuroimag-

ing of MS lesions concern the definition

of new neuroimaging biomarkers for

tracking the evolution of the pathology

from high-dimensional data (eg MRI).

This includes the use of imaging spe-

cific to white matter, like Diffusion Ten-

sor imaging (DT-MRI); cell-labelling

neuroimaging (eg from MRI or Positron

Emission Tomography - PET); and the

comparison of MR and PET data using

standard and experimental MR contrast

agents and radio-labelled PET tracers

for activated microglia (eg Ultra Small

Particle Iron Oxide or the selective

peripheral benzodiazepine antagonist

PK 11195). The ultimate objective is to

develop cell-specific and quantitative

imaging markers and thereby improve

routine clinical in vivo characterization

of MS pathology.

The 'Digital Patient'
in Image-Guided Neurosurgery
Image-guided neurosurgical procedures

rely on complex pre-operative planning

and intra-operative environments. This

includes various multimodal examina-

tions: anatomical, vascular and func-

tional explorations for brain surgery

and an increasing number of computer-

assisted systems situated in the operat-

ing room. Using an image-guided sur-

gery system, a rigid fusion between the

patient’s head and the preoperative

images is determined. Unfortunately,

The Digital Patient in Clinical Neuroscience:
The 'VISAGES' Point of View
by Christian Barillot

Activities of 'VisAGeS' - a research team jointly affiliated to INSERM (National Institute of Health and
Scientific Research) and INRIA - are focused on computational modelling of pathologies of the
central nervous system. The team addresses a number of general problems: the conception of the
surgical room of the future, achieving a better understanding of normal and pathological behaviour
of the brain and other organs, and the promotion and support of virtual organizations of biomedical
actors by means of HealthGrid technologies.

Figure 1: Volumetric representation of
sulci from the central region with the
representation of somatosensory activation
acquired on MEG.

Figure 2: Registration of intraoperative ultrasound with pre-operative MRI.

ative sensors is nontrivial. As men-

tioned above, one of the most challeng-

ing aspects concerns the problem of

image fusion between the intra- and

pre-operative data, which includes the

mathematical modelling of matter dissi-

pation during surgery. Another issue

concerns the temporal resolution of

images, which is not always adapted to

the deformations that must be esti-

mated. For instance, intra-operative

images cannot be continuously acquired

since this would interfere too much

with the operative conditions. This

implies the merging of different obser-

vations gathered at different time scales

during surgery (typically, video and 3D

ultrasound or intra-operative MRI).

For these two projects we are working

within the INRIA international associ-

ated team NEUROMIME, which asso-

ciates the Visages team with Louis

Collins’ group at the Montreal Neuro-

logical Institute of McGill University.

Links:

http://www.irisa.fr/visages

http://www.irisa.fr/visages/docu-

ments/FormulaireNeurOMIMe.html

Please contact:

Christian Barillot

Unit/Project VISAGES,

INRIA/INSERM, France

Tel: +33 2 99847505

E-mail: Christian.Barillot@irisa.fr

ERCIM NEWS 69 April 2007 19

the assumption of this rigid registration

only holds at the beginning of the pro-

cedure, since soft tissues tend to deform

during surgery. This is a common prob-

lem in many image-guided interven-

tions, but the particular case of neuro-

surgical procedures can be considered

as a representative case. Brain shift is

one manifestation of this problem but

other tissue deformations can occur and

must be taken into account for a more

realistic predictive work.

To do so, one possibility is to deform

the anatomical and functional images

according to the estimated real defor-

mation. This requires intra-operative

imaging, and we have recently intro-

duced 3D video reconstruction and 3D

ultrasound (3DUS) as a possible intra-

operative modality for neurosurgery.

These modalities have a minimal effect

on operating room logistics and are

therefore readily accepted by neurosur-

geons. Additional sensors will shortly

be available in the operating room;

among their functions are molecular

data acquisition or in vivo 3D optical

imaging and microscopy. Nevertheless,

the integration of these new intra-oper-

Figure 3: Surface based intraoperative reconstruction after dura opening (right) and tumor
resection (left).

Figure 4: Combination of multimodal pre-surgical data outlining low grade lesions surrounded by fibers bundles (right: with fMRI markers as
balls and sulci ribbons).

ERCIM NEWS 69 April 200720

Special Theme: The Digital Patient

Brain tumors show a complex pattern of

growth at a cellular level. At histological

scale, two major mechanisms are

responsible for the invasion of the

tumor: infiltration and expansion. Infil-

trating tumor cells are isolated cells that

invade the brain through a diffusion

process. This diffusion tends to follow

white matter fibers. Expansion describes

the coherent growth of the tumor mass,

pushing surrounding structures away.

Most of the diffusive brain tumors

(known as gliomas) share these 2 pat-

terns of growth, with different propor-

tions depending on their grade.

Biomathematical Models
Different mathematical models have

been developed at different scales to

model the growth of gliomas. For exam-

ple, cellular automata describe the evo-

lution of tumors at the microscopic

scale. The models we develop in the

Asclepios project of INRIA Sophia

Antipolis describe the tumor at the

macroscopic scale, corresponding to the

observation scale in medical images. In

our model, the evolution of tumor cell

density is described with a reaction-dif-

fusion equation. This equation involves

two parameters: ρ and D, which respec-

tively control the speed of cell division

and diffusion into the tissue. In our

case, the diffusion tensor D takes into

account the anisotropic invasion of

tumor cells in the white matter fibers.

This equation is coupled to a mechani-

cal equation to model the mass effect of

the tumor. It is important to notice that

the numbers of parameters have inten-

tionally been kept small in this model,

to minimize the number of unknowns to

fit to the data.

These two equations completely

describe the three components of the

tumor growth: proliferation, diffusion

and expansion. Different properties are

set according to the different tissues of

the brain, identified on MR images of

the patient. Specific boundary condi-

tions prevent tumor cells from diffusing

through the skull and ventricles. This

personalized model allow for a realistic

simulation of the tumor growth with

respect to observations (see Figure 1).

Computational Brain Tumours
by Olivier Clatz, Ender Konukoglu, Pierre-Yves Bondiau, Simon Warfield, Hervé Delingette
and Nicholas Ayache

Computational models of brain tumor have gained attention among scientists in the last decade.
Equations describing these models now include different components of the growth: cell
proliferation, migration through the tissue and expansion. Recent efforts were devoted to the
inclusion of patient-specific data into the model. Simulation results demonstrate a good correlation
with radiological observations and allow for new perspectives in neuro-oncology.

Figure 1: Tumor growth
simulation based on patient
images. (A) T2 MRI of the
patient in March 2002 (two
different slices are shown).
(B) MRI A with superimposed
iso-densities of tumor cells
used as initial conditions for
the model. (C) T2 MRI of the
same patient in September
2002 (6 months later). (D)
MRI C with superimposed iso-
densities of tumor cells simu-
lated with model. Real tumor -
C- and simulated tumor -D-
show similar growth patterns.

Figure 2. Application of the model to radiotherapy on a synthetic case. (A) Red: segmentation of
the visible tumor in the image. White line: contour of the region targeted with radiotherapy. A
constant margin of 1.5cm is used. (B) Estimated distribution of tumor cells computed with the
model. The estimated distribution of tumor cells is highly inhomogeneous. (C) Blue: area inva-
ded by the tumor and targeted by radiotherapy. Yellow: estimated healthy tissue targeted by
radiotherapy. Green: invaded area of the brain that may be targeted by radiotherapy. The model
could be used to adapt the targeted volume to apply the radiotherapy dose to the blue and green
regions only.

Links:

Asclepios research project:

http://www-sop.inria.fr/asclepios/

CompuTumor associated team:

http://www-sop.inria.fr/asclepios/

projects/boston/

Health-e-child:

http://www.health-e-child.org/

Please contact:

Olivier Clatz

INRIA, France

E-mail: olivier.clatz@sophia.inria.fr

ERCIM NEWS 69 April 2007 21

Applications
In the context of the associated team

CompuTumor and the European project

Health-e-Child, we are currently devel-

oping methods to identify model

parameters based on radiological

images of the patient. These methods

allow for a personalized and quantita-

tive diagnostic of the pathology. Such

information could influence the thera-

peutic strategy: a very diffusive tumor

(high D, low ρ) may be better treated

with extended radiotherapy and

chemotherapy, while surgery seems

more adapted to expansive -but less dif-

fusive- tumors.

This model could also provide informa-

tion that cannot be quantified by MRI.

Indeed, it allows for the estimation of the

local tumor cell density, where the MR

image only shows a detection threshold.

By better defining the invisible part of

the tumor, this may open new possibili-

ties for the treatment of these tumors

with radiotherapy. Figure 2 presents a

synthetic example of the application of

the model to radiotherapy. The simulated

virtual tumor of this example illustrates

the improvement in the radiotherapy

margin definition in the case where the

extension of tumor cells matches that

simulated with a growth model.

Towards Virtual Oncology
by Georgios Stamatakos

Approaching biology as the physical science of living matter dictates the development of a
parsimonious mathematical and computational formulation of multiscale biological phenomena.
Such a long-term endeavour must be collaborative on a worldwide scale. The combination of cancer
biology with in silico oncology can serve as a valuable paradigm for such a process. Here we outline
simulation results on the response of tumorous and normal tissues to therapeutic schemes. These
simulations were developed over the last decade by the In Silico Oncology Group at the National
Technical University of Athens.

The remarkable rate of accumulation of

both experimental and observational

(clinical) knowledge pertaining to living

matter dictates the formulation of a par-

simonious system of ‘laws’ that are

somewhat analogous to Newton's

‘Mathematical Principles of Natural

Philosophy’. This seems to be a neces-

sary step if a rational, coherent and

transparent understanding of the biolog-

ical phenomena is to be sought. Such a

system would consist of a finite yet con-

siderable number of principles and

would refer to all levels of biocomplex-

ity (see Figure 1), since according to

Denis Noble a privileged level of

causality does not appear to exist. The

experimental, observational and theoret-

ical study of cancer, a markedly multi-

scale biological phenomenon of obvious

clinical importance, may be viewed as

an excellent ground for the establish-

ment of a number of such multiscale

laws. Their formulation might well be

achieved in a combination of discrete

and continuous mathematical terms.

In Silico Oncology and the Problem
of Cancer Predictability
The emerging field of in silico (compu-

tational) oncology has already provided

some plausible descriptions of several

biological mechanisms, both continu-

ous and discrete in nature, that charac-

terize cancer. Obviously cancer is far

from being a purely deterministic phe-

nomenon. Instead it seems to behave

like a mixture of deterministic (eg

sequence of cell-cycle phases) and sto-

chastic (eg radiation cell-kill probabil-

ity) processes. Stochastic aspects

should therefore always be taken into

account. Nevertheless, as more critical

knowledge becomes available, the more

deterministic the cancer phenomenon

appears to become. An illustrative

example supporting this hypothesis is

that more detailed knowledge of the

genetic status of a tumour may lead to a

better prediction of its response to ther-

apeutic interventions, and thus to appar-

ently more deterministic tumour behav-

iour.

Based on these ideas, the In Silico

Oncology Group (ISOG) in the Institute

of Communication and Computer Sys-

tems (ICCS) at the National Technical

University of Athens (NTUA) has

developed a number of hybrid discrete

Monte Carlo/cellular automata and con-

tinuous differential equation simulation

models of tumour growth, and of the

response of tumour and normal tissues

to therapeutic modalities. The models

range from tumour growth and radio-

therapy response in vitro, to the clinical

tumour response, to radiotherapeutic

and chemotherapeutic schemes in vivo,

The ten levels of biocomplexity.

ERCIM NEWS 69 April 200722

Special Theme: The Digital Patient

based among other things on actual

imaging data. Processed molecular data

is used in order to perturb the radiobio-

logical or pharmacodynamic cell-kill

parameters about their population-

based mean values. At the heart of the

proposed simulation approach lies a

prototype system of quantizing cell

clusters included within each geometri-

cal cell of a discretizing mesh, which

covers the anatomic area of interest.

Cell-cycle phase durations and imag-

ing-based metabolism distribution

define the quantization equivalence

classes considered. Several algorithms

have been developed so as to simulate

various macroscopic mechanisms such

as tumour expansion or shrinkage and

mechanical boundary conditions, as

well as the effects of particular drugs

(eg temozolomide) and radiation on the

tumorous and normal tissue under con-

sideration.

A number of the models developed,

which mainly refer to imageable

glioblastomas, have already been clini-

cally validated to a substantial degree

by exploiting the outcomes of pertinent

clinical trials. Long-term clinical testing

and adaptation procedures are in

progress. The response of treatment-

affected normal tissues in radiothera-

peutic schemes has also been addressed

for certain cases. Currently, a substantial

extension of the simulation models to

cases of nephroblastoma (Wilm's

tumour) and breast cancer is being per-

formed within the frame of the EC-

funded project ACGT (Advancing Clin-

ico-Genomic Trials on cancer), in col-

laboration with several European insti-

tutions including the Foundation for

Research and Technology Hellas, Her-

aklion, in Greece. Of particular clinical

importance is the tight collaboration

with the Paediatric Haematology and

Oncology Clinic of the University of

Saarland in Germany, and Belgium’s

Institut Jules Bordet, located in Brus-

sels. The whole effort is also supported

by the NIH-NCI-funded Center for the

Development of a Virtual Tumor

(CviT), based in Massachusetts, USA. It

is worth noting the remarkably collabo-

rative character of this and other com-

plementary research efforts on a global

scale.

It is expected that the type of model

described here will provide clinicians

and researchers with the option of run-

ning virtual experiments to optimize

cancer treatment strategies based on the

specific molecular, histopathologic,

imaging and historical data of individual

patients. A deeper understanding of the

cancer disease at a molecular level and

at the same time of the related macro-

scopic phenomena is a further interme-

diate goal of considerable importance.

Links:

In Silico Ontology group, NTUA:

http://www.in-silico-oncology.iccs.ntua.gr

ACGT project: http://www.eu-acgt.org/

Center for the Development of a

Virtual Tumor: https://www.cvit.org/

Please contact:

Georgios Stamatakos

National Technical University of

Athens, Greece

Tel: + 30 210 772 2288

E-mail: gestam@central.ntua.gr

Interactive Simulation and Visualization
for Cancer Treatment Planning with
Grid-Based Technology
by Robert G. Belleman, Michael Scarpa and Bram Stolk

Can virtual reality help to understand tumour growth? Researchers at the Section Computational
Science of the University of Amsterdam (UvA), SARA Computing and Networking Services (SARA) in
the Netherlands and the In-Silico Oncology Group of the National Technical University of Athens
(NTUA) have combined interactive Virtual Reality visualization with in-silico tumour simulation
models to better comprehend tumour growth and optimize the planning of treatment schemes.

Visualization is often used in situations

where data analysis algorithms for the

detection of features in scientific data

are too limited or do not even exist. It

exploits the researcher's visual acuity,

cognitive abilities, expertise and experi-

ence in recognizing patterns. One of its

application areas is computer simula-

tion. Simulation results are often repre-

sented by abstract mathematical struc-

tures, and visualization is used to con-

vert these into pictures.

At the core of every simulation is a

mathematical model that is evaluated by

a computer. Invariably, a computer sim-

ulation model is defined by a number of

parameters that control the behaviour of

the simulation, and which are therefore

of crucial importance to the model

developer and the end-user of the

model.

Awareness of a model’s behaviour is

greatly enhanced when a researcher is

given the ability to control a simulation

by interactively manipulating the

model’s parameters. Such an interactive

system aids in exploring the behaviour

of a simulation because parameter

changes are immediately visible. This

provides a feedback-response mecha-

nism allowing a researcher to use the

visualization to plan a response.

Tumour Growth Simulation
In the EU-funded project ‘Advancing

Clinico-Genomic Trials (ACGT) on

Cancer’, researchers collaborate to

combine interactive visualization, vir-

tual reality technology and in-silico

tumour growth simulations into an

interactive environment. This can be

used to explore simulated predictions of

tumour growth and treatment response.

The architecture constructed in ACGT

consists of a Grid-based distributed

computing and software framework. It

ERCIM NEWS 69 April 2007 23

allows in-silico tumour simulation

models, interactive visualization meth-

ods and other data sources to be com-

bined into an interactive visual explo-

ration environment.

In-silico tumour simulation models

combine tumour information obtained

from medical imaging techniques (CT,

MRI, PET and ultrasound) with mathe-

matical models that predict the growth

of tumours or the response to

chemotherapy or radiation therapy. The

simulation models produce spatiotem-

poral predictions of the composition

and morphology (form) of the tumour

over the course of time. These predic-

tions provide clinicians with valuable

information on the most effective treat-

ment out of several alternatives, as well

as detailed parameters on the optimal

composition of a treatment scheme,

including the total treatment period, the

type of drug(s), dose, and interval

between treatments. A treatment is

defined by several parameters; each of

these has a range of possible values, and

is influenced by the others. When a

new clinical trial is defined, simulation

models help to define the initial param-

eters that predict the treatment most

likely to be most effective.

Interactive Visual Exploration
Tumour growth simulation results are

used in different ways. Each scenario

has different visualization and interac-

tion requirements, which sometimes

call for unconventional graphical dis-

plays to effectively assist researchers to

achieve their goals. Researchers at UvA

and SARA have designed a Highly

Interactive Framework for Interactive

Visual Exploration (HIFIVE); this

abstracts interactive visualization appli-

cations from graphical displays and user

interfaces, so that they can be used on

many types of graphical displays, each

with their own set of user interfaces.

This allows interactive visual explo-

ration applications to be used in a wide

variety of scenarios.

For example, finding the optimal combi-

nation of parameters for a certain treat-

ment is difficult. As no analytical

method exists for finding this optimum,

the ACGT environment is used to per-

form a large number of simulations for

combinations of parameters that are

thought to be most successful. The

results of these simulations are pre-

sented in a stereoscopic visualization

environment called the Personal Space

Station (PSS), developed by Personal

Space Technologies in the Netherlands.

The PSS represents the simulation

results in 4D (3D + time) and allows a

researcher to ‘reach in’ and explore the

visualized results hands-on, simply by

manipulating optically tracked handheld

objects. The combination of 4D visuali-

zation with intuitive interaction methods

allows researchers to explore the differ-

ent outcomes and make adjustments to

optimize treatment parameters.

Patient-specific treatments are opti-

mized with the help of an interactive

handheld display. It combines simula-

tion results with information obtained

from additional medical image sources,

including anatomical scans (CT, MRI,

ultrasound), functional scans (fMRI,

PET) and advanced imaging techniques

such as Diffusion-Weighted Imaging

(DWI). Combined with tractography,

they are used to infer the connectivity of

the brain. Through the simultaneous

visualization of simulation results and

medical images, this co-located tracked

display provides surgeons with a power-

ful planning and navigational tool that

can be used in the case of surgical treat-

ment, such as tumour resection.

Overall, the combination of the ACGT

Grid infrastructure with the HIFIVE

framework provides a unique distrib-

uted computing architecture that offers

support for high-performance and

responsive interactive simulation and

visualization applications.

Part of this work was carried out in the

context of the Virtual Laboratory for e-

Science project (www.vl-e.nl). This proj-

ect is supported by a BSIK grant from

the Dutch Ministry of Education, Cul-

ture and Science (OC&W) and is part of

the ICT innovation programme of the

Ministry of Economic Affairs (EZ).

Links:

http://www.science.uva.nl/research/scs/

http://www.eu-acgt.org/

Please contact:

Robert G. Belleman

University of Amsterdam,

the Netherlands

Tel: +31 20 525 7462

E-mail: robbel@science.uva.nl

Figure 1: The Personal Space Station (PSS) offers stereoscopic visualization and direct interac-
tion by means of tracked objects. Picture: UvA.

Figure 2: A position-tracked interactive
display for the co-located visualization of
medical images and simulation results.
Displays like this can be a powerful planning
and navigational tool in surgical treatments.
Picture: UvA.

ERCIM NEWS 69 April 200724

Special Theme: The Digital Patient

Patient-Tailored Cancer Therapeutics –
The Tempo Project
by Jean Clairambault, François Fages and Sylvain Soliman

'Temporal Genomics for Tailored Chronotherapeutics' (Tempo), is a European project partly funded by
the European Union's FP6-LifeSciHealth programme. The project investigates the possibility of
individual cancer therapeutics by genetic profiling of cellular drug processing mechanisms and their
circadian rhythms.

The main principle that guides Tempo is

the exploitation of individual variations

(genetic polymorphism) encountered in

biological mechanisms. These govern

the cell metabolism of anticancer drugs,

and particularly those mechanisms that

are dependent on the molecular circadian

clock, to adapt time-scheduled drug

delivery regimens (eg using programma-

ble pumps) for individual patients. Every

single patient will belong, according to

his genetic enzymatic profile, to one in a

limited number of dynamic classes or

clusters - ideally between three and five

- to be defined after biological measure-

ments of toxicity obtained by blood and

tissue samples. And his or her class or

cluster will determine his or her personal

drug delivery regimen.

Tempo is a Specifically Targeted

Research European Project (STREP)

and has been running since October

2006. It has a relatively short duration

of three years. It involves the investiga-

tion of drug processing mechanisms in

several laboratory rodent strains. Both

genders are used, with each bearing one

of several different types of implantable

tumour. The drug processing mecha-

nisms will be studied at regularly

spaced time points (four or six) during

24 hour spans, so as to identify the

influence of circadian rhythms.

The aim of the project is to optimize the

delivery of two anticancer drugs. One

of these is already in use in everyday

cancer clinics, but has significant toxic

side effects. The other is a more recent

discovery and belongs to a new class of

drugs: the cyclin-dependent kinase

inhibitors (CDKIs). Initial investiga-

tions into the enzymatic activation and

degradation systems of these two drugs,

irinotecan (initially isolated from the

Chinese tree Camptotheca acuminata)

and seliciclib (isolated from starfish

oocytes), will be performed on labora-

tory rodents by looking at the genomic

expression, protein concentration and

enzymatic activities of the cell mecha-

nisms. Finally, molecular and physio-

logical human descriptive variables will

be gathered in patients with the aim of

obtaining theoretically optimal drug

delivery time schedules for these two

drugs separately.

The project includes a work package

dedicated to data integration and mathe-

matical modelling, which is managed by

INRIA in the research teams ‘Bang’ and

‘Contraintes’ at Rocquencourt. Models

will be designed both at the individual

cell and cell population levels. At the

individual cell level, ODE models will

be developed in the BIOCHAM environ-

ment for molecular systems biology (see

http://contraintes.inria.fr/BIOCHAM).

These will describe the interrelations

between the cell division cycle and the

circadian clock, and the pharmacoki-

netic-pharmocodynamic (PK-PD)

mechanisms of drug activity with their

genetic polymorphism and circadian

variations. At the cell population level,

age-structured PDE models of homoge-

neous cell populations (healthy or

tumorous), subject to renewal, will be

developed and analysed as targets of

cytotoxic drugs. The pharmacological

control of the growth of the cell popula-

tions under study will be analysed both

by a global cell population number and

a Malthus exponent for each tissue rep-

resented.

Future activities to be developed from

this project include the investigation of

other anticancer drugs and their syner-

gies, and the definition of optimized

chronotherapeutic strategies, individu-

alized for patients in order to minimize

unwanted toxic side effects on healthy

tissues and to overcome the occurrence

of drug resistance.

Simulation of the entrainment in period of the cell cycle by the circadian cycle through Wee1.

Since 2002, Prof. Nadia Magnenat-

Thalmann of the Swiss National Center

of Competence in Research Co-Me has

been leading a project on interactive

clinical visualization for hip joint exam-

ination. The goals of this research are to

build a 3D patient-specific functional

model of the hip joint, and to develop

interactive tools allowing clinicians to

examine hip behaviour. Such tools will

be invaluable aids in diagnosis and treat-

ment planning, particularly for

osteoarthritis and impingement syn-

drome pathologies. While MIRALab is

taking care of the modelling and clinical

visualization, two Swiss partners –

VRLab-EPFL and MEMcenter ISTB

(University of Bern) – are responsible

for scalable mechanical simulation

methods. Medical consulting is ensured

through extensive collaboration with

radiologists and orthopaedists from the

University Hospital of Geneva and

Inselspital Orthopaedics – University

Hospital of Bern.

Prof. Nadia Magnenat-Thalmann is also

project coordinator of the European

Marie-Curie Research Training Net-

work called 3D Anatomical Human.

Having commenced in 2006, its objec-

tive is to train a body of researchers in

the various domains involving the mod-

elling/simulation of the human muscu-

loskeletal system. More explicitly, we

aim at reducing the current fragmenta-

tion in musculoskeletal research by pro-

viding a bridge for partners from differ-

ent domains of expertise: Medical

Imaging (INRIA-Asclepios, University

College London); Biomechanics (SMI-

Aalborg University, LTM-Istituti Orto-

pedici Rizzoli); Computer Graphics &

Animation (MIRALab, VRLab-EPFL,

CRS4); and Knowledge Management

(STARLab-Vrije Universiteit Brussel).

MIRALab collaborates with two

ERCIM partners (VRLab-EPFL and

INRIA-Asclepios) in the domains of

musculoskeletal modelling from Mag-

netic Resonance Imaging (MRI) and

fast biomechanical simulation.

Musculoskeletal disorders are the com-

monest and most notorious causes of

severe long-term pain and physical dis-

ability, and affect hundreds of millions

of people throughout the world

(www.boneandjointdecade.org). An

advanced understanding of the muscu-

loskeletal system and its disorders is

absolutely necessary in order to

improve prevention and treatment.

Three pathological levels can be distin-

guished: the first is directly related to

tissue geometry (eg bone fracture, mus-

cle/tendon/ligament injuries); the sec-

ond is related to musculoskeletal func-

tion (eg joint degeneration, movement

restriction); and the third is related to

neuromuscular control (eg cerebral

palsy). The ability to predict muscu-

loskeletal behaviour from morphology,

kinematical constraints, mechanical

constraints or neuromuscular impulses

would have a great impact on current

medical practice. In addition to applica-

tions in orthopaedics (eg early detection

of osteoarthritis, prosthesis design,

osteotomy planning, tendon lengthen-

ing, ligament reconstruction), this

would aid in the kinesiology science for

movement optimization (eg reduction

of tennis elbow), rehabilitation and

ergonomics (eg minimization of physi-

cal fatigue under specific constraints).

Data acquisition modalities are becom-

ing increasingly precise, available and

standardized, as well as less and less

invasive. In the course of their work,

radiologists are required to analyse

large amounts of data related to muscu-

loskeletal anatomy, kinematics, dynam-

ics, mechanics and physiology, and

must therefore manage and visualize

information at increasing levels of com-

plexity. Individualized modelling of

organs deals with shape, structure (fibre

direction) and motion/deformation

extraction from images. The specificity

of the musculoskeletal system is com-

plex due to the relatively large spatial

scale and the large number of interre-

lated organs. Regarding the muscu-

loskeletal simulation aspect,

researchers face geometrical, mechani-

cal, chemical and physiological com-

plexity: a variety of events can occur at

very different spatial scales (eg micro

versus macro mechanical interactions)

and temporal scales (eg muscle actua-

tion versus muscle longitudinal

changes). Consequently, the study of

Towards an Individualised Physiological Model
of the Musculoskeletal System
by Nadia Magnenat-Thalmann and Benjamin Gilles

In the framework of two projects we present problems and advances in developing functional
musculoskeletal models.

ERCIM NEWS 69 April 2007 25

The Tempo project will be developed in

conjunction with other running FP6

European projects to which members of

the Tempo consortium already belong,

and which are dedicated to modelling of

either cancer (M3CSTGT: http://

calvino.polito.it/~mcrtn) or drug devel-

opment (BIOSIM: htttp://biosim.fysik.

dtu.dk:8080/biosim/index.jsp).

The project is coordinated by Francis

Lévi (INSERM U 776 ‘Biological

Rhythms and Cancers’, Paul-Brousse

Hospital, Villejuif, Fance). Associated

teams of researchers are from fundamen-

tal biology and clinical oncology, study-

ing the cell division cycle, pharmacoge-

nomics, or circadian chronobiology at

CNRS, INSERM and European universi-

ties, with INRIA teams dedicated to math-

ematical and systems biology, and SMEs

accustomed to applied mathematical

modelling for pharmaceutical industries

and drug delivery device technology.

Link:

http://www.chrono-tempo.org/

Please contact:

Francis Lévi, INSERM, France

Tel: +33 1 45 59 37 20

E-mail: levi-f@vjf.inserm.fr

Jean Clairambault

INRIA, France

Tel: +33 1 39 63 55 43

E-mail: jean.clairambault@inria.fr

lead to new applications in the field (eg

post-surgical predictions, functional

prosthesis).

To bridge modelling and simulation

levels requires on the one hand fast and

well-constrained (mostly geometric and

surface-based) segmentation methods

and on the other hand, accurate predic-

tive methods (physical and volumetric

models). To guarantee the efficiency

and the accuracy of segmentation meth-

ods, these latter are taken into account

in the clinical protocol that drives MRI

data acquisition. Within particle-system

frameworks we propose geometric/

physically-based techniques to recon-

struct and parameterize mechanical

models from image data. Passive char-

acterization of tissue through mechani-

musculoskeletal functioning has been

compartmentalized into various disci-

plines, though these are not independ-

ent, resulting in partial and oversimpli-

fied models (eg precise mechanical

models of a single tissue, complete limb

model using simplified muscle action

lines and simplified skeletons etc). A

higher and unified level of simulation

(co-simulation level) taking into

account large scales (eg anatomy-based

virtual humans animated from motion

capture and electromyography) as well

as small scales (eg deformations due to

local fibre actuation) is not yet avail-

able. This would be of major benefit in

linking the different disciplines, and

would allow a better understanding and

a more accurate simulation of the mus-

culoskeletal system. This in turn would

cal testing is carried out and incorpo-

rated in the model, along with motion

capture, electromyography (EMG) and

force-plate data. Since mechanical

models manage volumetric meshes,

equivalences between surface and volu-

metric meshes are studied through

intermediate medial representations.

The multi-organ and multi-tissue nature

of the problem involves a fast handling

of collisions/contacts, and multi-resolu-

tion meshes are required to allow a scal-

able control of the complexity. More-

over, in order to meet timing constraints

during interactive tasks, new rendering

techniques have been developed.

Finally, to fuse multimodal data, to

combine redundant information (eg

MRI-based models and motion, and

motion-capture data), and to insure

completion of sparse data, we use a

high-level representation (medical

ontology). This also permits medically

relevant data management (eg visuali-

zation tools for clinicians) and analysis

(eg subject comparison and statistical

analysis).

Links:

http://www.co-me.ch

http://3dah.miralab.unige.ch

Please contact:

Nadia Magnenat-Thalmann

MIRALab – University of Geneva,

Switzerland

Tel: +41 22 379 77 69

E-mail: thalmann@miralab.unige.ch

Benjamin Gilles

MIRALab – University of Geneva,

Switzerland

Tel: +41 22 379 77 69

E-mail: gilles@miralab.unige.ch

ERCIM NEWS 69 April 200726

Special Theme: The Digital Patient

Ontology-based framework
for musculoskeletal modelling,
simulation and visualization.

Current design processes for

orthopaedic implants rely on very lim-

ited information about the shape of the

target bone. Such information may be in

the form of a small set of shape param-

eters (eg lengths and angles) derived

from the existing literature, which fails

to capture the complexity of real

anatomical shapes. Alternatively, tests

on cadaver bones can be performed.

However, extrapolating the findings

reached by such tests to the whole tar-

get population can lead to implants that

may fit some patients, but not others.

The importance of determining a range

of implants that fit most of the popula-

tion is paramount, both from a clinical

and an economic perspective.

For this reason, the current project uses

novel population-based design methods

to develop market-specific trauma

implants. Our technology allows a com-

pact model that represents the range of

shape variation encountered in a set of

different 3D shapes (in this case bones)

to be automatically built. Statistical

analysis techniques are employed to

determine the average bone shape in a

being constructed. Statistical analysis is

performed and it is then possible to gen-

erate new bone instances covering a

representative cross-section of the pop-

ulation. This includes both the bone sur-

face, which will be used to contour an

optimally fitting implant, as well as

bone mineral density, to allow the best

positioning for fixation to be deter-

mined.

The biomechanical behaviour of the

bone/implant construct will also be

taken into consideration during the

design process. Advanced finite ele-

ment analysis (FEA) has been coupled

with the statistical models of bone

shape and density previously created to

evaluate implant design across a popu-

lation. Initial evaluations will focus on

the implant strength and primary func-

tion. Then, since it is well known that

the mechanical environment around the

fracture site strongly influences the

healing process, mechanical parameters

important for the fracture healing will

be calculated. By sampling the statisti-

cal model, which contains the variation

in shape and bone density across the

ERCIM NEWS 69 April 2007 27

given population, as well as the shape

distribution around this average in the

form of principal components of shape

variation. From such a distribution it is

possible to generate new virtual shapes,

and in particular to create a set of mod-

els representing, for example, 95% of

the shape variability in the population.

During this project, we have extended

our ability to analyse the surface shape

of anatomies to also include internal

structures and bone density informa-

tion. This results in a compact statistical

description of the variability in bone

shape and density, and the correlation

between them. To this end, novel

methodological contributions are being

developed, tested and applied to the

particular case of bone modelling. As a

side product of this development, it is

possible to generate realistic synthetic

image data sets for further virtual test-

ing and assessment of the anchoring

performance of the developed implants.

For this project, a large database of

computer tomography (CT) scans of

bones from different populations is

Combined Statistical Model of Bone Shape
and Biomechanical Properties
for Evidence-Based Orthopaedic Implant Design
by Miguel A. González Ballester, Philippe Büchler and Nils Reimers

Researchers at the MEM Research Center (Institute for Surgical Technology and Biomechanics, University
of Bern), in collaboration with Stryker Osteosynthesis, are constructing advanced
statistical digital models of bone shape and biomechanical properties. These models will lead
to the design of a new breed of orthopaedic implants that will guarantee an optimal fit for the
whole range of patients.

How to make an implant "fit" a majority of a population?

Selection of a target population Statistical shape variation
(95% of the population)

Implant design

Biomechanical
evaluation

of the implant
accross the
population

Averaged bone shape
of the population

Population-based orthopaedic implant design and virtual testing.

population, and performing the FEA

experiment as described above on each

instance, we are able to reconstruct the

statistical distribution of biomechanical

properties across the population. These

results will allow the selection of an

implant that will create the optimal

mechanical conditions for bone healing.

In short, in this project we are develop-

ing and applying technology that will

lead to better implant design, in terms of

both morphology and biomechanical

performance. This is achieved by build-

ing digital models of human anatomy

and biomechanical properties, which

allow virtual implant testing to be per-

formed across a target population.

This project is funded by the Swiss

Innovation Promotion Agency

(CTI/KTI) and the Swiss National Sci-

ence Foundation (SNSF), through the

National Center of Competence in

Research on Computer-Aided and

Image-Guided Medical Interventions

(NCCR Co-Me).

Please contact:

Miguel A. González Ballester

MEM Research Center,

University of Bern

Tel: +41 316315950

E-mail:

miguel.gonzalez@MEMcenter.unibe.ch

ERCIM NEWS 69 April 200728

Special Theme: The Digital Patient

The knee joint is one of the most impor-

tant components of the human motion

system. Knowledge of the geometrical

properties of the internal surfaces

(condyles) and their functionality is cru-

cial in understanding the complex

behaviour of the knee. The discovery of

these internal features is imperative for

successful medical intervention in

pathological cases of the knee.

Traditional medical examinations can

only provide limited information about

the complex and hidden structures of the

knee. Modern medical imaging technolo-

gies (CT, magnetic resonance imaging

etc) provide advanced tools with which to

investigate the morphological properties.

This is extremely important for acquiring

in vivo information during different

motion phases of the knee. However, the

raw data directly provided by these imag-

ing techniques represent only two-dimen-

sional (2D) pictures of the anatomical

objects. Conversion of the 2D image

sequences into precise 3D representations

suitable for detailed motion analysis is a

challenging job. This can only be

achieved with the help of computer-based

methods of image analysis, geometrical

modelling and reconstruction.

The work accomplished was primarily

based on information stored as mag-

netic resonance (MR) sequences. Image

analysis methods (eg fast marching,

active contour) were applied to detect

the boundaries of the anatomical struc-

tures, and these contours were used to

build a precise static 3D model. Several

methods and programs were developed

to analyse the shape properties of the

contacting elements of the knee. How-

ever, the exploration of the dynamic

behaviour of the knee requires informa-

tion to be acquired and stored in differ-

ent motion phases of the joint. In order

to handle the data in one common coor-

dinate system, different registration

algorithms were developed. (Figure 1

shows the shape of the femur and tibia

reconstructed from MR slices and high-

lights the active surfaces.)

In addition to a scientific exploration of

the geometry of the knee, the main pur-

poses of this study were to support the

development of knee prostheses with a

new geometry, and to create various

tools for computer assisted knee sur-

gery. In the following some details of

the surgical system are described. Such

systems provide the means to assist the

pre-operative design to allow minimal

invasion and continuous control with

the required precision during surgery.

We are firmly convinced that a proper

solution must largely rely on the perma-

nent availability of realistic images and

Model Based System
for Computer Assisted Knee Surgery
by Gábor Renner and György Szántó

A computer aided system has been developed for the support of orthopedic surgery. The system
provides a wide range of facilities for the design, control and navigation of clinical interventions,
primarily aimed at knee surgery. For the purposes of pre-operative planning and the control during
the operation, the system builds 3D models of the anatomical structures based on individual image
sequences of the patient. The flexible structure enables the system to be configured to different
orthopedic operations. The first application is prepared for knee ligament surgery (anterior cruciate
ligament reconstruction). The work has been accomplished by a team composed of the R/D staff of
SZTAKI and the Orthopedic Department of the Semmelweis University, Budapest.

Figure 1:
Active surfaces of the femur and tibia.

ERCIM NEWS 69 April 2007 29

computer generated 3D models of the

anatomical elements.

The surgical system is implemented as

a framework that integrates the most

important design and navigation func-

tions and enables fast adaptation to dif-

ferent kinds of clinical tasks. The flexi-

ble architecture of the system is a key

feature that will allow it to be modified

for other application areas (eg dental

and cranial surgery). The system archi-

tecture facilitates the definition, cre-

ation and manipulation of clinical tools

used during computer assisted surgery

(eg surgical devices, drills, hooks,

active and passive sensors, motion

tracking cameras, calibration and navi-

gation devices) together with the previ-

ously gained MR images and 3D geo-

metric models. These tools can be

placed into any arbitrary position and

jointly moved after a series of well-

defined registration steps.

The system components used during

navigation are arranged in a common

hierarchical topology that is represented

by a flexible tree structure. The root of

the tree is the global space and the

objects with their own coordinate sys-

tem represent the nodes. The structure

of the tree expresses the relationship

between the embedded coordinate sys-

tems assigned to the objects. Some ele-

ments can be fixed to the global space,

and by adding, deleting or reconfiguring

elements, the whole tree structure can be

modified. The associated local/global

position and orientation values are

recalculated runtime, according to the

hierarchical topology. The local 3D

spaces are mapped to arbitrary other

spaces within the hierarchical topology

through a series of 3D transformations.

A wide range of visualization features is

available to the surgeon through the

graphical user interface, allowing the

actual state of the system components to

be monitored. Figure 2 shows the com-

ponents of a typical system.

The first experimental application of

our surgical navigation system was con-

figured to meet the requirements of

anterior cruciate ligament (ACL) recon-

struction operations. ACL reconstruc-

tion is a frequent surgical intervention

to replace the ligament torn because of

excessive load during sport or an acci-

dent. The use of the computer-assisted

navigation system offers significant

advantages compared to traditional sur-

gery. For instance, minimal surgical

invasion is required, the ideal location

of the replacement ligament can be well

defined during the pre-operative design

phase, and the position and orientation

of the surgical devices can constantly

be monitored and controlled during

operation. This technique assumes the

availability of a precise 3D model of the

knee based on the MR data of the

patient, and appropriate procedures for

performing the necessary geometrical

calculations. One of the key problems is

to define the fixing points of the liga-

ment to the tibia and femur with the

condition that the length of the ligament

is constant during the normal flexion of

the knee. Proper placement of the cruci-

ate ligament is very important to pre-

vent both over- and undertension of the

replacement tendon.

Programs have been developed to sup-

port pre-operative calculation and

analysis of the variation in ligament

length during motion, and to provide

tools for graphical representation. Fig-

ure 3 shows nearly optimal positioning

of the fixing points on the tibia (T) and

on the reconstructed surface of the

femur (F). The femur surface is colour-

coded according to the relative change

of the distance between the fixed tibia

point and the varying femur points dur-

ing flexion.

In addition to the above geometrical

calculations, the clinical system incor-

porates tools for setting up, registering,

configuring and controlling the naviga-

tion facilities, the operating environ-

ment etc, as defined in appropriate

medical protocols. Due to its flexible

architecture, the system can easily be

reconfigured to other kinds of orthope-

dic interventions.

Please contact:

Gábor Renner

SZTAKI, Hungary

Tel: +36 1 279 6152

E-mail: renner@sztaki.hu

György Szántó

SZTAKI, Hungary

Tel: +36 1 279 6187

E-mail: szanto@sztaki.hu

Figure 2: Typical system set-up. Figure 3: Optimization of the ligament position.

ERCIM NEWS 69 April 200730

Special Theme: The Digital Patient

There is an irreversible evolution of

medical practice toward more quantita-

tive and personalized decision proce-

dures for prevention, diagnosis and

therapy, based on ever larger and more

complex sets of measurements. This

deep trend has led to a crucial need to

produce a new type of so-called compu-

tational model of the anatomy and the

physiology of the human body, which is

able to explain the observations, detect

abnormalities, predict evolutions, and

to simulate and evaluate therapies.

The simulation of the heart is the sub-

ject of growing attention due to the

impact of cardiovascular diseases in

industrialized nations and to the high

complexity of the cardiac function.

Indeed, formulating a computational

model of the cardiac function of a spe-

cific patient represents a great challenge

due to the intrinsic physiological com-

plexity of the underlying phenomena,

which combine tissue mechanics, fluid

dynamics, electrophysiology, energetic

metabolism and cardiovascular regula-

tion. Another source of difficulties lies

in the partial information on cardiac

function available for a specific patient

through acquired signals and images.

CardioSense3D
To tackle these challenges, a four-year

Large Initiative Action was launched in

2005 and funded by the French national

research centre INRIA, focusing on the

electromechanical modelling of the

heart. This action relies on the expert-

ise of four INRIA research teams

(Asclepios, Reo, Macs and Sisyphe,

previously known as SOSSO2) cover-

ing the fields of medical image analy-

sis, computational structural and fluid

dynamics, numerical analysis and con-

trol. It is also a collaborative framework

that involves clinical centres such as the

Guy's Hospital London, the Laboratory

of Cardio-Energetics at the National

Institutes of Health and the Hospital

Henri Mondor. These and other partners

are listed on the Web site of the project.

A prime objective of the Car-

dioSense3D project is to build a person-

alized cardiac simulator with identifi-

able parameters, which links four dif-

ferent physiological phenomena: elec-

trophysiology, mechanical contraction

and relaxation, myocardium perfusion

and cardiac metabolism. In building

patient-specific cardiac models, the

complexity of these models is con-

strained to match that of the available

observations. Furthermore, an impor-

CardioSense3D:
Electromechanical Modelling of the Heart
for Personalized Diagnosis and Therapy
by Hervé Delingette, Maxime Sermesant, Nicholas Ayache, Dominique Chapelle,
Miguel Fernandez, Jean-Fréderic Gerbeau and Michel Sorine

The CardioSense3D action is an INRIA initiative that aims to develop a patient-specific
simulation of cardiac activity that is suitable for clinical applications. This simulation includes a
coupled model of the electrophysiological and mechanical behaviour of the heart, whose
parameters are estimated based on the medical images and signals acquired on a given
patient.

Figure 1: Long axis (top row) and short axis (bottom row) views of an electromechanical heart
model during end diastole (left column), ventricular depolarization (middle column) and end
systole (right column).

Figure 3: Three regions of an electromecha-
nical model of the heart have been set with
different contractility parameters; a data assi-
milation technique has been used to recover
those parameters.

Figure 2: Fibre tracking performed on an
average canine heart built from nine images.

We have shown that this model can be

interactively adjusted to the actual geo-

metrical, mechanical or electrical prop-

erties of a patient’s heart through the

use of conventional or tagged magnetic

resonance images and some in vivo

electrophysiological measurements.

The average direction of the

myocardium fibres is also integrated

into this model, because it plays an

important role in both the electrical and

mechanical modelling. Even more

interestingly, the model can then be

used to study the effect of locally mod-

ifying some electrical or mechanical

properties in order to better predict the

effect of a therapy or the evolution of a

pathology.

tant research activity in the Car-

dioSense3D action lies in the concep-

tion of data assimilation software that

can estimate patient-specific parameters

and state variables from given signals or

images of the cardiac activity.

The current CardioSense3D model

includes a simulation of the electrical

depolarization and repolarization of the

cardiac tissues through a set of macro-

scopic reaction-diffusion equations.

This electrical activity can be synchro-

nized with the actual ECG (electrocar-

diogram) of the patient, and creates a

mechanical contraction and an active

relaxation that are modelled by a set of

partial differential equations.

ERCIM NEWS 69 April 2007 31

We believe that this kind of model of a

dynamic organ could be used in the

future to better plan or train a number of

medical gestures; for instance, in radio-

frequency ablation procedures for the

positioning of pacemaker stimulation

probes.

Link:

http://www.inria.fr/CardioSense3D

Please contact:

Hervé Delingette

INRIA, France

Tel: +33 4 92 38 76 60

E-mail:

Herve.Delingette@sophia.inria.fr

Development of a New Hyperthermia
Treatment Planning Tool
by Esra Neufeld

Hyperthermia is a promising treatment modality for various types of cancer. The difficulty
of administering high-quality patient-specific treatment has so far hindered the acceptance
of hyperthermia in most countries. Can a new approach for treatment-planning tools help?

Hyperthermia is a promising, relatively

new treatment modality for various

types of cancer. The technique involves

heating the tumour using electromag-

netic (EM) fields, generally using

antenna arrays to focus the energy.

Despite its tremendous proven poten-

tial, the treatment has so far failed to

gain widespread acceptance. One of the

reasons could be the difficulty of

administering good treatment, which

involves reliably heating the entire

tumour while reducing energy deposi-

tion in healthy tissue. This is due to the

complexity of the applicators (antenna

arrays with many degrees of freedom)

and the nonstraightforward relationship

between the settings and the resulting

temperature distribution. A reliable

treatment-planning tool could not only

solve this problem but help to visualize

what actually takes place inside the

patient, thereby increasing the accept-

ance of hyperthermia.

Treatment planning (TP) for hyperther-

mia involves the following steps: gener-

ating an individual patient model, simu-

lating the EM field distributions induced

by the various antennae, determining the

resulting temperature increase while

optimizing the antenna settings and

finally calculating the effect at the cel-

lular level. The treatment-planning tool

has to permit modeling and planning

with a very high level of detail, accu-

racy and reliability. This is necessary to

reduce hotspots and guarantee good

coverage of the tumour area.

The Foundation for Research on Infor-

mation Technologies in Society (IT’IS)

and various research partners have

started developing such a treatment-

planning platform. The planning tool is

based on the SEMCAD X software co-

developed by IT’IS: a software opti-

mized for studying electromagnetic

field distributions in complex models,

and induced temperature changes, espe-

cially in living tissue. Furthermore, we

are developing generators and applica-

tor hardware that enable precise com-

puter control of the antenna array exci-

tation, and hence heating, whilst pro-

viding reliable feedback.

Segmentation
The first step towards generating

patient-specific treatment is to have a

detailed model of the patient. A toolbox

is being developed that allows the flex-

ible combination of various segmenta-

tion techniques ranging from fully auto-

matic to highly interactive. This is nec-

essary to enable the toolbox to work

with various types of input data

(CT/MRI) of potentially low quality.

Furthermore, there is no general-pur-

pose automatic segmentation method

that can handle all of the types of tis-

sues that must be identified for reliable

TP. The toolbox will contain pre- and

postprocessing methods to remove

noise, close holes and extract surfaces.

Provision of interaction types tailored

to the specific segmentation methods is

critical. The segmentation must be a

simple task performable by technical

staff in hospitals.

EM Simulation
The patient model is then loaded into

the simulation environment. Solvers

have been developed that can handle

complex models of both the patient and

the applicator. Generally, the finite-dif-

ference time-domain method (FDTD) is

used, as it is ideally suited to these types

of inhomogeneous models. Dedicated

FDTD hardware accelerator cards are

used to reduce the simulation time. Spe-

cial techniques such as conformal sub-

ERCIM NEWS 69 April 2007

To validate the planning software, exten-

sive experiments are planned. These will

include building phantoms and measure-

ment devices as well as using MRI ther-

mometry to monitor the treatment of real

patients. Close cooperation with the Uni-

versity hospital in Geneva and the MRI

group of the Kinderspital in Zürich has

been established.

It is hoped that these advances in the

reliability of treatment-planning soft-

ware will increase the quality of hyper-

thermia treatments and encourage

physicians to apply the technique more

widely.

Please contact:

Esra Neufeld

IT’IS Foundation, Switzerland

Tel: +41 44 2459698

E-mail: neufeld@itis.ethz.ch

32

Special Theme: The Digital Patient

cell models, ADI (Alternating Direction

Implicit) and transient excitations are

employed to reduce numerical errors

and speed up the simulations.

Thermal Simulation
Since it is the temperature increase that

causes the increased cell death in

tumours, it is important to determine not

only the EM field but also the tempera-

ture distribution. The main challenge

here is to correctly account for perfusion

cooling. For this, the bioheat equation

with temperature and time-dependent

tissue parameters is solved. However, in

order to account for the discreteness of

blood vessels and the directivity of

blood flow, an improved model is being

developed. It couples the continuous 3D

simulation to a pseudo-1D simulation of

the vessel tree and uses information

about the location and orientation of the

nearest vessel to determine a tensorial

effective heat conductivity.

Effect Assessment
Various methods for quantifying tissue

damage are being studied. These

include using an Arrhenius model that

can account for the transient behaviour

of the temperature increase and a

CEM43 dose concept.

Optimization
Finally, a fast and generalized eigen-

value method is used to determine the

optimal antenna steering parameters.

Both temperature and EM energy distri-

butions can be optimized. Multiple tar-

gets can be assigned individual heating

priorities, and sensitive regions can be

specified. Information about hotspots

(both simulated and experienced by the

patient) can be used to come up with a

modified treatment plan.

A cooperative effort with the Computer

Science Department of the University

of Basel is exploring new possibilities

arising from recent advances in nonlin-

ear optimization. A new interior point

method will be devised that will allow

the optimization of nonlinear models

for temperature increases on large rec-

tangular grids as they appear in FDTD.

Together with the hyperthermia unit of

the Erasmus MC in Rotterdam, the

practical use of such a treatment-plan-

ning tool is being explored. An addi-

tional collaboration is studying the

development of new applicators and the

use of simulation software to help cre-

ate new devices.

Model of a Sigma-60 applicator (BSD) in the SEMCAD X simulation environment.

megNet®: Visualization and Modelling
Environment for Translational Medicine
by Matej Orešič, Jyrki Lötjönen and Catherine Bounsaythip

There has long been a consensus that there is a pressing need to bridge the gap between basic and
clinical sciences, to ensure that basic research discoveries of potential relevance to patient care are
effectively applied. This is a formidable challenge to implement. One of the key problems is the lack
of a framework or model that would link clinically relevant information to the knowledge obtained
across multiple disciplines, experimental platforms and biological systems.

The overall objective of our project is to

develop a comprehensive visualization

and modelling framework to enable a

multi-level integration of biological and

clinical data. The primary focus areas

are:

• multi-level biomedical data integrati-

on using a conceptual space approach

• linking medical image data with

molecular pathway level information

• cross-species phenotype mappings

and translational biomarkers.

This project gathers people across sev-

eral domains at VTT, including systems

biology, signal processing, medical

imaging, data mining and software engi-

neering. The research has been per-

formed in close cooperation with med-

ERCIM NEWS 69 April 2007 33

ical experts. The conceptual space

approach was developed in collabora-

tion with the Computational Cognitive

Systems group at Helsinki University of

Technology.

Beyond the current Semantic Web:
A Novel Conceptual Approach to
Tackling the Complexity of Knowled-
ge Representation
Most current approaches to life science

data integration are conceptually based

on methods that were developed when

information was scarce. With the pace at

which data volumes are increasing,

these approaches face the challenge of

evolving concepts and context sensitiv-

ity. For a knowledge model to be adap-

tive, it must support emergence of new

concepts and knowledge structures in a

context-specific manner.

Conceptual spaces have recently

emerged as a flexible framework to

tackle the problem of context-based con-

cept formation and evolution. The theory

Cross-Species Mapping for Translational
Medicine: Type 1 Diabetes Pathogenesis
and Prediction

of conceptual spaces combines elements

from other theories in cognitive science,

psychology and linguistics. It is based

on the topological analysis of the infor-

mation space that enables similarity to

be modelled and computed in a natural

way, using appropriate metrics. The

information space can embed many

other spaces, which makes the paradigm

suitable for tackling the problem of

multi-scale data integration in systems

biology.

Metabolome: Sensitive Readout
of Human Physiology
Metabolomics has recently emerged as

one of the key platforms for medical

systems biology and translational

research. Patterns of metabolites (small

molecules) in biofluids and tissues

reflect the homeostasis of the organism.

The human metabolome is affected by

factors such as lifestyle, nutrition and

gut microbiota, which are of particular

relevance to complex diseases believed

to be due to interactions between

genetic factors and the environment.

Type 1 diabetes (T1D) is the most prominent metabolic-endocrine disease among
children in the western world. Since 2005 we have been involved in the Finnish Type
1 Diabetes Prediction and Prevention Study (DIPP), a large birth cohort study, in
order to identify novel molecular markers that characterize the development of dia-
betes-associated autoimmunity and progression towards overt clinical T1D.

Much of the current knowledge on T1D was obtained using preclinical models,
and establishing the direct clinical relevance of these findings has been difficult.
Not surprisingly, over one hundred therapies successfully tested in preclinical
models have so far proved unsuccessful in a clinical setting, and at present there
is still no cure for the disease.

This problem of translation of knowledge from preclinical models to successful
therapies is one of the key bottlenecks in today’s pharmaceutical pipelines. We
addressed this challenge by initiating a project called ‘In silico models of disease
pathogenesis and therapy’ (TRANSCENDO™). The objective of the project is to
generate a translational biomarker bridge between the large-scale molecular pro-
filing in a clinical setting to molecular profiles obtained in a preclinical setting,
with the primary focus on T1D. The model will enable us to link knowledge on
molecular pathways related to T1D pathogenesis, as well as to develop and test
new therapies for disease prevention and treatment.

While the TRANSCENDO™ strategy provides a methodology for a comprehensive
translational medicine implementation, it also addresses the issue of a true system-
ic integration of cell-, tissue-, or cross-organ-specific information, including mole-
cular pathways. The megNet® environment has been used to enrich our statistical
model based on longitudinal molecular profiles in clinical and preclinical settings,
with vast amounts of information on molecular pathways and physiology.

Metabolites are also common across

species, unlike other levels of molecular

biology, and hence might represent the

best chance of cross-species biomarkers.

We applied the metabolomics strategy in

multiple clinical and preclinical studies.

The metabolic profiles obtained in these

studies contain valuable information

about clinical phenotypes, which can be

utilized as a link between the human

physiological level and local alterations

of molecular pathways.

Integrating Pathways
and Medical Images
The conceptual space framework is well

suited to the integration with molecular-

level information of complex clinical

data such as medical images. The soft-

ware tool that we have developed, meg-

NET®, implements the conceptual

space approach for mining and visualiz-

ing life science and medical data by uti-

lizing state-of-the-art 3D techniques,

mathematical modelling techniques, and

contextualization (see Figure).

The essential part of our data integra-

tion strategy is the highly automated

and accurate image quantification

accomplished by our image analysis

tool. Statistical models can thus be

developed to cluster disease-related

phenotypes based on image data, as has

already been performed using molecu-

lar profiling techniques. Mappings

between the medical image level and

molecular profiles and networks can be

established in two ways: either based on

statistical models, which are optimal if

data at multiple levels is available from

the same individuals, or based on

matching the clinical annotations using

biomedical ontologies.

As a case study, we have been collecting

a large number of cardiac magnetic reso-

nance images and other clinical data

related to dilated cardiomyopathy caused

by Lamin A/C mutation. Serum samples

from a clinical trial have been collected

from the same individuals for

metabolomics analyses. This data is

complemented by the establishment of

molecular networks based on published

microarray data related to the topic, as

well as by the integration of relevant

molecular interaction networks using the

megNet® environment. In a typical

megNet® query, the user inputs biologi-

cal entities and concepts, such as

"Lipoxygenase AND Lamin A/C muta-

ERCIM NEWS 69 April 200734

Special Theme: The Digital Patient

Current medical practice is moving

towards more quantitative and personal-

ized methods of diagnosis and decision-

making. This has led to a need for more

complex and detailed patient-specific

digital models. The resolution at which

the model is described is important and

may vary from macroscopic to micro-

scopic and even molecular scales, ide-

ally through multiscale descriptions. As

these individualized models start to inte-

grate knowledge of cellular dynamics,

it becomes crucial to acquire patient-

specific information at the cellular

level.

The goal of the cooperation between the

Asclepios research group at INRIA

Sophia Antipolis and the company

Mauna Kea Technologies (MKT),

Paris, is to develop advanced image

analysis tools capable of extracting the

pertinent information from in vivo con-

focal microscopy images. This is a first

step towards the integration of individ-

ualized cellular dynamics information

in the physiological models we develop

at Asclepios.

Fibered Confocal Microscopy
Mauna Kea Technologies’ Cellvizio®

family of endo-microscopes rely on a

unique approach for the in vivo and in

In Vivo Microscopy for Real-Time
Structural and Functional Cellular Imaging
by Tom Vercauteren, Aymeric Perchant and Nicholas Ayache

Fibered confocal microscopy allows the acquisition of in vivo and in situ images at the cellular level, in
combination with standard endoscopic procedures or needle biopsies for solid organs. This makes it a
promising tool for clinical molecular imaging, an activity aiming at in vivo characterization and
measurement of biological processes. Confocal microscopy images represent a new source of
information for developing patient-specific digital models that integrate knowledge of cellular
dynamics. This is also an unrivaled technique for refining digital patient models down to the
microscopic level.

tion AND females", from which a net-

work of relations in clinical and biologi-

cal databases is built and visualized.

Perspectives
Our conceptual space strategy, imple-

mented using the megNet® environ-

ment, has already demonstrated its

potential in clinical applications. We

believe that our approach will be very

useful in building complex in silico

models at the level of human physiol-

ogy, making mappings across multiple

levels of biological organization and

across multiple knowledge domains a

feasible task.

One of the emergent challenges in life

science and medical knowledge man-

agement is how to deal with the dynam-

ics in biological systems, that is, how to

encode the inherent dynamic properties

of biological systems for the purpose of

data mining and modelling. It is obvious

that modelling at all levels, from quan-

tum processes to physiology and envi-

ronment, is computationally unfeasible.

We believe that the conceptual spaces

approach could help in establishing the

relevant components of the system to be

included in the models.

Since conceptual spaces are a powerful

approach to build metaphors across dif-

ferent knowledge domains, one could

also envision the applications of the

approach outside the life science

domain. We have recently initiated one

such project, aiming to use agent-based

modelling of biological cells in order to

develop more flexible computing tools.

Links:

Quantitative Biology and Bioinforma-

tics group at VTT: http://sysbio.vtt.fi/

VISUBIOMED project:

http://sysbio.vtt.fi/visubiomed/

TRANSCENDO project:

http://sysbio.vtt.fi/transcendo/

SYSDIPP project:

http://sysbio.vtt.fi/sysdipp/

Helsinki University of Technology,

Laboratory of Computer and Informati-

on Science: http://www.cis.hut.fi/

Please contact:

Matej Orešič

VTT Technical Research Centre

of Finland

Tel: +358 20 722 4491

E-mail: matej.oresic@vtt.fi

Conceptual
cluster 1

Conceptual
cluster 3

Conceptual
cluster 2

conceptual models

Statistical &

KEGG GO
UniProt

BIND
MINT
DIP

Gene Expression

Conceptual approach to data integration and modelling, implemented using the megNet® soft-
ware. Both statistical and semantic models are utilized to enable systemic integration of data
across multiple levels. The platform also enables integration of models and knowledge across
multiple species.

Links:

http://www.maunakeatech.com

http://www-sop.inria.fr/asclepios

Please contact:

Tom Vercauteren, Aymeric Perchant

Mauna Kea Technologies, Paris,

France

Tel: +33 1 48 24 11 43

E-mail: tom@maunakeatech.com,

aymeric@maunakeatech.com

Nicholas Ayache

Asclepios project team, INRIA, Sophia

Antipolis, France

Tel: +33 4 92 38 76 60

E-mail:

nicholas.ayache@sophia.inria.fr

rithms do not take into account the

characteristics of fibered confocal

microscopy, namely motion distortions,

irregularly sampled frames and non-

rigid deformations of the imaged tissue.

This is why specific novel algorithms

were developed.

With these mosaics, quantitative and

statistical analysis becomes possible

over a wide field of view. The quality of

the data that can be used to build cellu-

lar-level patient-specific models is thus

improved. Moreover, mosaicing for

microscopic images is a means of

bridging the gap between microscopic

and macroscopic scales. The combina-

tion of Cellvizio® and image process-

ing therefore provides a unique way to

build patient-specific digital models at

the microscopic scale.

situ exploration of living organisms.

Simply stated, this involves putting a

microscope objective at the end of an

ultra-thin, three meter long optic fiber.

The Cellvizio® acquires image

sequences of microscopic resolution,

displays them in real time and enables

live measurements. The confocal

miniprobe, one of the Cellvizio®'s

three components, is a custom-built

highly advanced optical imaging probe

incorporating a proprietary fiber bundle

and objective lens technology. Coupled

to the laser scanning unit, the sophisti-

cated image processing software ren-

ders real-time dynamic image

sequences with a lateral resolution as

fine as 2.5μm and a field of view of up

to 600μm at 12 frames per second.

This specific imaging modality raises

certain image processing problems. For

example the raw data generated by the

instrument shows geometric distortions

and a non-uniform honeycomb pattern

due to the modulation of the fiber optic

bundle. This makes the data impractica-

ble for automated analysis if left

untreated. Algorithms that take on the

image reconstruction task in real time

have thus been developed in order to

provide high-quality, smooth-motion

video sequences.

Bridging the Gap between
Micro- and Macroscopic Scales
Fibered confocal microscopy can unveil

in real time the cellular structure of the

observed tissue. However, as interest-

ing as dynamic sequences may be dur-

ing the time of the medical procedure or

biological experiment, it is necessary to

have an efficient representation of the

entire imaged region. Mosaicing tech-

niques can be used to provide this rep-

resentation. However classical algo-

ERCIM NEWS 69 April 2007 35

Figure 1: Fibered confocal microscopy
allows the clinician to perform micron-
scale resolution optical biopsies and to
diagnose the state of a tissue in vivo
and in real time. Left: Normal gastric
pits. Courtesy: PD. Dr. A. Meining,
Klinikum rechts der Isar, Munich.
Right: Alveolar Network. Courtesy: Pr.
L. Thiberville, CHU Charles Nicolle,
Rouen.

Figure 2: Mosaic reconstructions can
increase the field of view while enhan-
cing the image definition. Top: Healthy
colonic mucosa (26 images). Bottom:
Microscopic colitis (98 images).
Courtesy: PD. Dr. A. Meining, Klini-
kum rechts der Isar, Munich.

ERCIM NEWS 69 April 200736

Special Theme: The Digital Patient

Extraction and Deployment of New Features
for Cardiac Shape and Function Representation
by Sara Colantonio, Davide Moroni and Ovidio Salvetti

Researchers in the EU HEARTFAID consortium are undertaking an investigation into the extraction
and deployment of new features for the representation of cardiac shape and function.

The ISTI-CNR ‘Signals and Images’

Laboratory is currently involved in a

challenging research activity concerning

cardiac image analysis. This is taking

place in the context of the EU-funded

project HEARTFAID. This project aims

at providing a knowledge-based plat-

form of services for supporting the clin-

ical management of heart failure. Here

we report the preliminary results of our

investigation.

The analysis of deformation patterns in

the heart is of key importance in under-

standing its functional properties and

assessing its state of health. Image

analysis modalities provide an invalu-

able aid when studying complex cardiac

structures. However, image sequences

contain a huge amount of high-dimen-

sional data (two or three spatial dimen-

sions plus time), which cannot be fully

exploited without the help of suitable

tools for image processing and pattern

recognition. Furthermore, the growing

number of imaging perspectives and

modalities provide multi-source infor-

mation on the anatomical structures,

electromagnetic activity, dynamic per-

fusion and metabolism, strain and blood

flow of the heart, which must somehow

be combined into an overall picture.

There is thus a pressing need for a uni-

fying framework for cardiac dynamic

analysis.

Cardiac modelling seems to be the nat-

ural answer. An abstract representation

of the heart is built and can be instanti-

ated to the particular anatomy under

examination, with the aim of extracting

shape and functional parameters. In

addition, cardiac modelling can enable

a sophisticated quantitative assessment

of heart pathologies, for which present

clinical practice uses only semi-quanti-

tative (and to some extent subjective)

measurements.

In the clinical management of heart fail-

ure patients, the study of segmental

wall motion and dyssynchrony charac-

terization are so far the main areas in

which image processing has proven

useful or even essential. In particular,

dyssynchrony, which refers to incoordi-

nate wall motion due to activation

delay, is a complex phenomenon whose

origins are to be tracked back to electri-

cal conduction disturbances that affect

both regional and global functions of

the heart. Despite its relevance, the only

dyssynchrony marker that has received

some consensus is an ECG-derived

parameter, yet this is poorly correlated

to the outcome of resynchronization

therapy. We believe that cardiac model-

ling would provide more insight into

the problem by conveying novel repre-

sentation features and suitable tools for

their scientific visualization. Ulti-

mately, dyssynchrony characterization

may be translated via the extracted fea-

tures into a statistical pattern-recogni-

tion problem, thus allowing for new

methods of quantification.

With this goal in mind, we investigated

approaches that describe periodically

deforming structures identified in 3D

image sequences (MRI, ultrafast CT

etc) in a compact but faithful fashion.

An encoding of this type would be use-

ful to build up a reference database for

similarity searches or data mining pro-

cedures.

Of course an essential step in character-

izing deformable structures is their ini-

tial localization and reconstruction from

an image sequence. We addressed this

preliminary but highly nontrivial prob-

lem by developing a two-stage proce-

dure, based on fuzzy clustering and

Artificial Neural Networks (ANNs), for

the identification and reconstruction of

the deformable structure of interest.

Figure 1: The two-stage method for structure reconstruction. In the first stage the structure is
localized in the image domain: homogeneous regions, obtained by cluster analysis, are labelled
and their behaviour throughout a whole deformation cycle is analysed in order to identify peri-
odically deforming structures. In the second stage precise contours are obtained by means of a
dedicated artificial neural network.

Figure 2: Left ventricle wall thickness plotted as an attribute of epicardial surface at end-diasto-
le (left) and end-systole (right).

Greece, Synapsis-Italy and VMWS-

UK). The project began in February

2006 and will run for three years.

Links:

HEARTFAID project

http://www.heartfaid.org/

Signals & Images Laboratory,

ISTI-CNR:

http://www.isti.cnr.it/

ResearchUnits/Labs/si-lab/

Please contact:

Davide Moroni

ISTI-CNR, Italy

Tel: +39 050 315 3130

E-mail: davide.moroni@isti.cnr.it

ERCIM NEWS 69 April 2007 37

dyssynchrony, with the goal of identify-

ing meaningful nontraditional descrip-

tors. In this setting, the HEARTFAID

platform could provide a unique oppor-

tunity to start their comparative evalua-

tion.

The HEARTFAID consortium consists

of four technological research institutes

(University of Calabria-Italy, the coor-

dinator; FORTH-Greece; ISTI-CNR-

Italy and Rudjer Boskovic Institute-

Croatia), four medical partners (Univer-

sity of Milano Bicocca-Italy, Istituto

Auxologico-Italy, University Magna

Graecia-Italy and Jagiellonian Univer-

sity Medical College-Poland), and three

industrial partners (FORTHnet SA-

The reconstructed structures represent

the underlying geometry of the organ,

which is further enriched by computing

local attribute functions, describing its

functional properties. A model normal-

ization procedure is then applied to

solve issues of data compression, enable

easy comparison of deformable struc-

tures belonging to different patients and,

finally, to identify the most salient fea-

tures. Both Fourier and wavelet trans-

forms with respect to time are consid-

ered, in order to get an overall encoding

of the whole deformation cycle.

Future activities will involve fine tun-

ing of the encoding with respect to the

characterization of wall motion and

Multilevel Analysis and Information
Extraction Considerations for Validating
4D Models of Human Pathophysiology
by Kostas Marias, Thanassis Margaritis and Ioannis G. Tollis

In order to assess the clinical importance of models of human pathology (eg cancer), it is
necessary to validate them with pre- and post-treatment clinical data. This in turn requires that the
size and shape of the tumour, along with structural and physiological information, be determined
with high resolution, accuracy and precision. ICS-FORTH has been involved in several research
projects addressing image analysis, with the aim of defining optimal methods to robustly extract
multiscale anatomical and functional information related to the underlying pathology. This
information can be used to initialize and validate models of pathophysiology and to test simulations
and predictions of the success of therapeutic regimes.

Imaging techniques in the field of med-

icine have focused on providing

anatomical information, particularly

relating to human bones, dense tissue

and arteries. PET and functional MRI

allow the study of various pathological

processes via radio-labelled tracers

(PET) or pharmaco-kinetic models in

contrast-enhanced (CE) MRI. The

whole field of molecular medicine and

molecular imaging is opening up new

possibilities for targeted assessment of

disease and disease mechanisms. In

addition, microarray imaging has cre-

ated exciting possibilities for measuring

gene differential expression and defin-

ing new disease biomarkers.

In order to improve existing models of

human pathophysiology it is essential to

robustly extract multiscale information,

both anatomical and physiological. For

example, consider the importance to

cancer modelling of determining genetic

profile changes and global changes in

tumour size and density, through the

analysis of temporal biomedical data. In

many cases, common problems arise

over different scales (eg geometrical

inconsistencies over time). It is there-

fore important to develop generic tools

for multiscale temporal analysis so that

time-dependent pathophysiological

information can be robustly extracted

and visualized. Such information is cru-

cial for initializing, inspiring and vali-

dating 4D models of human functions.

For example, in the case of in silico

models of cancer, 3D voxels should be

classified as ‘proliferating’, ‘necrotic’,

etc.

From the imaging standpoint it is essen-

tial to stress two points. First, there is a

need for a holistic understanding of

pathophysiology and this clearly

implies a multidisciplinary approach.

To this end, molecular and genetic

imaging offers unique opportunities to

better understand pathophysiology on

smaller scales, and to build multilevel

models.

Second, it is necessary for the extrac-

tion of pathophysiological information

to pre-process biomedical data at all

possible scales (eg medical images,

microarray scans). Thus, multiscale

information extraction is necessary to

‘individualize’ a given model. This con-

cept is schematically illustrated in Fig-

ure 1, where the extracted multilevel

temporal information (eg from microar-

rays, CE-MRI and mammography) is

driven into the corresponding multi-

level model of breast cancer.

FORTH has been involved in several

aspects of multimodal information

extraction (see publication list), and is

currently participating in the cancer

modelling WP of the ACGT IP project.

intelligently. To develop patient-spe-

cific models it is important to imple-

ment appropriate tools for information

visualization at all levels, from gene

networks to cellular processes and

organ function. To this end, FORTH-

ICS has developed novel tools and

algorithms for visualizing complex bio-

logical networks.

Links:

http://www.ics.forth.gr/bmi/

publications.jsp

http://www.ics.forth.gr/~kmarias/

publications.htm

http://www.eu-acgt.org/

Please contact:

Kostas Marias

ICS-FORTH, Greece

Tel: +30 2810 391672

E-mail: kmarias@ics.forth.gr

ERCIM NEWS 69 April 200738

Special Theme: The Digital Patient

Some areas of research include:

Extracting regions of interest from bio-
medical data: Several algorithms have

been developed for identifying impor-

tant structures and features from bio-

medical images. For example, tumour

segmentation is achieved using pharma-

cokinetic models of gadolinium uptake

with contrast-enhanced MRI and

microarray spot segmentation through a

combination of the two different infor-

mation channels, ie Cy3 and Cy5.

Geometrical normalization: A number

of algorithms have been developed for

aligning temporal biomedical data from

the same patient, in order to correct geo-

metrical distortions and allow the robust

extraction of pathophysiological param-

eters. Such algorithms can be widely

applied, from breast cancer to newer

applications such as molecular imaging

(eg for correcting time-dependent

geometries in 2D molecular optical

imaging studies) and microarray imag-

ing (for aligning different channels prior

to computing differential expressions).

Intensity normalization: Biomedical

measurements often ‘mask’ true under-

lying physiological properties due to

the image formation process. The non-

linearities introduced by varying imag-

ing conditions may significantly alter

the image intensity profile and reduce

the efficiency of generic analysis algo-

rithms. This is a well-known problem in

cancer imaging (eg mammography). In

microarray imaging, several nonlineari-

ties in the experimental process render

the measured expression values prone

to variability, and often to poor repro-

ducibility.

FORTH ICS and IMBB have co-devel-

oped algorithms for normalizing

microarray values. This was done by

exploiting the fact that the gene expres-

sion values (eg from the Cy3 and Cy5

matrices) should ideally follow a linear

trend, and considering a ‘ground truth’

subset of imaged genes that is known a

priori to be the same in both channels

(Cy3 and Cy5).

Visualization: This is a fundamental

aspect of biomedical data information

fusion that is typically less well

addressed in the literature, but which

can dramatically increase the clinical

utility of a solution if implemented

High-Throughput Analysis of Gene
Expression Data for Personalized Medicine
by Filippo Geraci, Mauro Leoncini, Manuela Montangero, Marco Pellegrini
and Maria Elena Renda

A new approach to the analysis of large data sets resulting from microarray experiments yields high-
quality results that are orders of magnitude faster than competing state-of-the-art approaches. This
overcomes a significant performance bottleneck normally evident in such complex systems.

Modern personalized medicine relies

heavily on molecular analysis and imag-

ing, and so requires a range of support

systems that include integrated health

information systems, digital models for

personalized simulations, and advanced

diagnostic systems. Technology is of

greatest use to decision makers if it is

able to produce clear and useful indica-

tions in an accurate and timely manner.

Advances in microarray technology

have reached a stage where it is possi-

ble to ‘watch’ simultaneously the acti-

vation state of all the genes of a given

biological entity under a variety of

external stimuli (drugs, diseases, toxins

etc). The analysis of the gene expres-

sion data complements the better-

known analysis of the individual varia-

tions in the genetic code.

To use a computer programming anal-

ogy, in order to understand the work-

Figure 1: Extraction
of multiscale temporal
pathophysiological
information for com-
puting ‘individualized’
models of pathophy-
siology.

ERCIM NEWS 69 April 2007 39

ings of a piece of code in a computer, it

is often necessary to look at internal

changes during execution, rather than

just looking at the program as an iso-

lated static piece of text. This is even

truer in biology since it is by now clear

that the genetic code, though very

important, is just one ingredient in a far

more complex biological mechanism.

Our research fits neatly within the ‘Dig-

ital Human Modelling’ initiative since it

removes technical obstacles standing in

the way of the personalization of digital

models. Ideally we should strive for a

different model for each individual

human being. In practice we should col-

lect as much information as possible

related to a single human being, at dif-

ferent levels, so as to be able to fine-

tune our existing generalist models. On

the one hand, we are living in the ‘age

of data’, and existing technology is able

to produce a deluge of data related to a

single patient: data on organs, tissues,

and as far down as the molecular level.

On the other hand, a burden is placed on

our data processing capabilities that is

only partially alleviated by advances in

hardware performance. Our aim is to

identify and tackle algorithmic bottle-

necks blocking the pipeline that con-

nects data collection with useful simu-

lation and diagnostics.

Gene expression data from a single

microarray experiment can trace the

activities of a number of genes ranging

from a few thousands to hundreds of

thousands under hundreds of stimuli.

Moreover large laboratories of pharma-

ceutical companies already perform

tens of thousands of experiments each

year (eg research labs at Merck & Co,

Inc undertook roughly forty thousand

microarray experiments in 2006).

In order to extract useful information

from this amount of data it is customary

to apply the clustering unsupervised

learning technique. This involves auto-

matically grouping together genes with

a similar expression profile. The human

analyst then has the simplified task of

checking a few dozen groups (clusters)

of genes, instead of thousands of indi-

vidual genes.

Unfortunately existing state-of-the-art

clustering methodologies cannot cope

with this data deluge. Some do not scale

well to such large data sets, requiring

hours or days of computation on power-

ful workstations. Others are unable to

determine critical parameters automati-

cally such as the optimal number of

clusters, and thus rely on educated

guesses or rote repetitions.

Our project is developing and demon-

strating the effectiveness of a new class

of clustering algorithms that are able to

cope with massive data sets in a fraction

of the time needed by current state-of-

the-art techniques. In addition, these

algorithms can retain or even improve

the quality of the output, and can detect

automatically the optimal number of

clusters. We have already attained

improvements in speed of up to a factor

of ten to twenty on relatively small data

sets of six thousand genes. We employ

techniques from computational geome-

try developed for clustering points in

metric spaces coupled with information

theoretic optimality criteria.

In a parallel research activity, this

methodology has been already success-

fully applied to information retrieval on

textual data. Our approach has been val-

idated by comparing our results with the

well-known annotated gene list for yeast

(Saccharomyces cerevisiae), maintained

by the Gene Ontology Consortium.

Future activities involve the application

of our techniques to specific medical

problems related to the analysis of

tumour growth. One of the most impor-

tant discoveries in recent years has been

that many types of cancer result from

genomic changes acquired by somatic

cells during their lifetime. Moreover,

tumour growth evolves in a series of

stages, each with characteristic features

and metabolic mechanisms. Thus a

complete description, modelling and

prediction can be made only by collect-

ing large amounts of data over time, at

the molecular level (gene expressions),

the tissue level (via medical imaging

technology) and the clinical level. Cur-

rent models of tumour growth will be

greatly improved by the integration,

correlation and cross-validation of

molecular, imaging and clinical data.

This research is carried out in Pisa at

the Institute for Informatics and Telem-

atics of the Italian Research Council

(IIT-CNR), by a team composed of

researchers from IIT-CNR and the

Department of Information Engineering

of the University of Modena and Reg-

gio Emilia. The activity began in 2006

as part of the CNR Bioinformatics

Inter-Departmental Project. This

research benefits greatly from the

exchange of ideas taking place within

the recently formed ERCIM Digital

Patient Working Group.

Please contact:

Marco Pellegrini

IIT-CNR, Italy

Tel: +39 050 315 2410

E-mail: marco.pellegrini@iit.cnr.it

http://www.iit.cnr.it/staff/marco.pellegrini/

Clustering of a yeast gene
expression data set. The
clusters are the groups of
contiguous homogene-
ously coloured rows. The
figure is produced using
the Expander tool.

ERCIM NEWS 69 April 200740

Special Theme: The Digital Patient

Perhaps the most basic scientific tool for

advancing knowledge is the randomized

controlled experiment, where a quantity

A (eg smoking) is manipulated in a con-

trolled manner on a random population

and the effects are measured on a quan-

tity B (eg development of lung cancer).

A significant portion of classical statis-

tics is concerned with soundly inferring

from the measurements of the experi-

ment whether or not A (probabilisti-

cally) causes B. Unfortunately, particu-

larly in biomedicine, such experiments

are often costly (in terms of both time

and money), unethical, or even impossi-

ble. Nevertheless, a wealth of observa-

tional data is often available to

researchers; the issue is then to identify

the most useful probable causal

hypotheses on which to focus.

The induction of causal relations from

observational data has traditionally

been an anathema in statistics. Data

analysts in bioinformatics commonly

state their results in a covered way: “the

function of protein A is related to the

function of protein B”, “… our analysis

has identified the relevant genes for the

expression of gene B”. Behind the use

of the terms ‘related’ and ‘relevant’ is

typically implied more than a statistical

association: a causal relation. Correla-

tion is not causation; yet the existence

of some correlations and the absence of

others can lead us to induce under some

fairly broad conditions the existence or

absence of certain causal relations.

Since the end of the’80s, the work on

formal theories of causality and causal

Causal Data Mining in Bioinformatics
by Ioannis Tsamardinos

What gene's expression is causing another one to be expressed? Which combination of mutations is
causing disease? Knowledge of causal relations is paramount in simulating the digital patient,
understanding the mechanisms of disease, designing drugs and treating patients. Recent theoretical
and algorithmic advances in the discovery of causal relations from observational data promise to
boost our biomedical knowledge.

Figure 1: A Bayesian Network induced from gene expression data on the Spellman yeast cell
cycle dataset using the Sparse Candidate algorithm; it consists of 801 nodes corresponding to
800 gene expression levels and the cell-cycle time.

Figure 2: A screen of the Gene
Expression Model Selector, a tool
for automating the mining and
predictive modelling of gene
expression data using multi-cate-
gory Support Vector Machines
and Markov-Blanket-based algo-
rithms for variable selection.

ERCIM NEWS 69 April 2007 41

Bayesian Networks and identifying the

causal neighbourhood of a target vari-

able. The second is the Gene Expres-

sion Model Selector or GEMS, which

automates the mining of gene expres-

sion data with the option of using some

of the causal methods mentioned above.

In moving to the Institute of Computer

Science at the Foundation for Research

and Technology, Hellas and the Bio-

medical Informatics Laboratory, I will

be extending this line of work in several

dimensions. In our plans are new algo-

rithms, more theoretical results, and

enhanced tools for inducing and mining

causality; in addition, the application of

such methods to biomedical data to

answer specific biological questions. In

particular, for the Digital Patient, our

methods could identify from data the

factors that need to be modeled in order

to simulate the development of a disease

or a human subsystem malfunction.

Please contact:

Ioannis Tsamardinos

ICS-FORTH, Greece

Tel: +30 2810 391 617

E-mail: tsamard@ics.forth.gr

induction by Spirtes, Glymour, Pearl,

Cooper and others has been gaining

ground. In 2003, Clive Granger won the

Nobel Prize in Economics for his work

on the causal analysis of observational

economic time series, giving more

respectability to the field. Several arti-

cles have already appeared in the bioin-

formatics literature employing causal

techniques, and related conferences and

workshops (such as the recent NIPS

workshop on causal feature selection)

have been held.

Several theories of causality have corre-

sponding graphical means for repre-

senting causal relations, such as Struc-

tural Equation Models and the more

recent Causal Bayesian Networks (see

Figure 1). Algorithms exist for inducing

such networks from observational data.

Our recent work has extended learning

Bayesian Networks with tens of thou-

sands of variables and unprecedented

accuracy. In addition, a growing body

of our work is focused on causal vari-

able selection: when the time available

or the number of variables does not per-

mit the construction of the full Bayesian

Network, algorithms can identify the

local causal neighbourhood of a vari-

Desktop Virtual Reality for 3D and 4D
Medical and Biological Data Analysis
by Jurriaan D. Mulder

The Personal Space Station (PSS™) brings Virtual Reality (VR) to the desktop of the medical
and scientific professional. Its purpose is to make VR more useful and accessible for the effective
analysis of 3D and 4D data in medical and biological research. To this end, PS-Tech in the
Netherlands and CWI are developing and improving new techniques and methods for the
application of VR in 3D and 4D data analysis.

Three-dimensional (3D) and time-

dependent (4D) datasets are becoming

increasingly important in medicine,

microscopy, and biology. Such a vast

amount of information implies a need

for fast, accurate and cost-effective

analysis. Visualization - the ability to

present complex data as multidimen-

sional images - combined with direct

control over that data in VR provides a

tool to satisfy that need. In a VR envi-

ronment the data is presented truly in 3D

and users can interact with the data

directly in the 3D space. However, tradi-

tional VR systems tend to be bulky, dif-

ficult to use, and expensive, and their

use has therefore been mainly limited to

dedicated VR centres. In other words,

the use of VR remained beyond the

scope of most medical and biological

scientists.

The Personal Space Station was devel-

oped at CWI, and is now also commer-

cially available from the CWI spin-off

company Personal Space Technologies

(PS-Tech) in Amsterdam. The PSS™ is

a desktop interface that allows the

researcher to interact with 3D and 4D

images in a natural and intuitive man-

ner, under normal office working condi-

tions. About the size of a child’s school

desk, the PSS™ is portable, yet still

large enough to create a virtual environ-

ment in the user’s personal space. The

images are presented to the researcher

using a head-tracked, stereoscopic dis-

play. In addition, the researcher can

control, explore and interact with the

data directly in 3D and 4D. Therefore,

both the viewing and the interaction

with the data are achieved in a transpar-

ent and intuitive manner, allowing the

researcher to focus on the analysis

instead of the user interface.

The PSS™ is now progressing from a

scientific concept to a device for med-

ical and biological data analysis. 3D

able of interest in reasonable time, for

example, the causes and effects of the

expression levels of a gene. The causal

local neighbourhood (related to the con-

cept of the Markov Blanket) is under

some conditions the smallest variable

subset required for optimal prediction.

Our algorithms often outperform tradi-

tional non-causal variable selection

algorithms for prediction, and in addi-

tion the selected variables have known

causal relations to the target. Our group,

along with other researchers, is carrying

out theoretical work to accompany this

algorithmic work. This includes look-

ing at the conditions under which the

relations found correspond to causal

relations, lifting or changing the set of

assumptions for causal discovery and

extending it to different types of data.

Algorithms now exist for identifying

hidden (unobserved) variables that

cause (change the distribution of) the

variable of interest, that explicitly model

selection bias, model feedback loops

and other interesting situations.

We have developed a couple of tools for

applying causal data-mining techniques

to real data. The first is Causal Explorer,

a library of algorithms for learning

plex 3D and 4D data sets. To achieve

this, further research and development

is needed in several fields, including

human-computer interaction, tracking

and display, large dataset management,

and automated and interactive image

segmentation methods. CWI and PS-

Tech will continue to cooperate with

scientists from different fields and

application areas to continuously

improve and develop new techniques

and methods for the application of VR

in 3D and 4D data analysis.

Link:

http://www.ps-tech.com

Please contact:

Jurriaan Mulder

Personal Space Technologies

Tel: +31 20 3311 214

E-mail: mullie@ps-tech.com

ERCIM NEWS 69 April 200742

Special Theme: The Digital Patient

Figure 1: The PSS explained. In the PSS the user holds the image in his hands and manipula-
tes it with tangible interaction devices. The user looks at the monitor via a mirror. This enables
the user to bring his hands into the same environment as the virtual 3D-objects without inter-
rupting the visual image. With the use of a custom optical tracking system, the user can interact
with the 3D images using wireless, tangible interaction devices. Therefore, interaction with vir-
tual objects can take place in a direct, natural and intuitive way. Hand-eye coordination and
‘proprioception’ (the subconscious perception of the position of muscles and joints) are used to
the full. The user is ‘attracted’ by the objects he sees; his natural reaction is usually to grab and
manipulate them.

Figure 2: Some examples of interaction and visualization in the PSS. From left: 3D and 4D microscopy; Cardiology, 3D and 4D Ultrasound;
Brain Research, segmented CT data.

and 4D datasets from ultrasound, MRI,

MRA, CTA and confocal microscopy

can be analysed and explored in VR.

The user holds a dataset - like a 4D ultra

sound dataset of a heart - in one hand

and can orientate and position it. The

other hand is used to interact with the

dataset for manipulation, like slicing,

dicing, and pointing. Next to the 3D

interaction tools the user has standard

2D tools like a mouse and keyboard.

Depending on the task the user selects

the appropriate tool (eg menu opera-

tions using 2D tools, positioning a data

set using 3D tools). The ability to select

the right kind of tool for the task at hand

not only simplifies the process of work-

ing with 3D data, but it also simplifies

application development.

Scientists at research institutes, univer-

sities and academic hospitals are work-

ing with CWI and Personal Space Tech-

nologies to create the PSS™ applica-

tions needed for the analysis of com-

plex medical and biological data. At the

Academic Medical Center (AMC) in

Amsterdam, the PSS™ will be used to

analyse 4D ultrasound data of quantita-

tively complex (patho)physiological

processes and the effects of genetic

background and therapeutic interven-

tion. Processes such as tumour develop-

ment, atherosclerotic plaque formation

in blood vessels, the development of the

heart and the effects of genetic back-

ground and therapeutic strategies on

these processes can be studied effec-

tively in 4D.

At the University of Amsterdam, the

PSS™ is used in live-cell imaging to

facilitate visualization and analysis of

large 3D and 4D data sets obtained with

the microscope unit. A controlled light-

exposure microscopy (CLEM)

microscopy unit combined with the

PSS™ is the chosen method that

enables time-resolved study of fluores-

cently labelled cells to gain insight into

cell dynamic processes. This methodol-

ogy will allow delicate intracellular

processes such as DNA repair, protein

aggregation and transport to be more

easily studied.

The PSS™ is also used for the analysis

and modelling of 3D vascular data,

ultrasound analysis in cardiology, brain

research, neurosurgery and medical

education. With the development of

these applications, and the close coop-

eration between CWI, Personal Space

Technologies and the medical and bio-

logical research institutes and universi-

ties, VR is being brought into the world

of the medical and biological profes-

sional. The ultimate goal of the project

is to bring 3D visualization and interac-

tion within reach of all users of com-

ERCIM NEWS 69 April 2007 43

A cochlea implant is controlled by its

dedicated speech processor, which

specifically triggers electric stimuli

according to the speech coding strategy.

To make this speech coding easier and

more natural, research efforts have

recently been invested in the develop-

ment of analogue silicon cochleas.

Some Analogue Very Large Scale Inte-

grated Circuits have been evaluated as

speech processors for cochlea implants.

Even micro-engineered approaches

exist, which implement the cochlea as a

hydromechanical system on a physical

substrate. Even the signal-transducing

sensor units – the inner hair cells – have

been micro-engineered on a physical

substrate.

Fraunhofer IDMT took a slightly differ-

ent approach to solving the underlying

partial differential equations of the

mathematically described cochlea defi-

nition in a digital computer system. The

cochlea and the sensor model are cou-

pled. The structure and function of the

outer ear, the middle ear, the cochlea,

the inner hair cells, the spiral ganglion

cells and higher cognitive maps for

vowel recognition and sound-source

localization are modelled and physio-

logically parameterized, taking psy-

choacoustic phenomena into account.

The audio signal transduction process

is very complex. The audio signal, con-

sisting of sound pressure fluctuations

in the air, is converted to movements of

the tympanic membrane. This is

mechanically coupled to a group of

tiny bones in the middle ear, the ham-

mer, the anvil and the stirrup, which

cause the fluid-filled cochlea to vibrate.

Sensing the fluid velocity along the

basilar membrane, the inner hair cells

convert this into the release of neuro-

transmitter vesicles. The neurotrans-

mitters diffuse through the synaptic

cleft of the adherent spiral ganglion

cells and bind to the receptor ligand

sites of the cells’ ion channels. The

triggering of an electric postsynaptic

potential at the spiral ganglion cell is

modelled according to the Hodgkin-

Huxley rate kinetic equations. The

auditory system model therefore

directly produces the stimuli patterns

for the electrodes of the cochlea

implant in a spatio-temporal fashion.

In Figure 1, the stimuli patterns for the

conventional advanced combinational

encoder (ACE) speech processor strat-

egy are shown on the left. On the right,

the stimuli patterns are shown for the

New Digital Speech Processing Strategies
for Cochlea Implants
by Frank Klefenz

The human auditory system processes very complex audio signals and deduces meaningful
information like speech and music. Conventional speech processors for cochlea implants use
mathematically based information-coding strategies. In a new approach being investigated by
researchers at the Fraunhofer Institute for Digital Media Technology (IDMT), the human auditory
system is digitally modelled as naturally as possible. This leads to a better understanding of the
neural representation of sounds and their subsequent processing.

Figure 1: Comparison of stimuli patterns for two different speech-coding strategies.

Figure 2: Simulation results of the Fraunhofer IDMT model for the vowel /a/.

ERCIM NEWS 69 April 2007

new strategy. The latter differ signifi-

cantly from existing speech-processing

coding strategies such as ACE and

spectral peak (SPEAK). In Figure 2, the

basilar membrane movement is shown

in the upper part for the vowel /a/. The

middle part shows the neurotransmitter

vesicle release probability, and the

lower part shows the actually released

neurotransmitter vesicles. This strategy

computes typical delays in the propaga-

tion of signals from apex to heli-

cotrema, which is not reflected in the

other strategies. Vowels are coded in

44

Special Theme: The Digital Patient

This research continues with the aim of

improving the system in detail. and

allowing it to function in real-time. This

will mean that the digital system can be

used without prestored stimuli; field

tests with several patients will then be

run. The computer model will be para-

meterized, so that the system can be

fine-tuned and will be adaptable to the

patients’ needs. The system’s perform-

ance will be monitored by an automatic

speech recognizer that delivers a quality

measure of speech intelligibility.

These tests, which are done at the Hear-

ing Research Center in Hannover, Ger-

many, serve to evaluate the system and

to compare its performance in terms of

speech intelligibility to existing speech

processors.

Link:

http://www.idmt.fraunhofer.de

Please contact:

Frank Klefenz

Fraunhofer Institute for Digital Media

Technology IDMT, Germany

Tel: +49 3677 467 216

E-mail: klz@idmt.fraunhofer.de

this neural representation as bundles of

pulse spiking trains of hyperbolic

shape. We have found a solution to

detect these delay trajectories using a

Hubel-Wiesel type computational map.

For instance, the vesicle release repre-

sentation of vowel /a/ undergoes a

mathematical transformation, allowing

the differences between individual

voices to be compensated for. Figure 3

shows the transformed result of the

vowel /a/ for two different speakers; the

three-point structure is very regular and

very similar for both speakers.

Figure 3: Regularly shaped pattern of the vowel /a/ after being processed
in the computational map.

Oranges-In-A-Box Simulations
help to Classify Brain Tissues from MRI
by Hugo Schnack

Magnetic resonance imaging (MRI) is a very useful tool for in vivo detection of possible morphological
differences in the brains of psychiatric patients as compared to healthy persons. Due to the relatively
large size of the voxels - the 3D pixels that make up the images - classification is difficult. Simulated
'orange-in-a-box' images can help to improve the classification algorithms.

The brains of psychiatric patients may

be different from those of healthy peo-

ple in size and shape; this could be a

cause or a result of the disease. One

way to investigate this is making MRI

brain scans of patients and control sub-

jects. The information in the images is

quantified by segmenting them. The

voxels – the building blocks of the

images – are attributed to different tis-

sue classes. The three main brain-tissue

types of interest are grey matter (neu-

rons, mainly in the cortical surface),

white matter (connecting fibres), and

cerebrospinal fluid (CSF). The latter is

not a real tissue: rather it is the fluid

surrounding the brain and filling several

holes in the brain (see Figure 1, left and

middle). The cortical surface is thin

(~ 2mm) and highly folded, and there-

fore most voxels (of size ~ 1mm3) that

sample the cortex are only partly filled

with grey matter, with the rest being

CSF or white matter. These voxels

have a brightness somewhere between

the brightnesses of the pure tissues, and

this so-called partial-volume effect hin-

ders a straightforward classification of

MR brain images. The reason for this is

that segmentation algorithms must

simultaneously estimate intrinsic tissue

parameters (means and variances of

their brightness distributions) and tis-

sue volume fractions of the voxels,

depending on the morphology of the

brain.

An MRI brain tissue segmentation algo-

rithm should produce reliable estimates

of the tissue distributions and volumes.

In particular, for analysis of images

from patients and control subjects, the

algorithm should be unbiased in classi-

fication of images of brains with differ-

ent morphology.

Our goal was to test the robustness of

our segmentation algorithm: how much

influence does the structure of the brain

have on the estimation of the intrinsic

tissue properties, ie the intensity

ERCIM NEWS 69 April 2007 45

means? Since the true tissue distribu-

tions of real MR brain images are

unknown, we designed a model that

simulates images with three tissues and

with different structural organizations,

mimicking the relevant properties of the

natural situation as much as possible.

The brain tissue is modelled as a collec-

tion of white matter spheres with a grey

matter peel (the cortex): ‘oranges’. The

oranges are placed in a sea of CSF (see

right picture of the figure). The param-

eters to be varied are the size of the

white matter cores and the grey matter

peel thicknesses, reflecting brain size

and cortical thickness respectively. Fur-

thermore the distances between the

oranges can be varied from densely

packed to not touching at all, the latter

reflecting atrophy. Some randomness is

added to each orange’s parameter value

in order to model the variation of corti-

cal properties throughout the brain.

Finally, noise is added to the image.

Any number of oranges can be created.

We used these images of oranges to test

our tissue classification algorithm. The

algorithm analyses the intensity his-

tograms of the images and gives proba-

bilistic segments, ie for each voxel a

probability of being grey matter, white

matter, or CSF is calculated.

First we ran our classification algorithm

on several simulated images to test if it

could find within a certain precision the

simulated intrinsic tissue parameters.

This was successful, and the calculated

tissue volumes were equal to the mod-

elled volumes within 1-2%. Then we

ran our algorithm on a series of simula-

tions in which we varied the average

packing distance or peel thickness in a

regular way, creating small to large, but

realistic, numbers of partial-volume

voxels, in order to test the influence of

the structure on the classification

results. The influence turned out to be

minimal – about 1% of the mean grey

matter intensity and 3% of the

grey/white contrast – for a wide range

of distances.

In conclusion, although MR brain

images and our oranges-in-a-box

appear quite different, the latter are in

fact surprisingly suitable as realistic test

images for tissue classification algo-

rithms.

This research project was carried out by

Hugo Schnack and Rachel Brouwer of

the neuroimaging section of the Rudolf

Magnus Institute of Neuroscience. This

is located in the Department of Psychi-

atry at the University Medical Center

Utrecht, in the Netherlands.

Link:

http://www.smri.nl

Please contact:

Hugo Schnack

University Medical Center Utrecht, the

Netherlands

Tel.: +31 30 2508459

E-mail: hschnack@azu.nl

Sagittal slice (left) of an MR image of a human brain, where the white matter shows up
brightest, the grey matter is grey, and the CSF is dark; (middle) an enlargement of the red box
from the left image, with the intermediate brightnesses at the borders between the different tis-
sues clearly visible; (right) slice of a simulated oranges-in-a-box image. The spheres have white
matter cores (radius ~ 3mm), grey matter peels of about 2mm, and are floating in a sea of CSF.
Picture: Hugo Schnack.

Digital Biological Cell
by Tomáš Bílý and Michal Karásek

Can mathematicians describe digital cells in the same way they can mimic the behaviour of biological
systems? It appears that digital cells can mimic some behavioural properties, while others are being
intensively studied. From some level of approximation, we can use this knowledge to connect the
predictive power of these digital cell models to the methods commonly used in clinical general
practice.

When we refer to a digital biological

object, we usually mean a mathematical

or computer model of a real object. We

shall use the adjective ‘digital’ in this

sense. The digitization of the biological

cells of digital patients and organisms is

the main paradigm of theoretical biol-

ogy and medicine. It is a crucial instru-

ment for predicting the behaviour of

biological systems over scales ranging

from nanometres to the whole organ-

ism. Researchers at the ‘Seminar on

Mathematical and Computer Predic-

tions of Cell Behaviour’, which has

been held for over a decade at the

Department of Applied Mathematics

(KAM) at Charles University, Prague,

Czech Republic, are working on a digi-

tal cell project. There are two main

streams of research. In the first, we

invent mathematical models of a uni-

versal digital cell that can mimic certain

important aspects of eukaryotic biolog-

ical cells. In the second, we study these

models collaboratively using interac-

tive well-behaved simulation programs

called virtual laboratories.

From a mathematical point of view, we

are using multiscale hybrid continuous-

discrete models; these are based on

reaction-diffusion models ruled by par-

tial differential equations on the finest

hierarchical level (small spatial scales

and short time intervals), and discrete

agent-based models with universal rules

(some based on metabolic control rul-

ing) on coarser levels. Our actual

research target is to produce qualitative

models and understand their combina-

torial properties.

A virtual laboratory is a special simula-

tion program with the following charac-

teristics. It is designed as an implemen-

tation of a mathematical model and its

behaviour is restricted by the validity of

the model rules. The actions of model

entities can be modified by changing

the parameters of its environment

and/or the entities’ interaction rules.

Although realistic behaviour is not fun-

damental, parameterization helps in

looking for biological plausibility. In

addition, incremental parametrical

changes allow researchers to identify

important stable and dividing situa-

tions. For consistency in simulation it

is determined that virtual experiments

are always (ceteris paribus) repeatable

with the same results. Visualization of

the virtual laboratory output is

absolutely necessary.

Moreover, the concept of the virtual

laboratory is a natural way to explain an

abstract experiment in an interpersonal

communication. Using a number of pre-

pared experiments allows a better

understanding of our digital cell mod-

els, and facilitates both general identifi-

cation with problems and model behav-

iour orientation. According to our expe-

rience, using a visual form of informa-

tion is crucial for interdisciplinary com-

munication.

Our virtual laboratory design makes it

possible for an experimenter to change

model parameters easily, which with

adequate visualization also enables the

use of the laboratory as an educational

tool. Either alone or under supervision,

users can modify the parameters of an

experiment and follow the correspon-

ding changes in simulation behaviour.

Collaboration in teams is supported and

recommended.

We have implemented ligand-based

models of neural network growth

dynamics, immune cell dynamics (eg

allergic reactions or different blood-

type reactions) and the morphogenetic

formation of shapes. We have compared

the results of simulations with biologi-

cal experiments and it seems that cer-

tain qualitative properties of the biolog-

ical experiments can be successfully

simulated.

Several objectives will be addressed in

our future work. First, the modulariza-

tion of our virtual laboratory system

will be improved. Second, we will run

larger virtual experiments in order to

simulate some simple digital organisms

and thus explore more combinatorial

properties. Finally, we will perform

more quantitative virtual experiments

and then get it closer to clinical general

practice.

Please contact:

Tomáš Bílý

Charles University, KAM MFF -

CRCIM

Tel: +420 221914261

E-mail: tomby@kam.mff.cuni.cz

ERCIM NEWS 69 April 200746

Special Theme: The Digital Patient

Figure 1: Simulation and visualization of immune cell dynamics.

Figure 2: Simulation and visualization of neural network growth dynamics.

ERCIM NEWS 69 April 2007 47

Heart disease and cancer represent the

two biggest diseases in the West, and

hence have become the focus of intense

research within the biomedical commu-

nity. Computer simulation of whole

organs offers the potential to improve

our understanding of the causes of these

conditions, and eventually to develop

new treatment regimes and drugs to

reduce their threat to life. The Integra-

tive Biology (IB) project brings together

a team uniquely qualified to tackle these

problems. It includes researchers from

the universities of Oxford, Auckland,

the STFC (Science and Technology

Facilities Council), Sheffield, Birming-

ham and Nottingham, University Col-

lege London, and Leeds. One aspect of

this work is the computer simulation of

whole organs based on molecular- and

cellular-level models, and this requires

the application of large-scale computa-

tional and data management resources.

Another major aspect is the provision of

advanced visualization services that

allow real-time interactive data analysis

on the Grid.

The main components of the Integrative

Biology Grid are as follows.

Security access: the Grid Security Infra-

structure is employed throughout. The

IB project has successfully promoted

the Grid computing model and its cer-

tificate-based authentication and author-

ization, not only to computational scien-

tists but also to biologists whose experi-

ence of complex computing paradigms

is minimal.

Data management: the use of the Stor-

age Resource Broker for data storage

and the use of metadata catalogues for

browsing and retrieval have been built

into the infrastructure. The complexities

are hidden behind user-friendly inter-

faces within familiar tools.

Interactive access: fundamental to suc-

cessful analysis and the extension of

existing models is the scientist's ability

to interactively control, or 'steer', simu-

lations as they are executing. Such

experimentation increases understand-

ing the correlation between the parame-

ters under investigation and provides an

opportunity for collaboration with col-

leagues and peers, promoting both the

sharing of knowledge and an under-

standing of the models and the results

being produced. A useful dialogue can

be established between those working

on systems of different scales - from

single cells to multi-cell and whole

organ models – so that a holistic under-

standing of the chemical, biological and

functional processes of diseases can be

achieved. The IB interactive services

include an elaborate image-based com-

putational steering infrastructure built

using the gViz steering library. The

steering parameters are bound to appro-

priate image icons that are placed

within the graphics window. A pull-

architecture is used to interact with the

remote simulation, supporting in situ

decisions that are guided by a visual

inspection of intermediate data. This

image-based steering is developed as a

generic portable library usable with

OpenGL-based desktop tools. The com-

munication protocols are standards-

based and portable.

Visualization: advanced visualization

services are built to handle extremely

large datasets close to where the data is

stored or generated. These include

building 3D images from 2D MRI and

histology data, 3D isosurfaces, server-

side animation generation and view-

point-dependent animations. Tailor-

made generation and rendering services

can render up to 0.5GB of data in high

resolution and in close to real-time. The

results can be sent to the user’s desktop

using public-domain open-software

stacks.

User interfaces: desktop application

toolkits familiar to scientists are used to

realize interfaces to job submission,

workflow, data management, visualiza-

An Interactive Computational Framework
for Integrative Biology
by Lakshmi Sastry and Srikanth Nagella

The Integrative Biology (IB) project, funded by EPSRC, is nearing completion with the building of a
customized Grid framework. This is being used to run large multi-scale models, from cellular to whole
organ simulations, to manage a growing database of in-vitro experimental data and simulation results,
and to support advanced visualization for interactive data analysis with comparison and assimilation
of experimental and observed data. The services offered by the computational framework are based
on the requirements of two application areas: arrhythmia and cancer. Computational and
experimental biologists are using the prototype infrastructure, thereby aiding the STFC computer
scientists in improving the framework and its services.

Figure 1: Simulation of the action potential
and re-entry on the ventricular section of the
heart visualized as geometry.

Figure 2: 3D image reconstructed from high-
resolution MRI data (1024x1024 pixels and
1440 slices).

Links:

http://www.integrativebiology.ox.ac.uk/

http://www.vre.ox.ac.uk/ibvre/

Please contact:

Lakshmi Sastry

Science and Technology Facilities

Council, e-Science Centre, UK

Tel: +44 1235 446892

E-mail: m.sastry@rl.ac.uk

tion and analysis utilities, and are

offered as an integrated data analysis

framework. Scientists see an incremen-

tal addition in functionality to the tools

that they have found effective for their

data analysis. This adoption is an essen-

tial factor in encouraging widespread

take-up of the emerging Integrative

Biology Grid.

Virtual Research Environment: the IB

services are also deployed within a Vir-

tual Research Environment (VRE) built

using portal technologies in the sister

project IBVRE. The collaborative

research tools built as services within

that project will be exported into the

main IB project through the generic IB

interface.

ERCIM NEWS 69 April 200748

Special Theme: The Digital Patient

Delving Beneath the Skin
by Mike Holcombe

Systems biology, an integrated research field involving experimental biology and computational
modelling, takes a systems-level view of biological phenomena without losing the detail and
complexity that is inherent in all biological systems. I call this the 'in virtuo' approach (in preference
to 'in silico' which seems to imply a specific computational technology). Two investigations are
discussed: one looking at how part of the innate immune system works, and the other at how skin
seems to heal wounds.

Our key approach to modelling in this

area is to start at the bottom and work

up. This is in contrast to more traditional

approaches that are based on the use of

differential equations of various types

and which take a top-down approach.

Biological systems are composed of

many different types of coherent com-

ponents that communicate with each

other in a variety of ways, and develop

structures and functions as emergent

phenomena. The interesting thing about

these systems is that there is no overall

control centre; that is, the systems

organize themselves according to their

hard-wired instructions and the laws of

physics and geometry.

One factor with this type of modelling,

known as agent-based or individual-

based modelling, is that a massive num-

ber of components must be modelled –

often into the millions – and this

requires significant computational

resources. Each component is designed

as a software ‘agent’ with its own life

cycle, functional behaviour and struc-

tural form. These agents communicate

with one another through many different

communication channels; these may be

chemical signals, physical contact and

so on. This approach views each agent

as a communicating ‘X-machine’ – a

fully general model with many attractive

and convenient properties. We try to

model the agents as accurately as possi-

ble using all the experimental tech-

niques of molecular biology, and to then

put them all together in simulations. We

continuously track the position of every

agent, since where it is and what it is

near has a fundamental effect on what it

does. For example, if we are modelling

at the cellular level and a particular cell

is ready to divide, it cannot do so if it is

surrounded by other cells and there is no

space into which it can ‘expand’. Valida-

tion must be done experimentally in a

continuous manner.

We have developed a framework

FLAME (Flexible Agent–based Model-

Figure 1: A schematic of the NF-k B pathway in a cell. Figure 2: Trace of the numbers of key molecules in the pathway over time.

ERCIM NEWS 69 April 2007 49

Figure 3: Simulations showing (top) the growth of keratinocytes with low numbers of seeded
stem cells (blue), and (bottom) the effect of seeding stem cells in the spaces between the tissue.

If two molecules may interact accord-

ing to the rules, they must satisfy crite-

ria on their state and proximity, derived

from standard rate constants. If interac-

tion occurs, the state of each agent

changes to a ‘bound’ state, which can be

reversed through random thermal sepa-

ration.

Not only is this the most detailed and

accurate model of this pathway so far,

but it has led to a new biological dis-

covery. There had been some evidence

that the ratio of one of the key mole-

cules IκBα to NF-κB was three times

what was ‘needed’. Where was all this

excess IkBα? The model predicted that

it could be sequestered with actin fila-

ments, and recent experiments have

produced significant data that confirms

this.

The second case study involves the

process of skin healing. The Epithe-

liome project is part of the Human Phys-

iome Project, and aims to integrate com-

putational and biological models of the

social behaviour of cells within epithe-

lial tissue. We aim to develop a compu-

tational model of cell behaviour within

the context of tissue architecture, differ-

entiation, wound repair and malignancy.

Factors in the model include cell divi-

sion (agent proliferation) and cell death;

physical space (the cells cannot divide

if there is no room); intracell communi-

cation; cell role changes according to

age and circumstance; and other vari-

ables like nutrient uptake, immune

response, calcium and physical force.

We have investigated the simulation

and the tissue culture of stem cells and

how they develop into tissue. The sim-

ulations have demonstrated that the dis-

tribution of the Keratinocyte stem cells

determines to a large extent how suc-

cessful the repair will be. For instance,

new cells will fail to spread if there are

large gaps between them, because the

growth factor signal from the stem cells

is too dilute.

Link:

FLAME (Flexible Agent–based

Modelling Environment):

http://www.flame.ac.uk

Please contact:

Mike Holcombe

University of Sheffield, UK

E-mail: m.holcombe@dcs.shef.ac.uk

cell structures in accord with signals

they send and receive from surrounding

agents. Every agent is represented by a

complete computational model, the

communicating stream X-machine.

This provides an intuitive and rigorous

basis on which to model the functional

behaviour of systems in a flexible and

extensible manner. An important fea-

ture is the memory of each agent’s X-

machine, which contains its physical

location, meaning that the number of

states required to model the system is

manageably small. It is essential that

the agents are both biologically plausi-

ble as entities and that their behaviour is

based on experimental measurements.

In the model, as in reality, molecular

interactions are local events that depend

only on the position and current state of

the molecules involved, where the state

of a molecule is whether or not it is

already bound. The physics of a mole-

cule is modelled according to specific

agent-based characteristics, including

which types of interaction are possible.

ling Environment) that allows for the

simple definition of the agents and their

environments, and compiles straight to

highly optimized code for running on

parallel computers.

The first example is the NF-κB system –

a vital part of the innate immune system.

In this system the NF-κB molecules are

bound to other molecules such as IkBα
and the onset of infection causes them to

separate and the NF-κB molecules then

move into the nucleus and switch on a

number of key genes. The agents in this

model are varied and in some cases

short-lived. For a biochemical pathway,

this means that anything from a mole-

cule to a signalling receptor to an entire

chain of interactions can be modelled as

an agent, thus providing a modular and

extensible modelling framework that

allows abstraction of detail as necessary.

In this model, molecular agents diffuse

through the cell, binding and dissociat-

ing from other molecules, receptors and

Figure 4: An image from a simu-
lation of the different phases of
the life cycle of an important
fungal pathogen of humans, Can-
dida albicans.

ERCIM NEWS 69 April 200750

Special Theme: The Digital Patient

Our bioinformatics activities are collab-

orations between the Biomedical Infor-

matics Lab of the Institute of Computer

Science and the Computational Biology

Lab of the Institute of Molecular Biol-

ogy and Biotechnology. The common

goal is the data-driven discovery of

novel regulatory networks. In most

cases, these networks are related to var-

ious diseases. One specific focus is the

study of the interferon signalling net-

work and its interplay with clinically

relevant pathogens such as

Cytomegalovirus. In particular, we are

developing computational methods to

investigate the role in various diseases

of a novel class of small regulatory

genes called microRNA (miRNA).

Large parts of the general regulatory

network operating with miRNAs are

not yet known. We have therefore

developed a computational pipeline to

extract novel miRNAs from the human

genome, using support vector machines

trained on features of known miRNAs

as the central classification method. In

collaboration with the Universities of

Pennsylvania and Toronto, we experi-

mentally verified the actual expression

of a large number of these miRNAs in

many different human tissues. Subse-

quently, the regulatory function of these

miRNAs can be partially predicted by

computational methods in order to

unfold the underlying regulatory net-

work. To visualize these and other types

of regulatory networks that contain

genes annotated by the Gene Ontology

project, we developed a visualization

tool using circular drawings and

treemaps (see Figure 1).

In developing methods to identify regu-

latory networks, we use time series of

metabolite concentrations in yeast cells

exposed to various types of environ-

mental stress. At a higher level of detail

we aim to identify the static modular

organization of these networks, where

the modules are defined as groups of

co-regulated genes contributing to one

specific biological function. We try to

detect the kind of interrelations that

govern each module, and the rules for

interactions between modules. Initially

we use gene expression data in conjunc-

tion with several statistical approaches,

such as linear and higher-order correla-

tion functions.

The Impact of Systems Biology
on the Digital Patient
by Martin Reczko, Panayiota Poirazi, Anastasis Oulas, Eleftheria Tzamali, Maria Manioudaki, Vas-
silis Tsiaras and Ioannis Tollis

Substantial advances in predictive, preventive and personalized (PPP) medicine are starting to
emerge from computational simulations of complex networked models of metabolism ranging to the
molecular level of detail. From the systems biology perspective of the digital patient, diseases are
perturbations of biological networks through defective genes or environmental stimuli, and therapies
are the interventions needed to restore these networks to their normal states. The Bioinformatics
group at FORTH Heraklion is developing novel computational methods for identifying new parts of
these networks both from genomic sequences and from metabolite time-series, and to generate
meaningful visualizations of them.

Figure 1: Circular drawing of genes regulated by microRNAs (left) and treemap visualization
of the Gene Ontology categories of these genes (right).

Extraorganism

 346

Golgiapparatus

 97

 Cytosol

 548

 Endoplasmatic
 Reticulum

 117

Lysosome

 80

Nucleus

 64

 Peroxisome

 81

Mitochondria

 189

103

506

265

72

62

62 79

1 9

3 11

12

13

1

1

4 3

Figure 2: A visualization of
the reactions between subcel-
lular compartments of the
first global reconstruction of
the human metabolic net-
work from the BIGG databa-
se (bigg.ucsd.edu). The num-
ber of chemical substances
are specified in each the
compartment box and the
number of reactions between
compartments are given in
the circles. Reactant edges
are shown in red and pro-
duct edges in green.

More accurate network models emulate

the dynamic behaviour of all observable

metabolites and have already been used

to predict the presence of as yet

unknown biological elements; for

example, an unknown activating ‘mod-

ifier’ in human colon carcinoma cells

that might act as a novel therapeutic tar-

get. To derive these types of networks

from time series we employ evolution-

ary optimization methods.

An example of the most successful mul-

tilevel model with a wide temporal and

spatial range is the virtual heart that

recently extended the spatiotemporal

detail of the simulations to the level of

fixed subcellular modules. Now the first

ERCIM NEWS 69 April 2007 51

in silico reconstructions of the complete

human metabolic network have become

available for this and many other predic-

tive models for human diseases.

Figure 2 shows one possible visualiza-

tion of the reactions in this network; we

designed this using the Cytoscape tool.

Apart from leading to fundamental

advances in biology, these models will

have a direct practical value in future

medicine for the integration, analysis

and classification of data.

This work is supported by the EU-

funded projects INFOBIOMED and

ACGT, and by the action 8.3.1 (Rein-

forcement Programme of Human

Research Manpower). It is also assisted

by the project PrognoChip, which is

itself funded by the operational pro-

gramme ‘competitiveness’ of the Greek

General Secretariat for Research and

Technology.

Links:

http://www.ics.forth.gr/bmi

http://www.imbb.forth.gr/groups/com-

putational.html

http://infobiomed.org

Please contact:

Martin Reczko

ICS-FORTH, Greece

E-mail: reczko@ics.forth.gr

Digital Human Modeling
and Perception-Based Safety Design
by Vincent G. Duffy

The 'Digital Human Modeling and Perception-Based Safety Design' project is intended to minimize or
reduce the need for physical prototyping in design. Researchers at Purdue University from across
different colleges have the opportunity to work collaboratively on projects in this area through the
Regenstrief Center for Healthcare Engineering and Discovery Park. The work has origins in
automotive, aerospace and military vehicle design.

A digital human model is created by

inserting a digital representation of the

human into a simulation or virtual envi-

ronment; this is then used to explore

issues of safety and/or performance.

The model enables researchers to visu-

alize situations of interest, and the vir-

tual environment incorporates all of the

necessary mathematics or science to

ensure rigour. Perception-based safety

design applies fundamentals of human

factors and ergonomics to the optimal

design of products and processes in var-

ious application domains, including

manufacturing, automotive, military

and healthcare.

This work began in 1996 as an extension

of research in virtual environments.

Later, results on digital human modeling

(DHM) were presented by Purdue

researchers at the IIE Applied Ergonom-

ics Conference and the Society of Auto-

motive Engineers Conference on Digital

Human Modeling for Design in 2004

and 2005. Some early fundamental

research can be found in papers pre-

sented at the international conference on

Computer-Aided Ergonomics and Safety

and at the Human Factors and Ergonom-

ics Society annual conference.

These recent projects on virtual interac-

tive design, which began in 2003, give

consideration to both cognitive and

physical aspects of the virtual interac-

tion. Motion capture is integrated with

virtual reality as an input to some com-

mercially available computer-aided

ergonomics models. Additional research

leading to new models will provide more

robust predictions, including considera-

tion of the dynamic aspects of work for

improved safety and risk predictions.

Successes in DHM-related research led

to funding from UGS, Nissan, General

Motors and the U.S. Army. The current

affiliation with the Regenstrief Center

for Healthcare Engineering at Purdue

University is driving a number of new

research initiatives and academic

endeavours, including editing the forth-

coming Handbook of Digital Human

Modeling and organizing the 1st Inter-

national Conference on Digital Human

Modeling, to be held in Beijing, China

in July '07.

Opportunities for the systematic applica-

tion of engineering principles to health-

care delivery include simulations and

predictions of healthcare outcomes. By

considering human physiological and

psychological factors during virtual

interactive design, we can determine the

likelihood of injury or error given certain

workplace conditions and task require-

ments. Future activities and cooperation

with ERCIM will provide opportunities

for larger-scale Digital Patient models.

Informed by molecular and genetic data,

these will provide better predictions and

thus have a positive impact on the clini-

cal outcomes of individuals.

Links:

https://engineering.purdue.edu/IE

http://discoverypark.purdue.edu/wps/

portal/rchedev

Please contact:

Vincent G. Duffy

Purdue University, USA

Tel: +1 765 496 6658

E-mail: duffy@purdue.edu

ERCIM NEWS 69 April 200752

R&D and Technology Transfer

The EuroMISE Centre is located in the

Czech Republic and is based in the

Department of Medical Informatics at

the Institute of Computer Science, AS

CR. Development of the EHR started

here in 2000 and was based on experi-

ence from existing standards

(CEN/TC251 European Standardiza-

tion of Health Informatics) and several

European projects. The proposed sys-

tem should combine structured data

storage with free text and the possibility

of dynamic extension and modification

of the set of collected attributes without

any change of the database structure.

The main goal of the research in this

field was to suggest common general

principles to increase the quality of

EHR systems, to simplify data sharing

and data migration among various EHR

systems and to help overcome the clas-

sical free-text-based information stored

in a medical record. The suggested

solutions were implemented in a pilot

application named the ‘MUltimedia

Distributed Record’ (MUDR).

The MUDR EHR is based on a three-

layer architecture: the database layer,

the application layer and the user inter-

face layer. Because of the requirement

of a dynamically extensible and modifi-

able set of collected attributes, the clas-

sical relational database structure with

columns corresponding to the gathered

variables was not suitable as a basis for

the information storage. Instead, the

solution is based on two main structures

described by tools of a graph theory.

The set of collected attributes and rela-

tions among them are stored in a

directed graph structure called the

knowledge base. The vertices of the

graph describe the collected attributes,

while the graph edges describe the rela-

tions among attributes. The dominant

edge of the type ‘inferior’ defines the

main hierarchical tree structure of the

knowledge base. Another hierarchical

graph structure named ‘data-files’ is

used to store the patient data. Each tree

in the graph describes the data of one

patient. Each vertex in the tree

describes one instance of the medical

concept from the knowledge base. The

values are physically stored in separate

tables according to the physical data

type. Knowledge of cardiology and

dental medicine was gathered for

MUDR EHR, and the special interac-

tive user interface was developed in

dental medicine according to require-

ments of physicians.

The knowledge base content for the

pilot project implementation in cardiol-

ogy was prepared as a set of approxi-

mately 150 important medical concepts,

named the Minimal Data Model for Car-

diology patients (MDMC). This model

was prepared by consensus of Czech

professionals in the field of cardiology

as the basic data set necessary for an

examination of a cardiology patient.

Terminology and Classification
Systems
Since uniqueness of term definitions

and their precise denomination are nec-

essary in order to prepare the EHR, we

found that our classification of medical

terms was not optimal. Insufficient

standardization in medical terminology

represents one of the prevailing prob-

lems in processing of any kind of med-

ical-related data.

Various classification systems, nomen-

clatures, thesauri and ontologies have

been developed to solve this problem,

but the process is complicated by the

existence of more than one hundred

incompatible systems. The most exten-

sive current project that supports con-

versions between major international

SSeemmaannttiicc IInntteerrooppeerraabbiilliittyy
iinn tthhee SSttrruuccttuurreedd EElleeccttrroonniicc HHeeaalltthh RReeccoorrdd
by Petr Hanzlíček, Petra Přečková and Jana Zvárová

The electronic health record (EHR) is defined as a repository of information regarding the health of
a subject of care, which exists in computer-processable form, stored and transmitted securely, and
accessible by multiple authorized users. Its primary purpose is the support of efficient, high-quality
integrated health care, independent of the place and time of health care delivery. To achieve these
objectives, the semantic interoperability between information systems of different health care
providers is a key issue.

Figure 1: The special interactive user interface for data storage in dental medicine.

classification systems and records rela-

tions among terms in heterogeneous

sources is the Unified Medical Lan-

guage System (UMLS).

During development of the MUDR

EHR and MDMC, which was supported

by the 1ET200300413 project of the AS

CR, the UMLS Knowledge Source

Server was used to evaluate the applica-

bility of international nomenclatures in

the Czech medical terminology. During

the analysis we found that approxi-

mately 85% of MDMC concepts are

included in at least one classification

system. More than 50% are included in

SNOMED Clinical Terms.

The concepts may be divided into five

classes. Trouble-free concepts can be

mapped directly. Partially problematic

concepts have several mapping possibil-

ities to various synonyms, which differ

slightly in their meanings and usually in

their classification codes. Concepts

may also be too general or too narrow,

such that classification systems contain

only concepts of a narrower or wider

meaning. There are also concepts that

cannot be mapped to any of the classifi-

cation systems.

Close cooperation with specialists is

therefore required. It is often necessary

to choose the right standardized syn-

onym to substitute for a certain techni-

cal term. Sometimes it may be better to

describe a non-coded term by several

coding terms and include their semantic

relations. In some cases it may be pos-

sible to add a certain concept into an

upcoming revision of a certain coding

system. However, sometimes the

restricted interoperability is inevitable.

The structured electronic health docu-

mentation is a necessary requirement for

modern information systems in health

care. It provides intelligent decision-

support tools and information-process-

ing techniques and results in improved

reliability, accuracy and effectiveness of

health care. Use of international stan-

dards and nomenclatures is the first and

essential step towards interoperability of

heterogeneous systems of EHRs.

Link:

http://www.euromise.org/

Please contact:

Petr Hanzlíček

EuroMISE Centre

Institute of Computer Science AS CR,

Prague / CRCIM, Czech Republic

Tel: +420 26605 3788

E-mail: hanzlicek@euromise.cz

The aging populations in the western

world are placing an increasing

demand on health-care services, and

the provision of efficient yet high-qual-

ity care is a prime concern for

providers. Key health-care providers

like hospitals want to provide their

patients with high levels of service,

such as short waiting times and the

ability to make appointments that fit

the needs of individual patients. At the

same time, the scarce hospital

resources should be used with the high-

est possible efficiency, in order to keep

health care affordable.

As is known from both theory and

practice, low access time to resources

usually comes at the expense of

resource capacity. The premise of our

work is to combine improvements in

logistics with smart, adaptive IT

approaches. This can give lower access

times by using more flexible resource

allocation, while maintaining and pos-

sibly even increasing effective resource

usage.

Efficient scheduling of patient appoint-

ments on expensive resources is a com-

plex and dynamic task. Traditional

approaches to logistical improvement

are usually not suited to the medical

domain. In most hospitals, the inter-

nally distributed authority makes it dif-

ficult to implement efficient scheduling

between many departments. This can

partly be explained by different operat-

ing procedures for different medical

disciplines, and partly by the existing

professional culture. Furthermore,

scheduling decisions must be made

dependent on the individual patient's

specific attributes, such as the level of

urgency.

In cooperation with the Amsterdam

Medical Center, a large university hos-

pital in Amsterdam, we analysed and

modelled the distributed patient sched-

uling problem. From these models and

discussions with experts, we are deriv-

ing approaches to improve the schedul-

ing flexibility and efficiency for bottle-

neck resources, while respecting the

typical organization style of hospitals

and medical constraints.

We find that most bottleneck resources

in hospitals are shared by several

patient groups, where each patient

group has its own distinct properties.

For example, there are various groups

of ‘inpatients’ (admitted to the hospi-

tal) and ‘outpatients’ (not admitted),

with different levels of urgency. The

total resource capacity is allocated to

these groups, explicitly or implicitly

(see figure). Due to fluctuations in

demand, this allocation must be flexi-

ble in order to make efficient use of the

resources.

To complicate matters further, many

outpatients must be scheduled for more

than one diagnostic test. The outpatient

department has to make appointments

for these tests with the various auxiliary

departments. A combination of tests

might for instance be an imaging tech-

nique – like CT, MRI or echo – with an

additional test (function/endoscopic/

ERCIM NEWS 69 April 2007 53

AAddaappttiivvee PPaattiieenntt SScchheedduulliinngg
wwiitthh DDyynnaammiicc RReessoouurrccee UUssaaggee
by Ivan B. Vermeulen, Sander M. Bohte and Han La Poutré

Can patient planning be more efficient? The Computational Intelligence and Multiagent Games
(SEN4) research group at CWI uses software agents and smart, adaptive algorithms to improve
hospital patient scheduling and to better match patients’ appointments to their own preferences.

ERCIM NEWS 69 April 200754

punction). Each of the departments

involved wants to fit the appointment

into their own local schedule. At the

same time, the outpatient department

wants to schedule the combination of

appointments within a limited time and

to provide its patients with a high level

of service by coordinating the various

appointments, scheduling them, for

example, in the same part of the day.

Currently, coordination between depart-

ments to schedule combined appoint-

ments is too labour intensive and too

dependent on the restricted time avail-

able to the operator.

From our case study, the labour-inten-

sive nature of scheduling is obvious,

even though electronic calendar-systems

are widely applied to allocate hospital

resources. In general, these systems just

store patient appointments, while as in

many hospitals, the actual patient sched-

uling is done manually by human sched-

ulers. They either check the calendar for

an available slot, or use the search func-

tion of the calendar system to find avail-

able timeslots.

To improve on this highly constrained

scheduling practice, we have developed

an agent system where each party – like

doctors, patients and resources – is rep-

resented by a software entity – the agent

– that autonomously acts on behalf of

its owner. Given the distributed and

decentralized nature of hospital patient

scheduling, the use of such a distributed

mechanism for scheduling seems a nat-

ural fit. Each agent ‘knows’ the prefer-

ences and constraints of its owner.

To increase efficiency while reconciling

patients’ potentially conflicting prefer-

ences, we developed a Multi-agent

Pareto Appointment EXchanging algo-

rithm (MPAEX). In MPAEX, agents

acting on behalf of individual patients

attempt to exchange the time-slots of

the initial appointments with better

appointments occupied by other

patients. The other patient's agent

accepts a proposed exchange of

appointments if the resulting schedule

is not worse for that patient. Guarantee-

ing ‘not worse’ for schedule changes

means that patients have an incentive to

cooperate, which is an important

requirement in practice. In simulations,

we show that when (re)scheduling

patients using MPAEX, the collective

overall waiting time for patients is

improved.

Furthermore we have developed an

adaptive approach to automatically

optimize resource calendars. Our

approach makes the allocation of capac-

ity to different patient groups flexible

and adaptive to the current and

expected future situation. To maintain

high performance levels, our system

regularly exchanges capacity between

different patient groups. Additionally,

opening hours for resources can be

altered to achieve high capacity usage,

while maintaining key performance

goals such as waiting time.

In our current work, therefore, we are

focusing on improving the scheduling

of combination appointments for hospi-

tal patients. Most importantly, we aim

to improve the service provided to

patients by facilitating same-day

appointments and by taking the

patients’ preferences into account, all

the while using resources with a high

level of efficiency.

Link:

'Computational Intelligence and Multi-

agent Games' theme at CWI:

http://www.cwi.nl/sen4

Please contact:

Han la Poutré

CWI, The Netherlands

Tel: +31 20 592 4082

E-mail: Han.La.Poutre@cwi.nl

R&D and Technology Transfer

Parts of a resource calendar are typically allocated to different
patient groups. These allocations must be flexible to make
efficient use of the resource.

ERCIM NEWS 69 April 2007 55

Defining Operating Ambients
The immediate goal of this study is the

definition of design criteria for a

portable, personal piece of equipment

that could help people with physical

impairments (eg due to age or disease)

by augmenting their ability to commu-

nicate. Technology could also improve

the independence of such people by

allowing them to practice autonomous

social interaction. However, the success

of an assistive device depends on a

good level of cooperation between the

patients and the professional who trains

them in its use.

This project faces the human factor

issues in an original way, recruiting stu-

dents from high school as caregiver vol-

unteers, under teachers' and profes-

sional caregivers supervision. Students

have shown a natural attitude to provide

effective help, so this cooperation

appear to be a major factor for success.

We can say that the final goal of pro-

viding patients with significant help is

the the transformation of their impair-

ment into a diverse ability. The achieve-

ment of this goal is conditioned by

human factors. This issue widens fur-

ther the patients' needs. These observa-

tions lead us to introduce the ambient as

a scalable entity by which context is

defined through typical requirements,

rather than costly and possibly unpre-

dictable individual requirements.

We have introduced a hierarchy of

ambients to represent the global, dis-

tributed system of services in a stan-

dardized way, taking into account com-

munication between home, the doctor’s

office and emergency units.

The first ambient (the domestic ambi-

ent) is closely tied to patient needs,

while the definition of communication

between patient and doctor (low-risk

ambient) and patient and hospital

(emergency ambient) could easily be

conceived as part of a standard service

network. These latter two thus belong to

the digital citizen concept rather than

the digital patient. Design of the first

ambient required specific attention,

since it contains the contextual data,

while the design of service networks

involve general-purpose specifications.

The COMPASS Project
The domestic ambient supplies data,

which are analysed following two main

paths. Real-time software is used for

signal acquisition and processing, alarm

generation and patient/doctor coopera-

tion, where the main aim is to provide

emergency assistance. Batch processing

is used for data mining, knowledge dis-

covery and decision-making support,

where the main aim is to detect and

treat chronic disease.

Particular care has been dedicated to

any operation affecting the quality of

the acquired data, including the prob-

lem of heterogeneous data, which is

typical of the medical field.We built our

research from the bottom up, develop-

ing original algorithms for signal pro-

cessing and defining criteria for data

access.

In particular, algorithm performance is

enhanced by using a priori knowledge

derived from physiology, individual

data patient records and the experience

available in the BIM Lab and partners.

Partners
This project has involved a variety of

partners, chosen for their complemen-

tary backgrounds:

• BIM Lab (Bioingegneria e

Informatica Medica), Department of

Systems and Computer science,

TTeecchhnnoollooggyy ttoo AAssssiisstt tthhee SSiicckk,, tthhee EEllddeerrllyy
aanndd PPeeooppllee wwiitthh DDiissaabbiilliittiieess
by Loriano Galeotti, Matteo Paoletti, Andrea Vannucci, Stefano Diciotti, Massimo Carradori,
Massimo Pistolesi and Carlo Marchesi

We consider a digital patient to be a person who is part of a community that is well acquainted with
advanced technology, and is open also to medical applications. This project aims to make such
patients capable of managing assistive technology devices for monitoring their health conditions,
and also to train and improve their opportunities for social contact.

The portable processing and radio-transmitting unit, showing the sensor-carrying belt, its
position over the thorax.

ERCIM NEWS 69 April 200756

R&D and Technology Transfer

Florence University

(hardware/software design)

• AIAS (Associazione Italiana

Assistenza Spastici) association

(rehabilitation, assistance)

• ITIS (Istituto Tecnico Industriale

Statale) 'Fedi' Technical High School

of Pistoia

• Department of Critical Care,

Florence University (protocol

definitions and clinical procedures)

• ISIA (Istituto Superiore per le

Industrie Artistiche) Higher Institute

for Artistic Industry of Florence

(design of wearable setup).

Conclusions and Perspectives
We believe our research and experience

have led to the development of effective

new equipment for continuously moni-

toring multi-channel vital signs over

extended periods of time. This is

assured by embedding the sensors in a

simple wearable setup. The digital

patient will emerge from this experience

if we are able to document that the

unique features of COMPASS are pro-

viding specific help. In other words, our

digital patients will be confident and

comfortable enough with their own

portable vital-sign monitors to reduce

medical interventions and possibly hos-

pital admissions. For people with dis-

abilities, we are planning to validate the

organization model and to evaluate its

application in other places.

In conclusion, we expect that the proj-

ect will answer the following crucial

questions:

• Are 'ambients' a proper approach to

unify the organization of those who

care for the patients?

• Will the continuing experience at

AIAS and in Florence show the final

correct specification for personal

monitors under each aspect (hw/sw,

ergonomic, procedures, interfaces..)?

• Is it possible to combine system relia-

bility with aesthetic and ergonomic

values?

• Is the enthusiastic, fresh approach of

high-school students a major factor in

the success of the project?

• Finally, will the project provide vali-

dated protocols for patient monito-

ring and assistance for people with

disabilities?

Link:

http://www.dsi.unifi.it/bim

Please contact:

Loriano Galeotti

Florence University, Italy

Tel: +39 0554796464

E-mail: galeotti@dsi.unifi.it

Matteo Paoletti

Florence University, Italy

Tel: +39 0554796464

E-mail: paoletti@dsi.unifi.it

Carlo Marchesi

Florence University, Italy

Tel: +39 0554796255

E-mail: marchesi@dsi.unifi.it

OOLLDDEESS:: AA LLooww--CCoosstt SSyysstteemm
ffoorr CCaarriinngg ffoorr tthhee EEllddeerrllyy
by Massimo Busuoli

With the number of senior citizens in the EU dramatically increasing, the burden in terms of public
expense rises concomitantly. This is the motivation behind OLDES (Older peoples’ e-services at
home), a three-year project funded by the Information Society Technologies Programme of the
European Union.

Today an increasing number of elderly

people are living alone, in many cases

with no families helping them and not

enough money to afford private carers.

The goal of OLDES is to plan and

implement an easy-to-use, low-cost

innovative technological platform. The

platform will be tested by 100 elderly

people in Italy (ten of them affected by

heart disease) and a sample of diabetic

patients in Prague.

This project is strongly supported by the

Bologna Town Council. Its Health

Department believes that the welfare

model must be rapidly renewed, making

the most of new technologies and high-

tech devices to offer tele-medicine, tele-

assistance, tele-entertainment and tele-

company services to a wider number of

senior citizens. The aim is to augment

the number of people assisted by public

services, even if public resources

decrease as the number of elderly

increases.

OLDES is considering three main cate-

gories for care – entertainment and com-

panionship, clinical monitoring, and

domestic monitoring. The project will

define an innovative and alternative

welfare system in which technology will

be customized according to user needs

and employed on a large scale. In the

OLDES vision, the future will see all

elderly people who live in cities and

suburban areas being tele-assisted. This

would contribute greatly to a simplifica-

tion and systemization of social services

and would save public money. The tech-

nology proposed by OLDES represents

a cost-effective and humane solution

that will allow the elderly and their fam-

ilies to live more serenely in their own

homes.

OLDES will be an easy-to-use, plug-

and-play system with different costing

levels, according to the profile of the

person assisted. A base level will be

available for everyone, which includes

communication and tele-company and

which will be simply based on a low-

cost PC and open-source software with a

target price of around €100 per person

(corresponding to Negroponte’s para-

digm of a $100 device).

The intermediate level will involve the

addition of simple sensors (eg to meas-

ure the ambient temperature) for the

management of generic monitoring situ-

ations (eg very hot periods in the sum-

ERCIM NEWS 69 April 2007 57

mer). Finally, an upper and tailored

level will include health-monitoring

sensors depending on the health profile

of the user.

The starting point will be the construc-

tion of usage scenarios, which will help

to produce results that are of wider

interest and applicability on a European

scale. For this reason, OLDES will per-

form a market study based on two

strategies. These are the development

and progressive refinement of a set of

generic usage and provision models,

and a service-component approach to

the packaging of technical develop-

ments to ensure maximum flexibility

and configurability.

For products and services that support

the provision of social care, market

analysis and exploitation planning is

more complex than when commercial-

izing a device or testing a medical or

therapeutic procedure. In order to

address the diversity that exists in the

context, provision and funding of care

services, the project will generate a set

of care delivery models that are

grounded in practice but are sufficiently

generic to provide a framework for the

deployment of the OLDES compo-

nents. These models are an essential

component of the broader OLDES

architecture, and their evolution and

refinement is a process that will con-

tinue throughout the life of the project.

They are both conceptual and descrip-

tive but must also provide quantitative

data upon which service and business

planning can be based.

The usage and provision models pro-

vide one mechanism for addressing the

diversity of the OLDES ‘market’. To

maximize the flexibility and therefore

the exploitability of the OLDES prod-

ucts, it is also required that our techni-

cal outputs are packaged appropriately

into highly configurable service compo-

nents. We use the term ‘service’ both in

the sense of client service to older peo-

ple and also in the sense of technical

service components as part of a systems

infrastructure. The service-oriented

approach employs a simulation and

interactive development strategy by

which real service components replace

simulated ones in an evolving reference

implementation.

The combination of an essentially infra-

structural service-oriented approach

and the potential for innovation and

change mean that conventional market

analysis models are of limited applica-

bility to OLDES. These assume that

evidence of demand, as opposed to

latent need, can be readily elicited

through conventional market research

techniques. Such approaches are not

only of limited applicability to public

service contexts but can actually be

misleading. Conventional market

analysis can only operate in the incre-

mental development mode and cannot

cope with propositions that may, for

example, fundamentally change the

shape of the provision value chain.

The approach to be adopted by OLDES

is of incremental development, client

and user participation and the use of

animation and simulation in a reference

implementation context. This design

should ensure that possibilities for

change remain open while development

is, at all stages, grounded in the realities

of social care, the cultures and

economies of the specific pilot con-

texts, and as wide a range as possible of

other European public service contexts.

Link:

http://www.oldes.eu

Please contact:

Massimo Busuoli

OLDES project coordinator

ENEA EU Liaison Office, Bruxelles

E-mail:

massimo.busuoli@bruxelles.enea.it

The OLDES system.

The Mobile Health Assistant is a piece

of technology that employs sensors and

telemonitoring services to tailor therapy

to individual patients. Based on continu-

ously measured vital parameters, the

services can include a personal trainer,

who gives tips for a balanced diet or

provides an exercise plan via a mobile

device (smartphone). While we initially

focused on patients with cardiovascular

diseases and unclear syncopes, we have

also found the Assistant to be useful in

the support of patients suffering from

adiposity, hypertony and other diseases.

These patients require data on their heart

rate, blood oxygen saturation, blood

pressure and pulse.

The Mobile Health Assistant comprises

a sensor shirt and a wrist-worn plethys-

mograph (a device to measure SpO2,

blood flow and heart rate.). The shirt is

designed to be worn both day and night.

We meet hygienic requirements by

using elastane fabric, which can be

washed in standard washing machines at

60°C. Four special electrodes are inte-

grated in the shirt: one on each shoulder

and two at the bottom of the costal arch.

The so-called ‘dry electrodes’ were spe-

cially designed for the shirt, and make

special electrode fixation or contact gel

superfluous. The shirt also contains a

three-lead Einthoven electrocardiogram

(ECG), processed by a flexible elec-

tronic circuit board. The gathered data

can be also stored and wirelessly trans-

mitted via a Bluetooth connection.

While several cables are required for the

connection between the electrodes and

the ECG electronics, these connections

are integrated in the fabric of the shirt

and cannot be felt. As shown in the fig-

ure, the shirt can be worn discreetly

under everyday clothes, even during a

physical workout.

Currently, a pulsoximeter is employed to

measure the oxygen saturation of the

blood. The sensor front-end is embedded

in a finger clip, which is applied to a fin-

gertip. Like the ECG data, the data gath-

ered by the pulsoxymeter are transmitted

wirelessly via Bluetooth. A standard

smartphone with a Bluetooth interface is

used to connect with the two sensors and

record their data. In the near future, the

front-end will be integrated with the

plethysmograph wristband, making the

finger clip no longer necessary.

The pulsoximeter not only measures

oxygen saturation but also provides the

pulse wave curve. Combining the pulse

curve with peak data from one of the

ECG leads, the so-called pulse transit

time can be calculated. Based on this

value we are able to estimate an equiv-

alent for the diastolic and systolic blood

pressure. The calculations are done by

an application on the smartphone, and

require a precision of one millisecond.

This is achieved by using special Blue-

tooth modules in both sensors that are

able to synchronize the measured data.

The smartphone does not require a spe-

cial Bluetooth module.

The smartphone continuously shows

the patient the values of blood pressure,

pulse and oxygen saturation. Via the

GPRS or UMTS capabilities of the

smartphone, the whole data set can be

transferred to an internet-based server.

ERCIM NEWS 69 April 200758

R&D and Technology Transfer

MMoobbiillee HHeeaalltthh AAssssiissttaanntt
by Christian Weigand and Janina Schmidt

The Mobile Health Assistant has been developed by Fraunhofer researchers to provide support
for patients with chronic illnesses. Comfortable and easy to use, the Assistant is designed to aid
patients 24/7 a week.

ECG-Shirt with dry electodes woven into the elastic fibers of a sensor shirt and flexible
electronic circuit board.

The foundation of ECC was motivated

by the fact that no independent profes-

sional organisation existed in Hungary

to provide joint expertise in legal,

administrative, and technical issues

simultaneously; such an organization is

essential in building and promoting

general e-administration.

The department carries out complex

tasks. Its essential objectives are the

following:

• research on theoretical issues of

e-administration and to make propo-

sals for governmental and municipal

organs

• consultation with and education for

users of e-administration

• elaboration of research and develop-

ment projects and proposals

• preparation of publications and

e-learning syllabuses.

Recently, the ECC undertook two proj-

ects. We defined the conditions neces-

sary to establish a new person (client)

identification system, including a pro-

posal for a new data protection law to

be placed on a new constitutional basis.

Hungary has accepted the data protec-

tion proposals of the European Union,

meaning there are legal difficulties in

connecting databases containing client

data with each other.

Our other project was the elaboration of

the theoretical basis of the public

administration infrastructure, which

enables the widespread use of elec-

tronic administration and electronic sig-

natures. According to the Hungarian

law, electronic documents can be issued

by the authorities only if qualified elec-

tronic signatures are attached. In Hun-

gary, four certificate authorities offer

electronic signatures, but due to legal

difficulties, none is able to provide

qualified electronic signatures.

Governmental executives have made it

clear that there is a strong demand for

our work. In order to improve and

expand the prepared proposals, we

organized a conference at the Institute

for Legal Studies of the Hungarian

Academy of Sciences.

In the period 2007-2013, the European

Union will place at Hungary’s disposal

a development fund worth 22.4 billion

euro from the Structural and Cohesion

Funds. However, the developments will

not be financed exclusively by the EU,

and must be complemented by domestic

funds. For utilizing this financial fund,

the Hungarian Government developed a

strategic document for the EU, namely,

the New Hungary Development Plan

(NHDP). We participated in the prepa-

ration of this plan, in the State Reform

Operational Programme, and in the

Electronic Administration Operational

Programme. The latter two programmes

describe the detailed objectives of the

NHDP. Recently, we have contributed

to the Action Plans that belong to the

Operational Programs for the Prime

Minister’s Office and for the National

Development Agency.

In the second semester of 2006 we

established the ECC Presentation and

Education Centre. Here we present

proven e-governmental applications for

governmental and municipal organiza-

tions. This activity will be expanded

both quantitatively and methodologi-

cally, since in 2007 the number of mar-

ket participants in the e-government

sector will increase from fourteen to

ERCIM NEWS 69 April 2007 59

RReesseeaarrcchh IInnssttiittuuttee SSuuppppoorrttiinngg
EElleeccttrroonniicc GGoovveerrnnaannccee
by Zoltán Tóth

Promoting the fast and efficient development of the Information Society is a major objective of the
Hungarian Academy of Sciences (HAS). Accordingly, in January 2006 SZTAKI, the Computer and
Automation Research Institute of the HAS, established the E-governance Competence Centre (ECC),
dedicated to developing and promoting applications for e-administration.

This allows the physician in charge, the

insurance company, the hospital or per-

sonal trainer to monitor the patient’s

data via an Internet browser. The Inter-

net communication is encrypted and

meets the security requirements of the

German government. The data is stored

as an electronic health record; the

patient then has ownership and control

of this record..

The patient’s self-determination and

freedom of decision are reflected in the

treatment of choice. Patients can choose

the simple observation of vital data, can

request a response from a physician

concerning his condition or can com-

municate via smartphone with the doc-

tor and discuss further steps of therapy.

A doctor’s response can range from

mere medical consultation to a call for

the ambulance. This means that patients

are free to decide to what degree the

system affects their lives.

The Mobile Health Assistant merges

two projects: ‘senSAVE®’, undertaken

by five Fraunhofer Institutes (Fraun-

hofer FIT (St. Augustin), Fraunhofer

IAO (Stuttgart), Fraunhofer IBMT (St.

Ingbert), Fraunhofer IIS (Erlangen) and

Fraunhofer IPMS (Dresden)), and the

‘digital patient assistant’ project at the

Fraunhofer ISST (Dortmund).

The Mobile Health Assistant was pre-

sented at CeBIT 2007.

Please contact:

Christian Weigand

Fraunhofer Institute for Integrated

Circuits IIS, Germany

Tel: +49 9131 776 7341

E-mail:

christian.weigand@iis.fraunhofer.de

Janina Schmidt

Fraunhofer Institute for Integrated

Circuits IIS, Germany

Tel: +49 9131 776 7311

E-mail:

janina.schmidt@iis.fraunhofer.de

The Bridge project builds on major Grid

efforts on both sides. The European part

is based on the SIMDAT project (Data

Grids for Process and Product Develop-

ment using Numerical Simulation and

Knowledge Discovery), which joins

forces for product development and pro-

duction process design using Grid serv-

ices. CN Grid, a similar project with

comparable objectives, was launched in

China in 2002. While SIMDAT uses

GRIA (GRID Resources for Industrial

Applications), GN Grid is based on

GOS (Grid Operation System). Both are

independent developments.

The two systems have attracted wide

support from industrial players using

Grid technology and consequently large

investments in their respective countries.

Bridge intends to combine the two

worlds through interoperability. IT Inno-

vation from Southampton and Beihang

University from Beijing will work on the

underlying infrastructure. These partners

played a significant role in the original

development of the two systems.

Application Scenarios
Showcase applications for the new

interoperable Grid platform were cho-

sen from three different fields. They

will show a general proof of concept

more than twenty. As a qualitative

improvement, we will commence oper-

ating an ASP (Application Service

Provider) centre in 2007, which will

provide qualified e-governmental appli-

cations for e-municipalities.

At the request of governmental execu-

tives, we established a Hungarian-Aus-

trian workgroup, which collects and

presents international experience in

developing and using citizen e-cards. In

Austria each citizen has his/her own

multipurpose e-identity card, and we

would like to implement a similar initia-

tive in Hungary.

Since we consider the wide-ranging

familiarization and acceptance of the

results of e-governance to be especially

important, we organize conferences and

other programmes, and prepare profes-

sional e-learning materials. Among other

things, we have organized several confer-

ences with the aim of improving the

e-governance knowledge of the civil

service, and have completed the first two

professional educational DVDs in the

'Electronic Governance' e-learning series.

Our experience in e-governance and the

methodologies that we will develop in

the near future will make it possible to

catch up with those countries where com-

puter techniques are widely used. More-

over, these experiences can be handed

over to other similar countries, making

them valuable in international relations.

Please contact:

Zoltán Tóth

SZTAKI, Hungary

Tel: +36 1 2796245

E-mail: tothz@sztaki.hu

ERCIM NEWS 69 April 200760

R&D and Technology Transfer

TThhee BBrriiddggee PPrroojjeecctt:: CCooooppeerraattiioonn bbeettwweeeenn EEuurrooppee
aanndd CChhiinnaa ttoo DDeevveelloopp GGrriidd AApppplliiccaattiioonnss
by Gilbert Kalb

Launched with a kick-off meeting in Southampton on 25 January, the Bridge Grid Project is designed to
encourage bilateral research and industrial development that will enhance and integrate Grid-enabled
technology for industrial cooperation between Europe and China.

The ECC Presentation and Education Centre.

ERCIM NEWS 69 April 2007 61

and will simultaneously help to shape

the infrastructure through their specific

needs and requirements.

Aviation: EADS on the European side

and AVIC II from China will use the

infrastructure developed in Bridge for

various simulations of improved

designs, for example of aircraft wings. A

work package concerned with this

development is led by the company

LMS (Belgium). LMS will adapt and

improve the Grid middleware with the

support of Fraunhofer SCAI.

Meteorology: The European Center for

Medium-Range Weather Forecasts

(EDMWF) together with the Chinese

National Meteorological Information

Center (NMIC) will use Bridge infra-

structure for faster and more precise pre-

dictions of weather-related phenomena

and disasters. The Deutsche Wetterdi-

enst (DWD) will support them in devel-

oping this application scenario.

Drug Discovery: InforSense (UK) and

the Shanghai Institute for Medical

Material (SIMM) will use Bridge-based

workflows to improve their develop-

ment of new drugs for fighting bird flu,

dengue fever and malaria. Docking tools

from both partners will run on the inter-

operable middleware provided with the

Bridge infrastructure.

Each of these applications has a high

demand for computing intensive serv-

ices and a special need for cooperation

between Europe and China.

Fraunhofer Gesellschaft is responsible

for the overall management of the

Bridge project, and is providing special

tools to improve the performance of the

aviation and pharmaceutical applica-

tions. The Bridge project is supported

by the European Union, with 1.7 billion

euro for 24 months.

Link:

http://www.bridge-grid.eu/

Please contact:

Gilbert Kalb

Fraunhofer-Gesellschaft, Germany

Tel: +49 2241 142244

E-mail: gilbert.kalb@zv.fraunhofer.de

DDEELLOOSS--MMuullttiiMMaattcchh WWoorrkksshhoopp
oonn OOnnttoollooggyy--DDrriivveenn IInntteerrooppeerraabbiilliittyy
ffoorr CCuullttuurraall HHeerriittaaggee DDiiggiittaall OObbjjeeccttss
by Vittore Casarosa and Carol Peters

Nearly forty researchers and practitioners in the IT and cultural heritage sectors participated in a one-
day workshop on "Semantic-driven Interoperability for Digital Objects in the Cultural Heritage Domain".
The workshop was organised as a joint DELOS – MultiMatch event in conjunction with the DELOS
Conference, held in Tirrenia, Pisa, 13-15 February 2006.

Interoperability is a hot topic within the

digital library and distributed informa-

tion retrieval research communities.

This is also evidenced by the fact that

the European Commission has just set

up a working group on Interoperability

and Multilinguism as part of the i2010

digital library initiative. The DELOS

Network of Excellence and the Multi-

Match specific targeted research project

both have strong interests in this area.

For this reason, it was thus decided to

organise a joint DELOS – MultiMatch

workshop in order to investigate the cur-

rent state-of-the-art, and discuss those

issues that currently hinder the wide-

spread adoption of standards and

impede interoperability.

The goal of Multimatch is to develop a

system that will enable users to explore

and interact with online cultural heritage

(CH) content across media types and

language boundaries (see ERCIM News

66, July 2006). This means that the proj-

ect is acquiring large volumes of hetero-

geneous domain-specific data both

directly from CH content providers but

also via focussed web crawling. This

data must be processed and categorised.

The original idea for the workshop thus

resulted from early discussions within

MultiMatch aimed at defining of the

most appropriate metadata schema and

conceptual framework for the project. It

was felt that it could be very beneficial

to be able to exchange ideas and experi-

ences with people working on similar

problems.

DELOS has long been concerned with

questions concerning interoperability

and has published a comprehensive

report on Semantic Interoperability in

Digital Library Systems (publicly avail-

able on the DELOS website). The

DELOS conference offered the perfect

venue for this workshop and a number

of experts in the field (both theoreticians

and practitioners) were thus invited in

order to share their expertise and experi-

ences and advise the MultiMatch group.

The workshop opened with a brief pres-

entation by Neil Ireson (University of

Sheffield) in which he illustrated the

main factors impacting on the definition

of the MultiMatch knowledge represen-

tation framework, the problems cur-

rently being addressed and the solutions

being considered. The aim was to set the

context for the following discussions.

The remainder of the morning session

was dedicated to the keynote talks. Mar-

tin Doerr (FORTH, Crete), Maja �umer

(University of Ljubljana) and Chrisa

Tsinaraki (Technical University of

Crete) presented three of the best known

existing conceptual frameworks

(CIDOC-CRM, FRBR and MPEG-7)

and some of the relationships between

them. These talks were followed by a

lively panel discussion, moderated by

Stavros Christodoulakis, aimed at inves-

tigating how these frameworks can be

made interoperable. During this discus-

sion, Martin Doerr pointed out that in

his opinion there is a fundamental con-

Events

ERCIM NEWS 69 April 200762

fusion between the schema and the

ontology levels: ontologies are about the

underlying concepts, schemas are con-

cerned with the data. In his opinion

there is no reason not to agree on the

concepts and a common vision should

be possible. Doerr stressed that an ontol-

ogy such as CIDOC is neutral, it only

tells the implementers what kind of rea-

soning and what relationships are possi-

ble, but it is up to them to decide to what

level of detail they wish to go. And as a

first step, it is essential to start by under-

standing what kind of queries are to be

supported by the reference framework

adopted. Chrisa Tsinaraki stated that

although ontologies are developed for

specific communities it is also important

to aim for widely adopted generic stan-

dards – ontologies cannot be just

domain-specific but must fit into an

overall vision of the world

The first session in the afternoon was

dedicated to a series of position state-

ments by a number of projects and insti-

tutions working in the CH domain. The

EDLProject, TEL, MICHAEL,

BRICKS, IMAGINATION, EPOCH

plus the Dutch Cultural Heritage Institu-

tion briefly presented the problems they

are currently facing in this area and/or

the solutions they are adopting. The last

speaker presented the perspective of the

Text Encoding Initiative, the work being

done by the TEI Ontologies SIG work-

ing group and the problems this group

has faced when trying to map from a

TEI document to a model conforming to

CIDOC-CRM.

The final session of the workshop began

with a presentation of the objectives of

the recently formed EC Interoperability

Group by Stefan Gradmann (University

of Hamburg). This triggered a discus-

sion of the main issues that had emerged

during the day, again moderated by

Stavros Christodoulakis. Points raised

included:

• how do you combine different refe-

rence models?

• how do you handle very heterogene-

ous data?

• what kind of queries do users really

want?

• how can you handle incomplete and

uncertain information, eg information

crawled from the web?

Many participants felt that there is a

conflict between the needs of the real

world (ie achieving interoperability

between schemata) and the conceptual

level. What is needed is a common con-

ceptual reference framework compre-

hensive enough to cover the multitude

of detail required, while being, at the

same time, both sufficiently simple to

use and amenable to the application of

automatic population techniques. There

was general consensus that with the cur-

rent state-of-the-art, it is difficult to

envisage being able to achieve this goal.

The working notes and presentations of

the workshop can be found on both the

DELOS and the MultiMatch websites.

The DELOS Network of Excellence on

Digital Libraries is managed by

ERCIM.

Links:

http://www.delos.info

http://www.multimatch.eu

Please contact:

Vittore Casarosa, ISTI-CNR, Italy

Tel: +39 050 3153115

E-mail: vittore.casarosa@isti.cnr.it

Carol Peters, ISTI-CNR, Italy

Tel: +39 050 3152897

E-mail: carol.peters@isti.cnr.it

EEUU--UUSS WWoorrkksshhoopp oonn ""SSeeccuurree,, DDeeppeennddaabbllee
aanndd TTrruusstteedd IICCTT IInnffrraassttrruuccttuurreess""
by James Clarke

An EU-US workshop on research in 'Cyber Trust: System Dependability and Security' was held in
Dublin, Ireland on November 15th and 16th, 2006. This article presents the themes discussed and
the main workshop conclusions.

Secure and reliable information and

communication systems and networks

play a key role for a healthy growth of

the Information Society. Today, the

global character of the Internet and other

ICT Infrastructures, the scale of security

& trust problems we are facing and the

related research challenges to address

call for intense international cooperation

research activities.

An international workshop was thus

held in Dublin, Ireland on November

15th and 16th, 2006 on research in

"Cyber Trust: System Dependability &

Security". Its aim was to gain an

understanding of the priority of mutual

critical issues and promising depend-

ability and security research direc-

tions, and to foster collaboration

between EU, US and other developed

country’s research communities. The

workshop was attended by 60 dele-

gates from the EU and the US, along

with representatives from Canada,

Australia and Japan. It was co-organ-

ised by the IST-FP6 Co-ordination

Action SecurIST, Unit INFSO-F5

"Security" of the European Commis-

sion's Directorate General Information

Society and Media, US National Sci-

ence Foundation (NSF), Department of

Homeland Security (DHS) and the

University of Illinois.

The workshop was structured around six

thematic panel sessions. Discussions

held enabled the identification of a num-

ber of challenges and research priorities

in ICT Trust, Security and Dependabil-

ity (TSD) and triggered planning of

some joint EU-US actions to address

them.

The workshop themes and their conclu-

sions were the following:

1. Architecture and design issues for
TSD of Future Networked Systems
Future emerging networked ICT sys-

tems will be large-scale, complex mixed

mode environments consisting of

ERCIM NEWS 69 April 2007 63

diverse computing, communication &

storage capacities. They will be based

on the model of service-centric comput-

ing, systems of embedded systems and a

mix of classical computers and embed-

ded systems on the Internet. The discus-

sion focussed around the new TSD

attributes that such future ICT systems

should be endowed with. These include

trustworthiness and resilience, proto-

cols, languages, metrics, internet routing

paradigms, security provision technolo-

gies (cryptology, trusted functionality,

multi-modal biometry, etc.), adaptive

detection, diagnosis, run-time response

mechanisms and stochastic security in

core/access networks from an end-to-

end perspective. For these new systems,

there is a need to specify not only the

underlying service semantics but also

the TSD semantics and metrics for

designing resilient architectures and

secure network protocols and for detect-

ing and measuring any anomalous

behaviour.

2. Scalability and context-awareness
for TSD of Future Networked Systems.
Discussions focused on multi-layered,

scalable and context-aware approaches

to make future networked systems

secure and dependable. The main con-

clusions focussed on the need to extend

scalability from all perspectives (hard-

ware, software and systems) through

better, realistic abstractions and by

focusing on three phases of a system's

lifecycle: (a) capturing network func-

tionality, system performance and end-

users requirements (b) System design,

and (c) System evaluation and testing.

Other discussions focussed on: develop-

ment of a formal authorization engineer-

ing framework to increase the authoriza-

tion capability limits required in order to

support multiple administrative

domains; automated fault detection and

remediation techniques for application

on a massive and growing scale; and,

support of health management of auto-

nomic system-of-systems approaches

that enable automated fault detection

and remediation on a massive scale.

3. Security and privacy in dynamic
wireless networks of evolving systems
composed of ad hoc coalitions of large
numbers of sensors and devices for new
personalized services.
The main conclusions focussed on

addressing the lack of a security infra-

structure, of threat models and of ade-

quate security evaluation techniques for

dynamic wireless networks. The main

research directions identified to address

this challenge were: testing methods and

threat models; security infrastructure

akin to tethered networks; federation of

security policies and mechanisms across

multiple domains; adaptive systems

based on context; trust management

while giving users more control over

choosing risk levels and adaptable con-

text; and, usability of security systems,

especially in complex heterogeneous

sensor systems.

4. Modelling, simulation, predictive
evaluation, assurance cases for evalu-
ating the TSD of networked systems.
The main issues addressed under this

theme were verification and evaluation

frameworks related to (possibly) Inter-

net-scale applications and to particular

networks and networked systems. There

is a need to consider the wider socio-

technical aspects and interdependencies

as well as their semantic learning and

understanding dimensions. There is also

a need to use assurance cases and claim

semantics from and for different stake-

holders' viewpoints in order to commu-

nicate assumptions and agree on system

security. When developing the above

further, scenario building and use case

generation would enhance understand-

ing and inclusion of test data. There is a

need here to develop and use standard

metrics for incremental security

improvements and probabilistic

approaches for radical security improve-

ments and for reducing stakeholders'

interdependencies.

6. Monitoring, operational assessment,
auditing for evaluating the TSD of Net-
worked Systems.
Discussions focused on dynamic and

online methods of analysis and evalua-

tion and on real time assessment frame-

works, including attacks observed,

observation mechanisms, audits, meas-

urement and decision making tools, etc.

It is imperative to start now with the

challenges associated with metrics,

measurements and analysis, even with

limited systems and goals, to gain a bet-

ter understanding for threat characteri-

zation, prediction, observation, instru-

mentation and data collection. On-line

measurements are needed to control and

adapt, in particular, to put in place net-

work information sharing techniques at

all levels (including attacks observed,

keystrokes of users, network traffic cap-

ture in an anonymous fashion and oth-

ers). There must also be put in place

more incentives for the provision and

sharing of data, which is needed to

ensure sufficient context that would per-

mit replication through experiments.

6. Establishment of interconnected
and/or common test-beds.
Issues discussed include: opportunities

for interconnecting existing experimen-

tal facilities and building joint bench-

marks; test scenarios and interconnected

test-beds for supporting the testing and

evaluation of new dependability and

security architectures; and, technolo-

gies, protocols, and privacy protection

mechanisms, together with support

towards global standards. Examples of

identified potential shared test-beds

include a test-bed for software and serv-

ices to allow experimentation at the

application and services level or a test-

bed for dynamic wireless and sensor

networks. The first would open up valu-

able opportunities for innovative Small

and Medium sized Enterprises and Aca-

demics to venture into service-oriented

solutions. For wireless and sensor net-

work test beds, there are some stand-

alone test beds already available but the

issue that must be explored is to how to

federate them taking into account cross

testing, mobility aspects and security

policies as users move in and out of dif-

ferent environments.

The full workshop report, all presentations
and position papers are available on
http://www.securitytaskforce.eu.

Link:

IST-FP6 SecurIST Coordination

Action: http://www.securitytaskforce.eu

Please contact:

James Clarke

SecurIST contact point

Waterford Institute of Technology,

Telecommunications Software

and Systems Group, Ireland

E-mail: jclarke@tssg.org

EU-US Summit

Cyber Trust: System
Dependability & Security

Workshop 1

Dublin 15-16 November 2006

Author: Zeta Dooly, Waterford Institute of Technology, Ireland

Contributors: Willie Donnelly (WIT), Jim Clarke, (WIT), Thomas Skordas
(EC), Molly Tracy (Univ. of Illinois), Workshop Organising committee,
Workshop Chairs and Rapporteurs, Workshop attendees.

CALL FOR PARTICIPATION

CCSSCCLLPP 22000077::
AAnnnnuuaall EERRCCIIMM WWoorrkksshhoopp
oonn CCoonnssttrraaiinntt SSoollvviinngg
aanndd CCoonnssttrraaiinntt LLooggiicc
PPrrooggrraammmmiinngg
Rocquencourt, France, 7-8 June 2007

This workshop is organized as the 12th meeting of the

ERCIM Working Group on Constraints, co-ordinated by

Francois Fages. The workshop is co-located with the French

speaking days on Constraint Programming JFPC'07

The workshop will cover all aspects of constraint and logic

programming, including foundational issues, implementa-

tion techniques, new applications as well as teaching issues.

Particular emphasis is on assessing the current state of the art

and identifying future directions. We would like to invite

authors to submit papers on all aspects of research on con-

straint and logic programming. Standard research papers,

position papers and work-in-progress papers describing cur-

rent projects are all welcome.

The proceedings of the workshop will be available online. A

printed volume of the workshop papers will be given to the

participants, free of charge. The workshop is open to all free

of charge.

Some limited scholarships may also be available to help stu-

dents with travel expenses.

More information:

http://contraintes.inria.fr/CSCLP07/

CALL FOR PAPERS

TThhiirrdd IInntteerrnnaattiioonnaall
EERRCCIIMM SSyymmppoossiiuumm
oonn SSooffttwwaarree EEvvoolluuttiioonn
Paris, 5 October 2007

The ERCIM Working Group on Software Evolution will

organise its third international meeting on Friday 5 October

2007. It will be co-located with the International IEEE Con-

ference on Software Maintenance (ICSM) in Paris, France.

The main organisers are Tom Mens and Kim Mens (mem-

bers of FNRS, Belgium) and Maja D’Hondt (ERCIM fellow

and member of INRIA, France).

The aim of the symposium is to gather people from academia

and industry to identify and discuss recent advancements and

emerging trends in the state-of-the-art in research and prac-

ERCIM NEWS 69 April 200764

Events

CALL FOR PARTICIPATION

FFMMIISSCC 22000077 --
1122tthh IInntteerrnnaattiioonnaall WWoorrkksshhoopp
oonn FFoorrmmaall MMeetthhooddss ffoorr
IInndduussttrriiaall CCrriittiiccaall SSyysstteemmss
Berlin, 1-2 July 2007

The aim of the ERCIM FMICS workshop series, which is

celebrating its tenth issue, is to provide a forum for

researchers who are interested in the development and appli-

cation of formal methods in industry. In particular, these

workshops are intended to bring together scientists and prac-

titioners who are active in the area of formal methods and

interested in exchanging their experiences in the industrial

usage of these methods. These workshops also strive to pro-

mote research and development for the improvement of for-

mal methods and tools for industrial applications.

Topics include, but are not restricted to:

• design, specification, code generation and testing with for-

mal methods

• verification and validation of complex, distributed, real-

time systems and embedded systems

tice in software evolution. Tentative workshop topics include,

but are not limited to: application areas of software evolution,

software evolution in different development paradigms, tech-

nical aspects of software evolution, dynamic adaptation and

reconfiguration, software quality improvement, empirical

studies of software evolution, evolution of open source soft-

ware, industrial experience, managerial aspects of software

evolution, software process improvement.

Participation to the workshop will be based on the submission

of a technical paper or a proposal for tool demonstration (sub-

mission deadline: 25 June 2007). Contributions can either be

fundamental in nature (eg what are the laws governing soft-

ware evolution), or can be pragmatic (eg how can we provide

evolution support through formalisms, languages, techniques

and tools that scale up to industrial-size software applica-

tions; what are industrial best practices with reference to soft-

ware evolution). They can be either narrow or broad in scope,

and can be addressed at a short, medium or long term.

All submissions will be subject to peer-review by an interna-

tional programme committee of experts in the field. Based

on this review, authors will be selected for a presentation or

demonstration during the workshop. Submitted papers that

are of sufficient scientific quality will be published in the

Electronic Communications of the EASST, a peer-reviewed

scientific open access journal (ISSN 1863-2122).

More information:

http://www.planet-evolution.org/events/evol2007.html

http://w3.umh.ac.be/evol

http://icsm07.ai.univ-paris8.fr/

ERCIM NEWS 69 April 2007

CALL FOR PARTICIPATION

CCoorreeGGRRIIDD SSyymmppoossiiuumm
Rennes, France, 27-28 August 2007

The CoreGRID Symposium aims at being the premiere

European event on Grid Computing for the dissemination of

the results from European and member states initiatives as

well as other international projects in Grid research and tech-

nologies. The symposium is organized jointly with the Euro-

Par 2007 conference. The CoreGRID Symposium will focus

on all aspects of Grid computing including service infra-

structures and as such will bring together participants from

Research and Industry.

The topics include: Applications; Agent-mediated

approaches and peer-to-peer technologies; Dynamic compo-

sition and orchestration of ubiquitous Grid services; Experi-

mental testbeds; Grid Portals; Grid Services; Grids and Per-

vasive Computing; Grid Information Systems/Services;

Industrial and Business Applications of Grid technologies;

Knowledge and data management; Network-centric Grid

operating systems; Problem solving environments; Program-

ming models; Resource brokering, management and sched-

uling; Resource Virtualization; Scalability Issues; Semantic

Grid; Service Oriented Architectures; System architectures

and middleware systems; Tools; Trust & Security; Validation

and take-up of Grid environments and tools

The symposium is organised by the CoreGRID Network of

Excellence. It aims at strengthening and advancing scientific

and technological excellence in the area of Grid and Peer-to-

Peer technologies. CoreGRID is managed by ERCIM.

More information:

http://europar2007.irisa.fr/CoreGRID-symposium.php

65

• verification and validation methods that aim at circumven-

ting shortcomings of existing methods in respect to their

industrial applicability.

• tools for the design and development of formal descriptions

• case studies and project reports on formal methods related

projects with industrial participation (eg safety critical

systems, mobile systems, object-based distributed systems)

• application of formal methods in standardization and indu-

strial forums.

Workshop proceedings will be available during the work-

shop. Additional post-workshop proceedings will be pub-

lished by Springer Verlag in the Lecture Notes in Computer

Science series. Revised versions of selected papers will be

invited for a special section of Springer's International Jour-

nal on Software Tools for Technology Transfer STTT

(http://sttt.cs.uni-dortmund.de). The European Association

of Software Science and Technology is offering an award to

the best FMICS paper.

More information:

http://fmics07.lcc.uma.es/

CALL FOR PARTICIPATION

JJooiinntt DDEELLOOSS--NNSSDDLL
SSuummmmeerr SScchhooooll
Digital Libraries for the Digital Librarian
Making the Journey from Traditional to Digital Libraries

Florence, May 28 - June 1, 2007

The DELOS Network of Excellence and the US National

Science Digital Library (NSDL) have joined forces in organ-

izing a Summer School addressing some of the common

concerns of cultural heritage institutions (such as libraries,

archival institutions and museums) as they work together (or

should work in the future) with information providers, pub-

lishers, publications suppliers to tackle the challenges and

opportunities of the digital environment for the knowledge

society. The digital medium is radically new for libraries,

archives, museums and other information providers and they

should undertake a thorough examination of roles and prac-

tices in order to address the challenges that this implies.

Although there is a continuity of purpose and value of the

traditional organisation within these cultural heritage and

information institutions, there exists alongside the need of a

fundamental re-examination of roles and practices.

The main aim of the School is to provide information profes-

sionals who intend to take leadership and responsibilities in

the complex world of digital libraries with the knowledge of

the technologies and the organizational issues involved in

the transition from a traditional organization to a Digital

Library, illustrating criteria and methods that exploit the

strengths of digital libraries in a socio-economic and inter-

disciplinary manner.

Distinguished lecturers from Europe and the United States

will be addressing the following topics, from three perspec-

tives: the end user, the technologist and the administrator:

• introduction to digital library

• digitizing information

• Digital collections

• organizing the digital library

• describing information

• accessing the repository

• making the library work for users

The school programme also includes a visit to two cultural

institutions in Florence with significant digital collections,

where the school participants will have the opportunity to

experiment with these digital libraries and to listen to the

experience of the institutions in setting them up. During the

week the participants will also participate in work groups to

complete a short assignment about design, implementation

and management of a small digital library.

The School will be held at Villa Morghen, in Settignano, on

the hills overlooking Florence.

More information:

http://www.delos.info/school-journey

EEuurroo LLeeggaall
News digest about the legal information related to
Information Technology from European Commission and
the development of e-passport in the UK.

The European Commission published the long-awaited
Communication from the Commission on the follow-up of the
Work Program for better implementation of the Data Protec-
tion Directive. The Data Protection Directive set a milestone

in the history of the protection of personal data as a funda-

mental right. Pursuant to Article 33 of the directive, the

report concluded there are no legislative revisions needed,

though considerable improvements need to be done for the

implementation of the directive. Based on the Work Pro-

gramme for better implementation of the Data Protection

Directive, this communication begins with introducing the

ten action areas the first report work has been carried out in.

Then it went on to assess the present situations of the imple-

mentation of the directive. Finally the commission outlines

the prospects for the future with policy recommendations.

UK: the Government is considering Proposals to fingerprint
children aged 11 to 15 as part of new passport and ID card.
From 2008 children aged 16 and over will have to have their

fingerprints taken to get the e-passport. In the EU the UK

government has argued that children of 5 years of age and

above should be fingerprinted for visas as should the chil-

dren of resident third country nationals. Both the Conserva-

tive and Liberal Democrat parties called the idea "sinister".

Campaigners have long battled fingerprinting of children in

schools. It has been urged that the schools should get

parental consent before taking biometric data. Because bio-

metric data has been considered as personal information, and

be quite sensitive especially when considering its close link

to individuals and its potential to disclose health informa-

tion. The use of biometric information has raised much pri-

vacy concern.

EU: European Court of Justice rejects Sison appeal against
denial of access to EU documents (Judgment in case C-
266/05 P, 1.2.07). The case concerned the interpretation of

the Regulation 1049/2001/EC on public access to EU docu-

ments - not the substantive issue of whether Sison should be

included in the EU's terrorist list. The European Court of Jus-

tice has rejected Professor Jose Maria Sison's appeal against

the EU Council's decision to refuse access to the documents

putting him in the so-called terrorist list and imposing on him

punitive sanctions. By accusing him of terrorism without

showing him the so called “sensitive” terrorism list which

was used as evidence against him, Prof. Sison claimed that

his rights to the presumption of innocence, to due process and

to defense continue to be violated. However, Prof. Sison will

continue to be protected by the European Convention on

Human Rights, especially by its Article 3 which prohibits his

forcible transfer to any country where he is at risk of torture,

degrading or inhuman treatment or punishment.

By Yue Liu, NRCCL, Oslo, Norway

ERCIM NEWS 69 April 200766

Euro Legal

ERCIM News is the magazine of ERCIM. This issue has a circulation
of 10,500 copies. The printed version of ERCIM News has a production
cost of €8 per copy. It is currently available free of charge.

ERCIM News is published by ERCIM EEIG
BP 93, F-06902 Sophia Antipolis Cedex, France
Tel: +33 4 9238 5010, E-mail: office@ercim.org
Director: Jérôme Chailloux
ISSN 0926-4981

Editorial Board:
Central editor:
Peter Kunz, ERCIM office (peter.kunz@ercim.org)

Local Editors:
Austria: Erwin Schoitsch, (erwin.schoitsch@arcs.ac.at)
Belgium:Benoît Michel (michel@tele.ucl.ac.be)
Czech Republic:Michal Haindl (haindl@utia.cas.cz)
Finland: Pia-Maria Linden-Linna (pia-maria.linden-linna@vtt.fi)
France: Bernard Hidoine (bernard.hidoine@inria.fr)
Germany: Michael Krapp (michael.krapp@scai.fraunhofer.de)
Greece: Eleni Orphanoudakis (eleni@ics.forth.gr)
Hungary: Erzsébet Csuhaj-Varjú (csuhaj@sztaki.hu)
Ireland: Ray Walsh (ray@computing.dcu.ie)
Italy: Carol Peters (carol.peters@isti.cnr.it)
Luxembourg: Patrik Hitzelberger (hitzelbe@lippmann.lu)

Editorial Information

Norway: Truls Gjestland (truls.gjestland@ime.ntnu.no)
Poland: Hung Son Nguyen (son@mimuw.edu.pl)
Spain: Salvador Lucas (slucas@dsic.upv.es)
Sweden: Kersti Hedman (kersti@sics.se)
Switzerland: Harry Rudin (hrudin@smile.ch)
The Netherlands: Annette Kik (Annette.Kik@cwi.nl)
United Kingdom: Martin Prime (M.J.Prime@rl.ac.uk)
W3C: Marie-Claire Forgue (mcf@w3.org)

Contributions
Contributions must be submitted to the local editor of your country.

Copyright Notice
All authors, as identified in each article, retain copyright of their work.

Advertising
For current advertising rates and conditions, see
http://ercim-news.ercim.org/ or contact office@ercim.org

ERCIM News online edition
The online edition is published at http://ercim-news.ercim.org/

Subscription
Subscribe to ERCIM News by: contacting the ERCIM office (see
address above) or by filling out the form at the ERCIM website at
http://ercim-news.ercim.org/

ERCIM NEWS 69 April 2007 67

New Finnish Member on
ERCIM's Board of Directors
Tatu Koljonen has followed Seppo

Linnainmaa as Finlands's represen-

tative on ERCIM's Board of Direc-

tors. Tatu Koljonen acts as Vice Pre-

sident, Strategic Research, Informa-

tion and Communication Technolo-

gies at VTT-Technical Research

Centre of Finland.

In Brief

Tatu Koljonen.

CCLRC and PPARC form new Research Council
As of 1 April 2007 CCLRC the ERCIM member organisa-

tion in the UK, merged with PPARC (Particle Physics and

Astronomy Research Council), bringing together the science

and technology for large facilities (including IT) in a new

Research Council named STFC: Science and Technology

Facilities Council. The role of PPARC has been dominantly

funding research grants in particle physics and astronomy

but also managing the UK contributions and access to CERN

and various astronomical observatories. In addition PPARC

has funded CCLRC for some of these activities. The detailed

management structure of STFC is under discussion cur-

rently. Legal work is underway to transfer the official

ERCIM membership of CCLRC to the new organisation.

http://www.scitech.ac.uk/

Agreement on French-German Cooperation
in Computer Science
An agreement on French-German cooperation in computer

science was signed in Nancy on 7 February 2007. The signing

ceremony was marked with a one-day scientific seminar at

which scientists from the instituties involved presented cur-

rent research results. This cooperation agreement will allow

scientists of the respective institutes to pursue and intensify

their cooperations by proposing joint research activities and

by exchanging researchers and students. Moreover, it aims at

promoting joint proposals for European research programs.

Thus the greater border region, including Luxemburg and the

regions of Wallonia, the Saar, and Lorraine has the potential of

becoming a region of excellence in computer science.

The German partners are:

• German Research Center for Artificial Intelligence (DFKI)

• Fraunhofer Institute for Experimental Software Enginee-

ring (IESE)

• Max Planck Institut für Informatik

• Max Planck Institut für Software-Systeme

• University of Kaiserslautern

• Saarland University, Saarbrücken.

And on the French side:

• Centre National de Recherche Scientifique

• INRIA

• Institut National Polytechnique de Lorraine

• Université Henri Poincaré Nancy 1

• Université Nancy 2

• Université Paul Verlaine de Metz.

http://www.loria.fr/news/bloc1/a-la-

une/signature_franco_allemande/

VTT - Technical Research Centre of Finland
joins the OSGi Alliance
The Open Services Gateway Initiative (OSGi) Alliance is a

worldwide consortium of ICT companies and research organ-

izations that advances a process to assure interoperability of

applications and services based on its component integration

platform OSGi. OSGi technology is universal middleware

that provides a service-oriented, component-based environ-

ment for developers and offers standardized ways to manage

the software life cycle. The OSGi specifications define a

service oriented architecture (SOA) for networked systems.

This architecture significantly reduces the overall complexity

of building, maintaining and deploying applications.

http://www.osgi.org/

Warsaw University wins 2007
ACM Programming Contest
A team from Warsaw University won the 31st annual World

Finals of the ACM International Collegiate Programming

Contest, sponsored by IBM and held at IBM Tokyo Research

Lab on 12-16 March 2007.

There were 6,099 teams on six continents in regional con-

tests and 88 teams qualified for the finals. 20 teams were

from Europa, 25 from North America, two from Africa/Mid-

dle East, 10 from Latin America, and 31 from Asia/South

Pacific. The teams were challenged to solve ten highly com-

plex, real-world programming problems - a semester's worth

of curriculum - under a grueling five-hour deadline. Warsaw

University solved 8 problem sets, in second place was

Tsinghua University with 7 solved, the rest solved 6 or less.

A Warsaw Universty team won this prestigious world-wide

programming champtionship for the second time after 2003.

http://icpc.baylor.edu/icpc/

Ph
ot

o:
 J

ill
ia

n
M

ur
ph

y

Warsaw University - The 2007 world champions in programming.

Participants of the signing ceremony.

ERCIM – The European Research Consortium for Informatics and Mathematics is an organisation

dedicated to the advancement of European research and development, in information technology

and applied mathematics. Its national member institutions aim to foster collaborative work within

the European research community and to increase co-operation with European industry.

ERCIM is the European Host of the World Wide Web Consortium.

Institut National de Recherche en Informatique
et en Automatique
B.P. 105, F-78153 Le Chesnay, France
Tel: +33 1 3963 5511, Fax: +33 1 3963 5330
http://www.inria.fr/

Technical Research Centre of Finland
PO Box 1000
FIN-02044 VTT, Finland
Tel:+358 207226041, Fax :+207226027
http://www.vtt.fi/

Irish Universities Association
c/o School of Computing, Dublin City University
Glasnevin, Dublin 9, Ireland
Tel: +3531 7005636, Fax: +3531 7005442
http://ercim.computing.dcu.ie/

Austrian Association for Research in IT
c/o Österreichische Computer Gesellschaft
Wollzeile 1-3, A-1010 Wien, Austria
Tel: +43 1 512 02 35 0, Fax: +43 1 512 02 35 9
http://www.aarit.at/

Norwegian University of Science and Technology
Faculty of Information Technology, Mathematics and Elec-
trical Engineering, N 7491 Trondheim, Norway
Tel: +47 73 59 80 35, Fax: +47 73 59 36 28
http://www.ntnu.no/

Polish Research Consortium for Informatics and Mathematics
Wydział Matematyki, Informatyki i Mechaniki
Uniwersytetu Warszawskiego
ul. Banacha 2, 02-097 Warszawa, Poland
http://www.plercim.pl/

��������	
� �
����������

�������
��������	
�
�
	���
�������

Consiglio Nazionale delle Ricerche, ISTI-CNR
Area della Ricerca CNR di Pisa,
Via G. Moruzzi 1, 56124 Pisa, Italy
Tel: +39 050 315 2878, Fax: +39 050 315 2810
http://www.isti.cnr.it/

Centrum voor Wiskunde en Informatica
Kruislaan 413, NL-1098 SJ Amsterdam,
The Netherlands
Tel: +31 20 592 9333, Fax: +31 20 592 4199
http://www.cwi.nl/

Foundation for Research and Technology – Hellas
Institute of Computer Science
P.O. Box 1385, GR-71110 Heraklion, Crete, Greece
Tel: +30 2810 39 16 00, Fax: +30 2810 39 16 01
http://www.ics.forth.gr/FORTH

Fonds National de la Recherche
6, rue Antoine de Saint-Exupéry, B.P. 1777
L-1017 Luxembourg-Kirchberg
Tel. +352 26 19 25-1, Fax +352 26 1925 35
http://www.fnr.lu/

FWO
Egmontstraat 5
B-1000 Brussels, Belgium
Tel: +32 2 512.9110
http://www.fwo.be/

FNRS
rue d'Egmont 5
B-1000 Brussels, Belgium
Tel: +32 2 504 92 11
http://www.fnrs.be/

Fraunhofer ICT Alliance
Friedrichstr. 60
10117 Berlin, Germany
Tel: +49 30 726 15 66 0, Fax: +49 30 726 15 66 19
http://www.iuk.fraunhofer.de/

Swedish Institute of Computer Science
Box 1263,
SE-164 29 Kista, Sweden
Tel: +46 8 633 1500, Fax: +46 8 751 72 30
http://www.sics.se/

Swiss Association for Research in Information Technology
c/o Professor Daniel Thalmann, EPFL-VRlab,
CH-1015 Lausanne, Switzerland
Tel +41 21 693 5214, Fax +41 21 693 5328
http://www.sarit.ch/

Magyar Tudományos Akadémia
Számítástechnikai és Automatizálási Kutató Intézet
P.O. Box 63, H-1518 Budapest, Hungary
Tel: +36 1 279 6000, Fax: + 36 1 466 7503
http://www.sztaki.hu/

Spanish Research Consortium for Informatics
and Mathematics c/o Esperanza Marcos, Rey Juan Carlos University,
C/ Tulipan s/n, 28933-Móstoles, Madrid, Spain,
Tel: +34 91 664 74 91, Fax: 34 91 664 74 90
http://www.sparcim.org/

Science and Technology Facilities Council,
Rutherford Appleton Laboratory
Chilton, Didcot, Oxfordshire OX11 0QX, United Kingdom
Tel: +44 1235 82 1900, Fax: +44 1235 44 5385
http://www.scitech.ac.uk/

Czech Research Consortium
for Informatics and Mathematics
FI MU, Botanicka 68a, CZ-602 00 Brno, Czech Republic
Tel: +420 2 688 4669, Fax: +420 2 688 4903
http://www.utia.cas.cz/CRCIM/home.html

Order Form
If you wish to subscribe to ERCIM News

free of charge
or if you know of a colleague who would like to

receive regular copies of
ERCIM News, please fill in this form and we

will add you/them to the mailing list.

Send, fax or email this form to:
ERCIM NEWS

2004 route des Lucioles
BP 93

F-06902 Sophia Antipolis Cedex
Fax: +33 4 9238 5011

E-mail: office@ercim.org

Data from this form will be held on a computer database.
By giving your email address, you allow ERCIM to send you email

I wish to subscribe to the

� printed edtion � online edition (email required)

Name:

Organisation/Company:

Address:

Postal Code:

City:

Country

E-mail:

You can also subscribe to ERCIM News and order back copies by filling out the form at the ERCIM website at

http://ercim-news.ercim.org/

