X-Informatics Introduction: What is Big Data, Data Analytics and X-Informatics? Part II

July 6 2013

Geoffrey Fox

gcf@indiana.edu

http://www.infomall.org/X-InformaticsSpring2013/index.html

Associate Dean for Research, School of Informatics and Computing

Indiana University Bloomington

2013

Big Data Ecosystem in One Sentence

Use Clouds running Data Analytics Collaboratively processing Big Data to solve problems in X-Informatics (or e-X)

X = Astronomy, Biology, Biomedicine, Business, Chemistry, Climate, Crisis, Earth Science, Energy, Environment, Finance, Health, Intelligence, Lifestyle, Marketing, Medicine, Pathology, Policy, Radar, Security, Sensor, Social, Sustainability, Wealth and Wellness with more fields (physics) defined implicitly Spans Industry and Science (research)

Education: Data Science see recent New York Times articles http://datascience101.wordpress.com/2013/04/13/new-york-times-data-science-articles/

Data Deluge Science & Research

The data deluge: The Economist Feb 25 2010 http://www.economist.com/node/15579717

- WHEN the Sloan Digital Sky Survey started work in 2000, its telescope in New Mexico collected more data in its first few weeks than had been amassed in the entire history of astronomy. Now, a decade later, its archive contains a whopping 140 terabytes of information. A successor, the Large Synoptic Survey Telescope, due to come on stream in Chile in 2016, will acquire that quantity of data every five days.
- Such astronomical amounts of information can be found closer to Earth too. Wal-Mart, a retail giant, handles more than 1m customer transactions every hour, feeding databases estimated at more than 2.5 petabytes—the equivalent of 167 times the books in America's Library of Congress (see article for an explanation of how data are quantified).
- Facebook, a social-networking website, is home to 40 billion photos.
 And decoding the human genome involves analysing 3 billion base pairs—which took ten years the first time it was done, in 2003, but can now be achieved in one week.

Cost per Genome

Ninety-six percent of radiology practices in the USA are filmless and Table below illustrates the annual volume of data across the types of diagnostic imaging; this does not include cardiology

which would take the total to over 10 ⁹ GB (an Exabyte).						
http://grids.ucs.indiana.edu/ptliupages/publications/Where%20does%20all%20the%20data%20come%20from%20v7.pd						
Modality	Part B non HMO	All Medicare	All Population	Per 1000 persons	Ave study size (GB)	Total annual data generated in GB
СТ	22 million	29 million	87 million	287	0.25	21,750,000
MR	7 million	9 million	26 million	86	0.2	5,200,000
Ultrasound	40 million	53 million	159 million	522	0.1	15,900,000
Interventional	10 million	13	40 million	131	0.2	8,000,000

Modality	Part B non HMO	All Medicare	All Population	Per 1000 persons	Ave study size (GB)	Total annual data generated in GB
СТ	22 million	29 million	87 million	287	0.25	21,750,000
MR	7 million	9 million	26 million	86	0.2	5,200,000
Ultrasound	40 million	53 million	159 million	522	0.1	15,900,000
Interventional	10 million	13	40 million	131	0.2	8,000,000

million

million

million

111

229

1 million

1 million

84 million

174 million

PET

Xray, total incl.

mammography

All Diagnostic

Radiology

http://grids.ucs.indiana.edu/ptliupages/publications/Where%20does%20all%20the%20data%20come%20from%20v7.pd						
Modality	Part B non HMO	All Medicare	All Population	Per 1000 persons	Ave study size (GB)	Total annual data generated in GB
СТ	22 million	29 million	87 million	287	0.25	21,750,000
MR	7 million	9 million	26 million	86	0.2	5,200,000
Ultrasound	40 million	53 million	159 million	522	0.1	15,900,000
Interventional	10 million	13 million	40 million	131	0.2	8,000,000
Nuclear Medicine	10 million	14	41 million	135	0.1	4.100.000

2 million

332 million

687 million

8

1,091

2,259

0.1

0.04

0.1

200,000

13,280,000

68,700,000

68.7 PETAbytes

http://grids.ucs.indiana.edu/ptliupages/publications/Where%20does%20all%20the%20data%20come%20from%20v7.pd

This analysis raw data → reconstructed data → AOD and TAGS → Physics is performed on the multi-tier LHC Computing Grid. Note that every event can be analyzed independently so that many events can be processed in parallel with some concentration operations such as those to gather entries in a histogram. This implies that both Grid and Cloud solutions work with this type of data with currently Grids being the only implementation today.

ATLAS Expt
Note LHC lies in a tunnel 27 kilometres (17 mi) in circumference
Higgs Event

The LHC produces some 15 petabytes of data per year of all varieties and with the exact value depending on duty factor of accelerator (which is reduced simply to cut electricity cost but also due to malfunction of one or more of the many complex systems) and experiments. The raw data produced by experiments is processed on the LHC Computing Grid, which has some 200,000 Cores arranged in a three level structure. Tier-0 is CERN itself, Tier 1 are national facilities and Tier 2 are regional systems. For example one LHC experiment (CMS) has 7 Tier-1 and 50 Tier-2 facilities.


```
BUBROUTINE ZERHPS 7600+7600 DPT=2
 FTN 4.6+452/034 19 OCT 78 20.48.57 BKY PAGE
 SUBROUTINE ZERHPS(ICOM,IA) .....ZERHPS
 ZERO OUT HISTOGRAM SUM OR STATTERPLOT STORED IN IA(1..INO)
 ZERHPS
 ICOM IS COMMAND NUMBER
 ZERHPS
 ZERHPS
 STORAGE FOR INFORMATION USED BY DPLOT -- POINTERS
 KIO1
 COMMON/KIO1/NUMCOM(200), TYPFOM(200), IPTCOM(200), HPSCTD(200), NOCOM,
 KIDI
 1 NOTEST, NEED, MASKS, MASKS
 KIO1
 INTEGER TYPCOM, HP8CTD
 KIO4
 STORAGE FOR INFORMATION USED BY DPLOT --- COMMUNAL ARRAYS
 KIDIA
 COMMON/KID1A/ISTCOM(1600),A4TCOM(400)
 - KT01 A
 ZERHPS
 VARIABLES USED TO SPECIFY HES BUT NOT USED BY DPLOT -- POINTERS
 KIDS
 COMMON/KID2/NOHP8, ONEHP8(156), A88COM(150)
 KIDE
 INTEGER ONEHPS, ASSCOM
 KI05
15
 VARIABLES USED TO SPECIFY HES BUT NOT USED BY DPLOT -- COMMUNAL ARRAYS
 KIDSA
 COMMON/KIOZA/IHP8(2000), AHP4(400)
 KIDSY ..
 ZERHPS 11
 PRESET CONSTANTS
 KIDPRE
 COMMON/KIOPRE/NDLEN, NIDLEN, MAXNHI, MAXNH2, MAXNH3, MOTEST,

1 MAXHP8, MAXNAM, MCCOM, MSTORI MSTOR2, MXMPS1, MXHPS2, MAXTIT,

2 NOCBIT, MACHIN, IDBFL, NOBLOC IFILP, IBRFIL, PRETAR,

3 NOMODE, ICORETAJ, JCORETAJ, JCORES, JSUMRY, IPERM, ISUMRY,

KIOPRE
20
 4 LCMONE, LCMTOT, PAPMOD, MAXCOL, MAXTYP, MAXCRD, ICRFIL,
5 NOUNSP, IPLOT1, IPLOT2, IPLOT4, IPLOT4, IPLOT5
1NTEGER WRDMOD(1), WRDUNS151 PAPMOD, PRETAR
EQUIVALENCE (WRDMOD, ICORE) (WRDUNS, IPLOT1)
COMMON/ZERCOM/AVAL
 KIOPRE
 KIOPRE
 KIDPRE
 KIOPRE
 ZERHPS
 ZERHPS .
 DIMENSION IIVAL(1)
 ZERHPS 15
30
 EQUIVALENCE (IIVAL, AVAL)
 ZERHPS
 ZERHPR
 DIMENSION IA(1)
 ZERHPS 18
 ZERHPS 19
 ITYPE TYPCOM(ICOM)
 ZERHPS 20
35
 IF(ITYPE.LE.3) GO TO 1
 ZERHPS
 RETURN
 ZERHPS 22
 ZERHPS 23
 J=IPTCOM(ICOM)
 ZERHPS
 IND=ISTCOM(J+2)
 ZERHPB
 25
 I1=NUMCOM(ICOM)
 ZERHPS
 I1=ONEMPS(I1)
 ZERHPS 27
 KIN=0
 ZERHPS
 GO TO (11,12,13), ITYPE
 ZERHPS
 ZERHPS
 30
 HISTOGRAM
 ZERHPS
 IF(IHP8(I1+6) 20.2) GO TO 17
 ZERHPS
 KINEINO-14+IDBFL
 ZERHPS
 33
 GO TO 11
 ZERHPS
 ZERHPS
 SCATTERPLOT
 ZERHPS
 13
 IF(IHP8(I1+6),EQ(2) GO TO 1;
 ZERHPS
 37
 KINEINO-30+IDBFL
 ZERHPS
 38
 ZERHPS
 KIN INTEGER AND KFL FLOATING HORDS TO INITIALIZE KFL=(IND-KIN)/IDBFL
 ZERHPS
 40
55
 ZERHPS
 AVALEO.
 ZERHPS
 L=0
 ZERHPS
```

- Newton's laws s
 Einstein's specia
 theory
- Physicists just d whose existence
- Its search was h model is needed
- A model is a hope approach that a that are fit to ex

http://en.wikipedia.c Simple_linear_regres macroeconomics is a simple linear regress dependent variable (presumed to be in a the changes in the ur

Geoffrey Fox

Professor of Informatics and Computing and Physics

Cyberinfrastructure - Distributed Systems - Clouds - Parallel Computing - Particle

Physics

Verified email at indiana.edu

Homepage

1978

Scholar articles

1985

Cited by 373 - Related articles - All 12 versions

Searc

My Cita

« Back to list Edit	Export Delete
Title	Quantum-chromodynamic approach for the large-transverse-momentum production of particles and jets
Authors	RP Feynman, RD Field, GC Fox
Publication date	1978/11/1
Journal name	Physical Review D
Volume	18
Issue	9
Pages	3320
Publisher	American Physical Society
Description	I. INIODUCTION% e investigate whether the present experimental behavior of mesons with large transverse mo-mentum in hadron-hadron collisions is consistent with thetheory of quantum-chromodynamics(QCD) with asymptotic freedom, atleast as the theory is now partially understood. It is shown that if things behave more or less according to current theoretical ideas, the experimental data at high P~ would be explicable with reasonable choices for currently unknown quantities (such as the dis-tribution of gluonsin the proton and the
Total citations	Cited by 373
Citations per year	53

1994

RP Feynman, RD Field, GC Fox - Physical Review D, 1978

2003

Quantum-chromodynamic approach for the large-transverse-momentum production of particles and jets

2012

2005-20011 Job request at European Bioinformatics Institute EBI for Web hits and automated services WS http://www.ebi.ac.uk/Information/Brochures/

Figure 2. Growth of EMBL-EBI's core data resources from 2000 to 2011. (a) Nucleotide sequence (bases in the European Nucleotide Archive); (b) genomes (entire genomes in Ensembl plus Ensembl Genomes combined); (c) functional genomics (assays in the ArrayExpress Archive,); (d) protein sequence (protein sequences in UniParc); (e) macromolecular structures (structures in PDBe); (f) protein families, motifs and domains (entries in InterPro).

Data Deluge Implications for Scientific Method

The 4 paradigms of Scientific Research

- 1. Theory
- 2. Experiment or Observation
 - E.g. Newton observed apples falling to design his theory of mechanics
- 3. Simulation of theory or model
- 4. Data-driven (Big Data) or The Fourth Paradigm: Data-Intensive Scientific Discovery (aka Data Science)
 - http://research.microsoft.com/en-us/collaboration/ fourthparadigm/
 - A free book
 - More data; less models

Another Personal Note

- In 1990, only methods 1 and 2 were recognized but due to increasing power of computers, method 3 (computation science) was being recognized
- I tried to persuade Caltech to adopt a "computational science curriculum" but failed
 - I left Caltech partly for this reason
- I now realize that perhaps not such a good idea as not huge numbers of jobs in area.
- However starting in 2005-2010, method 4 and data science emerges
 - There are lots of jobs in data science so curricula perhaps more interesting

Data Deluge Long Tail of Science

The Long Tail of Science

High energy physics, astronomy genomics

The long tail: economics, social science, .

Collectively "long tail" science is generating a lot of data Estimated at over 1PB per year and it is growing fast.

80-20 rule: 20% users generate 80% data but not necessarily 80% knowledge

Data Deluge Internet of Things

Internet of Things and the Cloud

- It is projected that there will be 24 billion devices on the Internet by 2020. Most will be small sensors that send streams of information into the cloud where it will be processed and integrated with other streams and turned into knowledge that will help our lives in a multitude of small and big ways.
- The cloud will become increasing important as a controller of and resource provider for the Internet of Things.
- As well as today's use for smart phone and gaming console support, "Intelligent River" "smart homes and grid" and "ubiquitous cities" build on this vision and we could expect a growth in cloud supported/controlled robotics.
- Some of these "things" will be supporting science
- Natural parallelism over "things"
- "Things" are distributed and so form a Grid

Sensors (Things) as a Service

https://sites.google.com/site/opensourceiotcloud/ Open Source Sensor (IoT) Cloud