The Fourth Paradigm: Data-Intensive Scientific Discovery

Tony Hey
Corporate Vice President
Microsoft External Research

Tony Hey – An Introduction

IJR AITCHISON AJG HEY

Ouantum Universe

A furn mitted and updated edition of the best inling The Quarters Deliverse

Message Passing Interface Standard

Tony Hey and Patrick Walters

Carmina

The Fourth Paradigm

A Digital Data Deluge in Research

Data collection

- Sensor networks, satellite surveys, high throughput laboratory instruments, observation devices, supercomputers, LHC ...
- Data processing, analysis, visualization
 - Legacy codes, workflows, data mining, indexing, searching, graphics ...
- Archiving
 - Digital repositories,
 libraries, preservation, ...

SensorMap

Functionality: Map navigation Data: sensor-generated temperature, video camera feed, traffic feeds, etc.

This work is licensed under a <u>Creative Commons</u> <u>Attribution 3.0 United States License</u>.

NSF Cyberinfrastructure report, March 2007

Emergence of a Fourth Research Paradigm

- 1. Thousand years ago Experimental Science
 - Description of natural phenomena
- 2. Last few hundred years **Theoretical Science**
 - Newton's Laws, Maxwell's Equations...
- 3. Last few decades Computational Science
 - Simulation of complex phenomena
- 4. Today **Data-Intensive Science**
 - Scientists overwhelmed with data sets from many different sources
 - Data captured by instruments
 - Data generated by simulations
 - Data generated by sensor networks
 - eScience is the set of tools and technologies to support data federation and collaboration
 - For analysis and data mining
 - For data visualization and exploration
 - For scholarly communication and dissemination

Astronomy has been one of the first disciplines to embrace data-intensive science with the Virtual Observatory (VO), enabling highly efficient access to data and analysis tools at a centralized site. The image shows the Pleiades star cluster form the Digitized Sky Survey combined with an image of the moon, synthesized within the WorldWide Telescope service.

Science must move from data to information to knowledge

This work is licensed under a <u>Creative Commons</u> <u>Attribution 3.0 United States License</u>.

With thanks to Jim Gray

1. EARTH AND ENVIRONMENT

- 3 INTRODUCTION Dan Fay
- 5 GRAY'S LAWS: DATABASE-CENTRIC COMPUTING IN SCIENCE Alexander S. Szalay, José A. Blakeley
- THE EMERGING SCIENCE OF ENVIRONMENTAL APPLICATIONS
 Jeff Dozier, William B. Gail
- 21 REDEFINING ECOLOGICAL SCIENCE USING DATA

 James R. Hunt, Dennis D. Baldocchi, Catharine van Ingen
- 27 A 2020 VISION FOR OCEAN SCIENCE John R. Delaney, Roger S. Barga
- 39 BRINGING THE NIGHT SKY CLOSER: DISCOVERIES IN THE DATA DELUGE Alyssa A. Goodman, Curtis G. Wong
- 45 INSTRUMENTING THE EARTH: NEXT-GENERATION SENSOR NETWORKS AND ENVIRONMENTAL SCIENCE Michael Lehning, Nicholas Dawes, Mathias Bavay, Marc Parlange, Suman Nath, Feng Zhao

2. HEALTH AND WELLBEING

- 55 INTRODUCTION Simon Mercer
- 57 THE HEALTHCARE SINGULARITY AND THE AGE OF SEMANTIC MEDICINE Michael Gillam, Craig Feied, Jonathan Handler, Eliza Moody, Ben Shneiderman, Catherine Plaisant, Mark Smith, John Dickason
- 65 HEALTHCARE DELIVERY IN DEVELOPING COUNTRIES:
 CHALLENGES AND POTENTIAL SOLUTIONS
 Joel Robertson, Del DeHart, Kristin Tolle, David Heckerman
- 75 DISCOVERING THE WIRING DIAGRAM OF THE BRAIN Jeff W. Lichtman, R. Clay Reid, Hanspeter Pfister, Michael F. Cohen
- 83 TOWARD A COMPUTATIONAL MICROSCOPE FOR NEUROBIOLOGY

 Eric Horvitz, William Kristan
- 91 A UNIFIED MODELING APPROACH TO DATA-INTENSIVE HEALTHCARE
 Iain Buchan, John Winn, Chris Bishop
- 99 VISUALIZATION IN PROCESS ALGEBRA MODELS OF BIOLOGICAL SYSTEMS

 Luca Cardelli, Corrado Priami

3. SCIENTIFIC INFRASTRUCTURE

- 09 INTRODUCTION Daron Green
- 111 A NEW PATH FOR SCIENCE? Mark R. Abbott
- 117 BEYOND THE TSUNAMI: DEVELOPING THE INFRASTRUCTURE TO DEAL WITH LIFE SCIENCES DATA Christopher Southan, Graham Cameron
- MULTICORE COMPUTING AND SCIENTIFIC DISCOVERY

 James Larus, Dennis Gannon
- 31 PARALLELISM AND THE CLOUD Dennis Gannon, Dan Reed
- 137 THE IMPACT OF WORKFLOW TOOLS ON DATA-CENTRIC RESEARCH
 Carole Goble, David De Roure
- 147 SEMANTIC eSCIENCE: ENCODING MEANING IN NEXT-GENERATION DIGITALLY ENHANCED SCIENCE Peter Fox. James Hendler
- VISUALIZATION FOR DATA-INTENSIVE SCIENCE Charles Hansen, Chris R. Johnson, Valerio Pascucci, Claudio T. Silva
- 65 A PLATFORM FOR ALL THAT WE KNOW: CREATING A KNOWLEDGE-DRIVEN RESEARCH INFRASTRUCTURE Sayas Parastatidis

4. SCHOLARLY COMMUNICATION

- 175 INTRODUCTION Lee Dirks
- 177 JIM GRAY'S FOURTH PARADIGM AND THE CONSTRUCTION OF THE SCIENTIFIC RECORD Clifford Lynch
- 185 TEXT IN A DATA-CENTRIC WORLD Paul Ginsparg
- 193 ALL ABOARD: TOWARD A MACHINE-FRIENDLY SCHOLARLY
 COMMUNICATION SYSTEM Herbert Van de Sompel, Carl Lagoze
- 201 THE FUTURE OF DATA POLICY
 Anne Fitzgerald, Brian Fitzgerald, Kylie Pappalardo
- 209 I HAVE SEEN THE PARADIGM SHIFT, AND IT IS US John Wilbanks
- 215 FROM WEB 2.0 TO THE GLOBAL DATABASE Timo Hannay

Free PDF Download Amazon Kindle version; Paperback print on demand

http://research.microsoft.com/fourthparadigm/

- "The impact of Jim Gray's thinking is continuing to get people to think in a new way about how data and software are redefining what it means to do science."
- — **Bill Gates,** Chairman, Microsoft Corporation
- "One of the greatest challenges for 21st-century science is how we respond to this new era of data-intensive science. This is recognized as a new paradigm beyond experimental and theoretical research and computer simulations of natural phenomena—one that requires new tools, techniques, and ways of working."
- Douglas Kell, University of Manchester
- "The contributing authors in this volume have done an extraordinary job of helping to refine an understanding of this new paradigm from a variety of disciplinary perspectives."
- Gordon Bell, Microsoft Research

Jim Gray's Call to Action

- Listed 7 key areas for action by Funding Agencies:
- 1. Fund both development and support of software tools
- 2. Invest at all levels of the finding 'pyramid'
- 3. Fund development of 'generic' Laboratory Information Management Systems
- 4. Fund research into scientific data management, data analysis, data visualization, new algorithms and tools

Jim Gray's Call to Action (continued)

Remaining three key areas for action relate to the future of Scholarly Communication and Libraries:

- 5. Establish Digital Libraries that support the other sciences like the NLM does for Medicine
- Fund development of new authoring tools and publication models
- 7. Explore development of digital data libraries that contain scientific data (not just the metadata) and support integration with published literature

Developing a Sustainable e-Infrastructure

Accelerating time to insight with Advanced Research Tools and Services

Collaboration and Visualization

Analysis and Data Mining Disseminate and Share Archiving and Preservation

Our goal is to accelerate research by collaborating with academic communities to use advanced computer science research technologies

Aim to help scientists spend less time on IT issues and more time on science by creating open tools and services based on Microsoft platforms and productivity software

Data Acquisition and Modeling

Data
Acquisition
and Modeling

Collaboration and Visualization

Analysis and Data Wining Disseminate and Share

Archiving and Preservation

The Swiss Experiment

- Powerful Software Improves Environmental Forecasting
- •Environmental scientists face many challenges in monitoring and understanding our planet's changing climate. Through an international collaboration called the Swiss Experiment, environmental scientists and computer science experts are deploying advanced sensor networks and data management tools to improve environmental monitoring and forecasting.

 This work is licensed under a Creative Commons

Attribution 3.0 United States License.

Life Under Your Feet

•Researchers at The Johns Hopkins University are deploying large arrays of wireless soil sensors in a variety of environmental settings, including a park, an urban forest and a wetland. The networks enable scientists to monitor ecological changes on an unprecedented scale and offer insights into hydrology, greenhouse gases and the activity of organisms in the soil.

Collaboration and Visualization

Data Asquisition and Modeling Collaboration and Visualization

Analysis and Data Mining Disseminate and Share

Archiving and Preservation

Research Information Center

Collaboration and information sharing among researchers are among the most important but challenging aspects of scientific research. In recent years, scientists have begun using "virtual research environments" to exchange information with colleagues in specific areas of study. Microsoft Research and The British Library are teaming up to build the Research Information Centre.

SciScope -- Speeds Data Retrieval from Multiple Repositories

For environmental scientists and engineers, finding and retrieving relevant data can be a daunting and tedious task. Microsoft Research is developing an online search engine called SciScope that enables researchers to search multiple data repositories simultaneously and retrieve information in a consistent format.

Analysis and Data Mining

Data
Acquisition
and Modeling

Collaboration and Visualization

Analysis and Data Mining Disseminate and Share

Archiving and Preservation

Trident

- •A Scientific Workflow Workbench Brings Clarity to Data
- •Scientists at the University of Washington are working with Microsoft External Research to demonstrate how marrying visualization and workflow technologies can allow researchers to better manage, evaluate and interact with even the most complex scientific datasets.

PhyloD

- •Statistical tool used to analyze DNA of HIV from large studies of infected patients
- •Typical job, 10 − 20 CPU hours with extreme jobs requiring 1K − 2K CPU hours
 - Very CPU efficient
 - Requires a large number of test runs for a given job (1 – 10M tests)
 - Highly compressed data per job (~100 KB per job)

Disseminate and Share

Daita Acquisition and Modeling Collaboration and Visualization

Analysis and Data Mining Disseminate and Share

Archiving and Preservation

Chem4Word

- Chemistry Drawing in Word
- Created in collaboration with University of Cambridge; Peter Murray-Rust, et.al.

Intent: Recognizes chemical dictionary and ontology terms

Author/edit 1D and 2D chemistry. Change chemical layout styles.

then pentane) and calcium hydride (dichloromethane) under a dinitrogen atmosphere

Solvents were distilled at atmospheric nater CI 1 Na 1

Data: Semantics stored in Chemistry Markup Language

<?xml version="1.0" ?> <cml version="3" convention="org-synth-report" xmlns="http://www.xml-cml.org/schema">
<molecule id="m1"> <atomArray> <atom id="a1" elementType="C" x2="-2.9149999618530273" y2="0.7699999809265137" />
<atom id="a2" elementType="C" x2="-1.5813208400249916" y2="1.5399999809265137" /> \tag{a}\t <atom id="a6" elementType="H" x2="-2.914999961853028" y2="-0.7700000190734864"/>
<atom id="a7" elementType="H" x2="-4.248679083681063" y2="-1.907348645691087E-8"/> <atom id="a8" elementType="H" x2="1.0860374036310796" y2="1.5399999809265132" /: </atomArray> <bondArray>
<bond atomRefs2="a1 a2" order="1" /><bond atomRefs2="a2 a3" order="1" /> <bond atomRefs2="a2 a4" order="2" /> <box>

<box>
dond atomRefs2="a1 a5" order="1" />
<box>
dond atomRefs2="a1 a6" order="1" />
</box>

<bond atomRefs2="a1 a7" order="1" /> <body>
<body
datomRefs2="a3 a8" order="1" /></br/> </bondArray>

Intelligence: Verifies validity of authored chemistry

Relationships: Navigate and link referenced chemistry

Disseminate and Share

Data
Acquisition
and Modeling

Collaboration and Visualization

Analysis and Data Mining Disseminate and Share Archiving and Preservation

Archiving and Preservation

Darie) Acquisition and Modeling Collaboration and Visualization

Analysis and Data Mining Disseminate and Share

Archiving and Preservation

Default web UI with CSS support and custom ASP.Net

Zentity

(Native support for RSS, OAI-PMH, OAI-ORE, AtomPub and SWORD

controls

Flexible data model enables many scenarios and can be easily extended

over time

A semantic computing platform to store and expose relationships between digital

Archiving and Preservation

Data
Acquisition
and Wodeling

Collaboration and Visualization

Analysis and Data Mining Disseminate and Share

Archiving and Preservation

oreChem – the Chemical Semantic Web

authoring

Node XL

Network analysis and visualization tool

- Network analysis is of growing importance in academic, commercial, and Internet social media contexts
- Existing Social Network Tools are challenging for many novice users
- Tools like Excel are widely used
- Leveraging a spreadsheet as a host for Social Network Analysis lowers barriers to network data analysis and display

Leverage spreadsheet for storage of edge and vertex data

Apply dynamic filters to the data

Creative Commons Add-in for Office 2007

This work is licensed under a <u>Creative Commons</u> Attribution 3.0 United States License.

http://ccaddin2007.codeplex.com

The Future Research e-Infrastructure: Client + Cloud

PhyloD as an Azure Cloud Service

- Statistical tool used to analyze DNA of HIV from large studies of infected patients
- PhyloD was developed by Microsoft Research and has been highly impactful
- Small but important group of researchers
 - 100's of HIV and HepC researchers actively use it
 - 1000's of research communities rely on these results

Cover of PLoS Biology November 2008

- Typical job, 10 20 CPU hours with extreme jobs requiring 1K 2K CPU hours
 - Very CPU efficient
 - Requires a large number of test runs for a given job (1 10M tests)
 - Highly compressed data per job (~100 KB per job)
 - > PhyloD now ported as Windows Azure Cloud Service
 - Cloud enables agile deployment of scalable scientific services

AzureMODIS – Azure Service for Remote Sensing Geoscience

- Science pipeline for download, initial processing and reduction of satellite imagery. Developed by MSR, UVa, UCB.
- Dramatically lowers resource and complexity barriers to use satellite imagery for terrestrial hydrology and geoscience.
 - Common imagery location determination and upload from diverse sources
 - Common reprojection and harmonization to produce science-ready imagery with the same length, time and quality attributes
 - Optional scientist-provided reduction algorithm (.NET, Java, or MatLab)
 - On-demand scalability beyond local desktop or cluster
- In use now to compute 10 year continental scale water balance for North America. Per year:
 - 500 GB (~60K files) upload of 9 different source imagery products from 15 different locations
 - 400 GB reprojected harmonized imagery consuming ~3500 cpu hours
 - 5 GB reduced science result leveraging reported field data aggregates consuming ~60 cpu hour
- Additional science requests pending
 - Expanding above to Europe
 - Additional source imagery products and formats

Catharine van Ingen (MSR), Jie Li, Marty Humphreys (UVA), Youngryel Ryu (UCB), Deb Agarwal (BWC/LBL)

Project JUNIOR

Demonstrating the Value of Azure Cloud Services for Science

- Led by Newcastle University, UK (Paul Watson), project supported by ER
 - Investigating applicability of commercial clouds for scientific research
 - Build a working prototype for use-cases in chemoinformatics
 - Uses Microsoft technologies to build science-related services (Windows Azure, Silverlight...)

- Built initial proof-of-concept
 - Silverlight UI for basic Quantitative Structure-Analysis Relationship (QSAR) modeling
 - Demonstrated ability to scale QSAR computations in Windows Azure

Moving to a world where all data is linked ...

- Data/information is interconnected through machineinterpretable information (e.g. paper X is about star Y)
- Social networks are a special case of 'data meshes'

- A knowledge ecosystem:
 - A richer authoring experience
 - An ecosystem of services
 - Semantic storage
 - Open, Collaborative,
 Interoperable, and Automatic

... and can be stored/analyzed in the Cloud

Where to download the tools research.microsoft.com/en-us/collaboration/tools

The site contains access and downloads of relevant open tools and resources for the worldwide academic research community. Examples of our open tools and services:

Plug-ins for Office

Ontology Add-in for Word Article Authoring Add-in for Word Chem4Word – Chemistry Drawing in Word

Microsoft Biology Foundation MBF

Enables and accelerates fundamental advances in biology

F#

Collaboration with the academic and research community on F#'s typed functional and object-oriented programming on the .NET platform

Software Engineering Tools

Spec#: Program verifier for C# extended with design by contract

VCC: Program verifier for Concurrent C
PEX: automatic unit testing tool for .NET

CHESS: Unit testing tools for concurrent Win32 executable and .NET

Resources

- Microsoft Research
 - http://research.microsoft.com
 - Microsoft Research downloads: http://research.microsoft.com/research/downloads
- Microsoft External Research
 - http://research.microsoft.com/externalresearch
- Science at Microsoft
 - http://www.microsoft.com/science
- CodePlex
 - http://www.codeplex.com
- The Faculty Connection
 - http://www.microsoft.com/education/facultyconnection
- MSDN Academic Alliance
 - http://msdn.microsoft.com/en-us/academic

Microsoft®

Your potential. Our passion.™

