

A Google Cloud Technology based

Sensor Data Management System for KLEON

Meilan JIANG, Zhenguo CUI, Jonghyun LEE, BomChul Kim, Karpjoo JEONG

KLEON

Korean Lake Ecological Observatory **Network**

An interdisciplinary collaboration network of limnologists, ecologists and computer scientists from universities and national research institutes.

Goal

To establish an ecological observatory network by sharing lake observation resources, managing observatory information, and supporting analysis tools.

Strategy

- Adopt and extend technologies already available in the GLEON community
- Develop new technologies by using innovative information technologies

Lake Observation

Environmental Sensor Network

Offer powerful distributed sensing capacity, real-time data visualization and analysis, and integration with adjacent networks and remote sensing data streams.

Communication

Use a commercial terminal device (MPT-800 CDMA/GPS Terminal from MELPER®) to provide the CDMA communication service and data logging service.

KLEON Sensor Network

Sensor Data Management System for KLEON

Observation Data Management

Environmental Observation Data Model

- ◆ KLEON Data Model based on VEGA DM
- Observation-based data model for highresolution time series data sampled at frequencies as high as a few seconds

Challenges for Data Management

- Integrate large, multi-disciplinary Datasets
- Link Datasets to computational models
- Store increasing data volumes
- Develop tools and application
- Manage Data Infrastructure

Cloud Computing for Observation Data Management

Cloud Computing provides computation, software applications, data access, data management and storage resources without requiring users to know the details of the computing infrastructure.

Google App Engine

- A platform for developing and hosting web applications in Google-managed data centers
- Virtualizes applications across multiple servers

Benefits for KLEON

• Easy to build

Computer Scientists develop application that runs reliably under heavy load and with large amounts of data

• Easy to scale

Application automatic scaling as traffic and data storage needs grow

Easy to maintain

Limnologist no need to manage Data Infrastructure

Ease to access

Lake Observation any where in the world

Pay as use

Free with a quota, provide billing model

System Design

- Observation Data distributed by Data Turbine
- Observation data stored into GAE Application by Web Service in KLEON data model
- In Data Store KLEON data model Mapping in JDO

Prototype for Lake Soyang

Lake Soyang

• Chuncheon City, Kangwon-do, South Korea

Prototype Application

http://gaebasedkleon.appspot.com

