

A Proposal of Cyber Learning WG

for Computational Science and Engineering Education on on Cyberinfrastructure

March 22, 2013

Kum Won Cho, Ruth Lee(KISTI),

Putchong Uthayopas(KUT), Shyi-Ching Lin(NCHC),

Ni Lar Thein(UCSY), Karpjoo Jeong(KUK)

Cyber Learning Working Group

Definition

- Web based on-line education open system for computational science & engineering(including HPC)
- to provide user-oriented learning environment as well as let researchers solve out the dedicated domain problems through collaborations.
- for this purpose, Cyber Learning WG utilizes computational resources a nd services such as supercomputing middleware, SaaS(Software as a Service) on cloud computing platform with core collaborations of other WGs.


Expected Contributions

- Offering web-based open platform for education and research in comput ational science and engineering disciplines
- Promoting collaboration between different science domains
- Providing Web based convenient/efficient educational & research system to both student and researchers in distributed environments

Objectives

- ❖ Providing cyber education & research environments in computational science
- Utilizing Computing resources & services in PRAGMA community
- ❖ Promoting to develop & utilize various activities through global collaborations

 - ❖ Development of open platform for CL and education/research SW
 - ❖ Establishment of international CL communities and connections to higher education
- Construction of collaboration channels amongst PRAGMA WG


Related Projects(Institution)


What we can do work?

1. Education service for under/graduate student

- Portal service for specific areas (e.g. computational science and engineering, disaster mngt, distance learning and etc)

2. R&D of Middleware for Cyber Learning

Development and sharing user driven SWs for computing and data intensive applications (e.g. Framework, cloud computing technology, and etc)

3. R&D of Computational SWs and Contents for CL

- Development of simulation tools(e.g chemistry, CFD, and etc)
- Uploading and sharing of higher educational digital contents(e.g. video clips, tutorials, course materials(ppt, pdf files), experimental data and et c)

What we can do work?

4. Supercomputing related works

- Provision of HPC education (e.g MIC and heterogeneous computing sc hool)
- Provision of Virtual school for HPC education

5. Dissemination and collaboration with other WGs

- Provision of PRAGMA CLWG Joint workshop, Seminar, Tutorial, etc.
- Collaboration to expand supporting areas of Cyber Learning and users from various areas and institutes in PRAGMA community

What we can do work?

- Collaborations with other WGs
 - Resource WG:
 - . Collaboration in supporting/providing (physical/virtual) computing resources
 - . Utilizing of MW and cloud computing technologies
 - Tele-Science WG:
 - . Collaboration in supporting/developing remote viz SW/systems for computing or data intensive results
 - . Development of simulation SWs of Tele-science for CL
 - Bio & Geo WG:
 - . Utilization of research results got from computational bio science or geo science
 - . Development of simulation SWs of bio or geo science for CL

Welcome to Everyone!!

* Time: 11:00 ~ 12:30

(Working Group Breakout Session)

* Meeting Place: Mobile Center 5th Floor@Build15

1. Presentation

- KISTI
- KU
- NCHC
- AIT
- etc
- 2. Discussion for the future work