

UITS Research Technologies Cyberinfrastructure for IU

Robert Ping, Abhinav Thota, Chris Eller, Scott Michael
UITS Research Technologies, Cyberinfrastructure and Service Center
Indiana University Pervasive Technology Institute

Science
Gateways

Storage

Computation

Analysis/
Software

Bio/Health

Visualization

Campus
Bridging

Education/
Outreach

Grant
Support

CyberDH

What is Cyberinfrastructure (CI)?

- “Cyberinfrastructure” as a technological and sociological solution to the problem of efficiently connecting laboratories, data, computers, and people with the goal of enabling and enhancing research and creative activity
- Consists of environments that support advanced data acquisition, storage, management, integration, analytics, visualization and other computing and information processing services distributed over the network within a single institution (local CI) or beyond (global CI)

(Inter)National Cyberinfrastructure

A SPECIAL REPORT

Cyberinfrastructure

To Read More...
Click here, or use the navigation on the left.

A Grand Convergence

Essential Not Optional

Discovery, Learning and Leadership

*National Science Foundation, "A Special Report". http://www.nsf.gov/news/special_reports/cyber/.

Accessed March 31, 2014.

IU's Research Cyberinfrastructure

- Provided by UITS Research Technologies (RT)
<http://researchtech.iu.edu>
- Dedicated to supporting research & creative activity,
from art to science and everything in between
- Strives to support research, publications, grant support with a focus on your success

Margaret Dolinsky, Associate Professor and Research Scientist
H.R. Hope School of Fine Arts, Indiana University Bloomington

**UIITS Research
Technologies at
IST Conference**
March 6, 2015

Science
Gateways

Storage

Computation

Analysis/
Software

Bio/Health

Visualization

Campus
Bridging

Education/
Outreach

Grant
Support

CyberDH

Over 150 disciplines use supercomputing

**UITS Research
Technologies at
IST Conference**
March 6, 2015

Science Gateways

Storage

Computation

Analysis/
Software

Bio/Health

Visualization

Campus
Bridging

Education/
Outreach

Grant
Support

CyberDH

RT Services – Visualization facilities and services

Understanding advanced simulations and big data

- Project consultation
 - Test and demonstrate new technologies and procedures
 - Tours of IU visualization facilities
 - Facility reservations
 - Vis & Collaboration Theater
 - Virtual Reality Theater
 - Science on a Sphere
-
- IQ-Series - Wall/Tilt/Table
 - Digitization & 3D
 - Advanced Media Capture
 - Haptic Interface Systems

RT Services – Visualization facilities and services

Examples:

- *Digital Golden Book*
- *3D scanning, analysis, and printing*
- *Generating Interest in STEM using 3D*

**UITS Research
Technologies at
IST Conference**
March 6, 2015

Science
Gateways

Storage

Computation

Analysis/
Software

Bio/Health

Visualization

Campus
Bridging

Education/
Outreach

Grant
Support

CyberDH

RT Services – Analysis and software delivery and support

Tools for analytics and big data research

- Software and application consulting – long term and short term
- Technical support
- Software packages like GIS and remote sensing software
- Purchase software
- Software licensing
- Benchmark and evaluate HPC systems
- Tutorials/Documentation
- Public software availability
- Application tuning

RT Services – Education and Outreach

Can help you figure out which RT services might benefit your research and will help with planning events regarding IU Cyberinfrastructure

- In-person classes and workshops
- InfoShares tailored to your campus, department, class
- Tours of facilities like the Data Center or Science on a Sphere
- On-line tutorials and workshops
- Represent IU at conferences and within HPC organizations

RT Services – Grant support and custom fee-based services

Helps with proposals that require cyberinfrastructure.
Application development and custom programming for a fee.

- Data Management Plans
- Facilities Statements
- Letters of Support
- Application Development
- Custom programming

The Grant/Data Life Cycle

RT Services – Computation

Fast calculations, advanced simulations, and big data analysis

- **Big Red II** – IU's main system for high-performance parallel computing
 - Owned solely by IU
 - 1 petaFLOPS
 - CPUs/GPUs
 - 3.5 PB of scratch

- Available through itaccounts.iu.edu
- Support/consulting available
- Tours available

RT Services – Computation

Fast calculations, advanced simulations, and big data analysis

- **Research Database Complex** – research databases and data applications

- Supports oracle and MySQL Databases
- Strictly devoted to research
- Runs Red Hat Enterprise Linux

- Examples of research projects currently supported
 - Collaborative Initiative on Fetal Alcohol Spectrum Disorders
 - Indiana Spatial Data Service
 - National Gene Vector Biorepository

RT Services – Computation

Fast calculations, advanced simulations, and big data analysis

- **Karst**– IU’s primary Linux cluster computing environment
 - For research and research instruction use
 - Serves as condominium cluster
 - Runs Red Hat Enterprise Linux
 - Accounts available via the Account Management Service (AMS)

RT Services – Computation

Fast calculations, advanced simulations, and big data analysis

- **Mason** – large memory computer cluster
 - Supports data-intensive, high-performance computing tasks
 - Specifically for genome researchers
 - Uses include genome assembly software, large-scale phylogenetic software, and other genome applications

RT Services – Computation in 2014

2014

Cluster	Jobs	Users	Core Hours
Big Red II	366,060	449	129,997,242.7
Karst	17,105	61	361,095.4
Mason	62,534	241	3,004,781.4
Quarry	4,227,369	336	9,764,040.0
Total	4,673,068	809	143,127,159.5

RT Services – Data Storage

High-quality storage services for fast access or large data sets

- **Research File System (RFS)**

- Centralized disk storage designed to support researchers
- Backed up regularly – 2 copies (IUB and IUPUI)
- Open to IU community – undergrads/non-IU must have sponsor
 - 100 GB of disk storage
 - Can utilize project areas in file system
 - HIPAA-aligned (does not encrypt stored data – individual users responsible)

RT Services – Data Storage

High-quality storage services for fast access or large data sets

- **Scholarly Data Archive (SDA)**
 - Distributed tape storage for large-scale archival/near-line storage
 - Mirrored– 2 copies (IUB and IUPUI)
 - Open to IU community – undergrads/non-IU must have sponsor
 - 42 PB of tape storage
 - Supports SFTP, HSI, HPSS API
 - HIPAA-aligned (does not encrypt stored data – individual users responsible)

Benefits

- Including RT in grant proposals could enhance funding prospects
- A faster research workflow allows you to accomplish more and to think bigger
- You don't need local hardware or system administration resources
- RT solutions are built professionally and for production use
- Systems and services in research technologies provide high security for your data – we've done the hard work to align with HIPAA and to help mitigate cyber risks

Costs

- Nearly all of the RT services described here (supercomputers, storage, visualization resources, training, short-term consulting) are provided free of charge to any IU researcher
- Projects that require significant RT resource commitment, for instance software development, system administration, etc., are provided at cost, which is usually low and/or are have RT written into grants to cover them
- Consulting up to a reasonable limit, especially in preliminary phases to help you attract funding, is free

Contact us ...

... even if you do not need us yet!

- It establishes a relationship
- We learn about you, what you are doing, and can anticipate what you might need in the future
- You learn about us and what we can do for you
- Sign-up for the CI Newsletter

Contact Information

Email: researchtech@iu.edu

Contact:

Robert Ping

Education and Outreach Manager

robbing@iu.edu

