

**Big Data:
Paradigmaváltás a tudományban?
Vagy annál is több?**

Lévai Péter

MTA WIGNER Fizikai Kutatóközpont

2013 szeptember 12., Wigner Adatközpont

A Tudomány fejlődése az ókortól napjainkig - 1

Eredmény → 10^{60} nagyságrenden belül ismerjük Világegyetemünket

Big Bang

Proton
Atom

Galaxisok sugara

Univerzum

LHC

Szuper-Mikroszkóp

A fizika törvényeinek tanulmányozása (Big Bang)
A részecskefizika, asztrofizika és kozmológia
kérdéseinek együttes megértése (60 nagyságrend)

Tudomány ↔ Információgyűjtés → 1 byte

Byte < KiloB < MegaB < GigaB < TeraB < PetaB < ExaB < ZettaB

1 10^3 10^6 10^9 10^{12} 10^{15} 10^{18} 10^{21}

Avogadro-szám: 6×10^{23}

Arisztotelész (Kr. e. 384–322)

Nikolaus Kopernikusz
(1473-1543)

1510: nap-középpontú
világkép

1543: De Revolutionibus
Orbium Coelestium

NICOLAI COPERNICI TORINENSIS
DE REVOLUTIONIBUS ORBIF
UM COELESTIUM, Libri VI.

Habes in hoc opere iam recens nato, & ardito,
studiose lector, Motus stellarum, tam fixarum,
quam erraticarum, cum ex veteribus, tum etiam
ex recentibus observationibus restitutos: & no-
uatis insuper ac admirabilibus hypothetibus or-
natos. Habes etiam Tabulas expeditissimas, ex
quibus eisdem ad quoduis tempus quam facili-
me calculare poteris. Igitur tunc, lege, fructe.

Opus huiusmodi editum.

Norimbergae apud Ioh. Petreium,
Anno M. D. XLIII.

Galilei (1564-1642)
Fiatalkori kép

Galilei távcső bemutatója
1609. augusztus 25.
2009: 400 éves a
megfigyelő csillagászat

Observationes Jovis
1610

20. Jovis marc H. 12	○ **
30. marc	** ○ *
2. Apr.	○ ** *
3. marc	○ * *
3. Ho. s.	* ○ *
4. marc.	* ○ **
6. marc	** ○ *
8. marc H. 13.	* * * ○
10. marc.	* * * ○ *
11.	* * ○ *
12. H. 4. vesp.	* ○ *
13. marc.	* ** ○ *
14. Apr.	* * * ○ *

1610. január 7 :
a Jupiter 4 holdjának
felfedezése (Europe, Io,
Kallisztó, Ganümedesz)

**1 év alatt 1 kB adat: 3 Byte/éjszaka
→ a Jupiter egy kis Naprendszer,
Kopernikusznak van igaza !**

**A Tejútrendszer,
a mi galaxisunk:
a Földről nézve
és „messziről” tekintve**

Naprendszer

Sloan Digital Sky Survey
New Mexico, Apache Point, 2000/2005/2014
120 Mpixel CCD kamera

Szalai Sándor John Hopkins Egyetem
Csabai István és csoportja, ELTE
Szapudi István és csoportja, Hawaii

30 db 2048x2048 CCD chip
5 színszűrő:
354, 476, 628, 769, 925 nm

200 GB adat éjszakánként →
2000-2014: 1100 TB adat

Petabájt skála

Az Univerzum struktúrája --- A neuronok hálózata

Az Internet térképe

Ernest Rutherford
(1871-1937)

1909-1911

Magfizika (korai részecskefizika)

A Rutherford kísérlet:

az α -részecskék visszaszóródnak az arany fóliáról

Ernest Rutherford
(1871-1937)

A Rutherford kísérlet:

az α -részecskék visszaszóródnak az arany fóliáról

→ az arany atomoknak pozitív töltésű magjuk van
amit negatív töltésű elektron felhő vesz körbe

1 nap 1 KB adat

Az atommagok ütközése

Gyorsítók szerepe

CERN LHC: a Föld legnagyobb berendezése

Magyarország 1992 óta teljes jogú tagja a CERN-nek
 ~1 %-ban vagyunk „tulajdonosok”

L3
 OPAL
 NA49
 ASACUSA

ALICE
 CMS

ATLAS
 TOTEM

Gyorsítók: 1930 ⇒⇒⇒ 2010 CERN LHC

Az első ciklotron, 1930, Lawrence

Átmérő:	12 cm	($1.2 \cdot 10^1$ cm)
Energia:	80 ezer eV	($8 \cdot 10^4$ eV)
Stáb:	1+1 ember	($2 \cdot 10^0$ fő)
Mai ár:	150 euro	($1.5 \cdot 10^2$ €)

A CERN LHC komplexum, 2010

Átmérő:	8.6 km	($8.6 \cdot 10^5$ cm)
Energia:	7 TeV	($7 \cdot 10^{12}$ eV)
Stáb:	2500 + 7500 fő	($1 \cdot 10^4$ fő)
Mai ár:	~15 mrd euro	($1.5 \cdot 10^{10}$ €)

CMS

A Compact Solenoidal Detektor for LHC

Tiszta jel, ha $m_H = 110\text{-}130\text{ GeV}$: $p+p \rightarrow H \rightarrow \gamma\gamma$

Elmélet:

Kísérlet (CMS)

CERN tudományos programja: 2008 – 2030

2013-18: Emelni a luminozitást 800 M p+p ütközés / sec
Emelni az energiát 7 + 7 TeV-re

2013-30: Új részecskék felfedezése

Csillagászat: sötét anyag
sötét energia

Elmélet: szuperszimmetrikus (árnyék) részecskék

2030 + Új típusú gyorsító kifejlesztése
vagy
VLHC (100 TeV, 80 km gyűrű)

Informatikai kihívások !!!!!!!

1 fb⁻¹: 70 milliószor millió ütközés

$$7 * 10^{13} * 2 \text{ kbyte} = 140\,000 \text{ TeraB}$$

Higgs felfedezés: 25 fb⁻¹ adat = 3500 PetaB → **25 PetaB**

A CERN TIER-0 számítógép központja

Az adatfeldolgozó piramis: TIER-0 → TIER-1 → TIER-2 → TIER-3

Jelenlegi állapot:

**Wigner Adatközpont
Tier-0 kiterjesztés
5000 mag, 6 PB**

**Budapest Wigner FK
600 mag, 300 TB**

WLCG, amint behálózza a Földet

WIGNER Adatközpont -- MTA WIGNER FK
2013. január 1: CERN TIER-0 kiterjesztés
1300 km 100 Gbit/s (400 Gbit/s)

Nagybiztonságú adattovábbítás, adatkezelés, adatbányászás
Misszió: Tudásközpont, know-how transzfer

Adatgyűjtés → adatrobbanás

Részecskefizika:

A jelenlegi kutatás fókuszpontja a Higgs-részecske megtalálása, megismerése, újabb részecskék megtalálása (sötét anyag):

CERN: 2 év alatt 25 PetaByte adat begyűjtése és átrostálása
kb. 350 db Higgs-bozon kiválogatása/megtalálása

Csillagászat:

A csillagos ég folyamatos megfigyelése, a történések pontos rögzítése,
Új, nagyléptékű folyamatok, jelenségek megfigyelése

SLOAN Digital: 1 PB adat 10 év alatt

Pan-STARRS: 1.5 PB adat

Genetika:

Genetikai kód feltérképezése, genom-program, DNS-szekvenciálás,
korrelációk meghatározása, személyre szabott gyógyászat megalapozása

10K Genom program: 5 PB

Kutatók szeretik azt hinni, hogy ők a legnagyobb adatbázisok !!

A Tudomány fejlődése az ókortól napjainkig - 2

Tényleg sok tudományos adatunk van/lesz?

2013: kb. 2000 PB (becslés)

Ebből: 1000 PB a személyi számítógépeken
1000 PB a szervereken, adatbankokban

2020: kb. 40 000 PB

Ebből: 1000 PB a személyi számítógépeken
39000 PB a szervereken, adatbankokban

WIGNER Adatközpont: 2013 → kb. 400 PB hely
2020 → kb. 2000 PB hely

Új technológiák adattárolásra
vagy újabb hatalmas tudományos adatközpontok

+ adatelemzők !!!! → → „Big Data Scientists”

És mi van az ÉLET-ben ???

**Magyarország: 10 millió állampolgár (+ 5 millió turista)
365 nap**

1 Petabájt adat → 0.25 MB / nap / fő

De:

1 PDF file: 0.1 – 0.2 MB

1 film: 3000-4000 MB

1 röntgenfelvétel: 1000-2000 MB

1 fényképezés: 1000-8000 MB → ???? PB HU-adat

Napjainkban óriási adatmennyiség keletkezik és továbbítódik.

Ezek nagy része elveszik, kisebb része tárolódik, minimális feldolgozás

**Mi lesz ezzel a rengeteg adattal? → adatbányászat, adatfeldolgozás
„Big Data Technikus”**

Hol keletkezik a legtöbb adat?

Adatok keletkezése:

- orvosi ellátás
- államigazgatás (törvények betartása, megszegése)
- hírek, újságok, média
- személyi szórakozás (fényképek, filmek, blogok)
- háztartás
- közlekedés
- kiszolgáló infrastruktúra

Adatok mozgatása:

- gyors internet hálózatok
- WiFi
- Mobil-szolgáltatók

Adatok feldolgozása:

- szerverparkok
- számítási felhők

Companies in all sectors have at least 100 terabytes of stored data in the United States; many have more than 1 petabyte

1 Storage data by sector derived from IDC.

2 Firm data split into sectors, when needed, using employment

3 The particularly large number of firms in manufacturing and health care provider sectors make the available storage per company much smaller.

SOURCE: IDC; US Bureau of Labor Statistics; McKinsey Global Institute analysis

SO WHAT IS A PETABYTE ANYWAY?

Source – www.mozy.com

WHAT IS A PETABYTE?

TO UNDERSTAND A PETABYTE WE MUST FIRST UNDERSTAND A GIGABYTE.

- 1 GIGABYTE = 7 MINUTES OF HD-TV VIDEO
- 2 GIGABYTES = 20 YARDS OF BOOKS ON A SHELF
- 4.7 GIGABYTES = SIZE OF A STANDARD DVD-R

THERE ARE A MILLION GIGABYTES IN A PETABYTE

“Let me repeat that: we create as much information in two days now as we did from the dawn of man through 2003.” (That’s something like 5 Exabytes of Data). - Eric Schmidt – Google 8/10

A PETABYTE IS A LOT OF DATA

- 1 PETABYTE = 20 MILLION FOUR-DRAWER FILING CABINETS FILLED WITH TEXT
- 1 PETABYTE = 13.3 YEARS OF HD-TV VIDEO
- 1.5 PETABYTES = SIZE OF THE 10 BILLION PHOTOS ON FACEBOOK
- 15+ PETABYTES = INTERNET USER'S DATA BACKED UP ON MOZY.COM
- 20 PETABYTES = THE AMOUNT OF DATA PROCESSED BY GOOGLE PER DAY
- 20 PETABYTES = TOTAL HARD DRIVE SPACE MANUFACTURED IN 1995
- 50 PETABYTES = THE ENTIRE WRITTEN WORKS OF MANKIND, FROM THE BEGINNING OF RECORDED HISTORY, IN ALL LANGUAGES

Twitter:
Over 7TB a Day in Tweets.

A ZETABYTE IS ONE MILLION PETABYTES!

Facebook:
More that 750 Million Users.
Average user creates 90 Pieces of content each month.
More than 30B pieces of content shared each month.

THE WORLD OF DATA

NUMBER OF EMAILS SENT EVERY SECOND

2.9 MILLION

DATA CONSUMED BY HOUSEHOLDS EACH DAY

375 MEGABYTES

VIDEO UPLOADED TO YOUTUBE EVERY MINUTE

20 HOURS

DATA PER DAY PROCESSED BY GOOGLE

24 PETABYTES

TWEETS PER DAY

50 MILLION

TOTAL MINUTES SPENT ON FACEBOOK EACH MONTH

700 BILLION

DATA SENT AND RECEIVED BY MOBILE INTERNET USERS

1.3 EXABYTES

PRODUCTS ORDERED ON AMAZON PER SECOND

72.9 ITEMS

SOURCES: Cisco, comScore, Napster.com, Statistic Group, Statista, YouTube

IN THE 21ST CENTURY, we live a large part of our lives online. Almost everything we do is reduced to bits and sent through cables around the world at light speed. But just how much data are we generating? This is a look at just some of the massive amounts of information that human beings create every single day.

Big Data is growing fast

Annual growth rate

60%

Structured and unstructured data¹

In social media alone, every 60 seconds

600

new blog posts are published, and

34,000

tweets are sent²

The digital universe will grow to

2.7ZB

in 2012, up

48%

from 2011, toward nearly

8ZB

by 2015³

Közös kezdeményezésünk:

VLAB4BIGD – Virtuális Laboratórium Big Data feladatokhoz

Résztvevők a konzorciumban:

Silicon Computers (vezető)

MTA Wigner Fizikai Kutatóközpont & ELTE

MTA Közgazdaságtudományi és Regionális Tud. Kutatóközpont

MTA Társadalomtudományi Kutatóközpont

Budapesti Műszaki és Gazd. Tudományi Egyetem

Semmelweis Egyetem

Szegedi Tudományegyetem

Országos Meteorológiai Szolgálat

Csertex Kft.

Stratégiai partnerek:

MICROSOFT

Morgan Stanley

MAVIR Zrt.

Nyitott együttműködés: → → Big Data Club

Zárszó:

A jövő félelmetesen nagy kihívásokat tartogat számunkra.

Meg is ijedhetünk, senki nem fog csodálkozni ezen.

De fel is vehetjük a kesztyűt !

**Sikeres Big Data Day-t kívánok
minden kedves résztvevőnek!**

WIGNER Adatközpont -- MTA WIGNER FK

Szept. 28: „CERN OPEN Day a WIGNERben”
Regisztráció: <http://WIGNER.MTA.HU>