

Masses de données et calcul : la recherche en lien avec les Big Data à l'IRIT

8 octobre 2013

L'IRIT en qq chiffres

- 700 personnes sur tous les sites toulousains
- 5 tutelles
- 7 thèmes et 21 équipes
- Nombreuses collaborations et contrats

Thème 1 - Analyse et synthèse de l'information

- Equipe SAMoVA
- Equipe SC
- Equipe TCI
- Equipe VORTEX

Thème 2 - Indexation et recherche d'informations

- Equipe PYRAMIDE
- Equipe SIG

Thème 3 - Interaction, autonomie, dialogue et coopération

- Equipe ELIPSE
- Equipe SMAC

Thème 4 - Raisonnement et décision

- Equipe ADRIA
- Equipe LLaC
- Equipe MELODI

Thème 5 - Modélisation, algorithmes et calcul haute performance

- Equipe APO

Thème 6 - Architecture, systèmes et réseaux

- Equipe IRT
- Equipe SEPIA
- Equipe SIERA
- Equipe T2RS
- Equipe TRACES

Thème 7 - Sûreté de développement du logiciel

- Equipe ACADIE
- Equipe ICS
- Equipe MACAO

Masse de données et Calcul à l'IRIT

- Des problématiques de recherche établies
- Des infrastructures
- Zoom sur quelques projets
- Une volonté de collaboration et visibilité

Big Data continuité et renouvellement

- Les équipes IRIT traitent de gros volumes de données
 - Infrastructure, systèmes d'information, imagerie, traitements numériques, simulation, analyse du langage, etc.

- Contexte R&D toulousain : des problèmes “big data”
 - MétéoFrance, aéronautique, chercheurs en astronomie, en biologie ...
 - Centres de calcul météo, CICT et CERFACS, CALMIP

- Les verrous liés aux “big data”
 - Données plus complexes, nombreuses, structurées
 - Traitements répétés, temps réel, au fur et à mesure de la production des données
 - Problématiser le passage à l'échelle, les performances

Masses de données et calcul à l'IRIT

■ Contexte

- Données complexes : Hétérogénéité, Qualité, Volume
- Processus : Rechercher, analyser, indexer, fouiller, explorer, simuler, ...
- Ressources matérielles en constante évolution
 - Multithreading, processeurs vectoriels et calculateurs Petaflopiques

■ Problématiques

- Accessibilité, évaluation et Intelligibilité des données
 - Accès transparent, caractérisation sémantique, agrégation de réponses
- Interactions Utilisateurs-Processus-Données
 - Prise en compte des contextes : utilisateur, données, environnement, traitement temps réel, gestion de flux
- Souplesse et robustesse d'accès aux ressources
 - Adapter ressources matérielles et logicielles
 - Intégrer l'évolution des matériels : noeuds hybrides (processeurs cell et multicoeurs) des architectures Petaflops

Compétences IRIT

- Recherche d'information / systèmes d'information
 - RI contextuelle; RI sémantique, RI agrégée
 - Fouille, navigation dans les données, visualisation
- Documents multimédia
 - Annotation de vidéo/son/image
 - Indexation, fusion d'index audio et vidéo,
 - Macro-segmentation en émissions de télévision
- Web sémantique et sémantique de corpus
 - Extraction d'information et de données liées à partir de textes, alignement d'ontologies, annotation sémantique
 - Modèles distributionnels de sémantique lexicale sur de très grands corpus (To)
- Traitements massifs et distribués, grilles
 - Simulation et expérience ssur architectures massivement parallèles
 - Optimisation de requêtes à grande échelle
- Outils théoriques pour le traitement de l'information

- **Plate-forme OSIRIM** (CPER 2007-2013) <http://osirim.irit.fr/>
 - Matériel (baie de stockage ~407 To, cluster de calcul ~10 nœuds soit 64 coeurs)
 - données : 30 To de textes + contenus TV (plusieurs 10M heures)
 - Services : indexation, recherche d'info., résultats d'expérimentations
 - Gestion des campagnes d'évaluation (Quaero)

- **CLOUDMIP / GRIDMIP / GRID5000**
 - infrastructures de calculs sur grille et clouds
 - **GRID-TLSE** : Services logiciels (calcul) déployés sur la grille : calcul haute performance sur données en bio-informatique, données aéronautiques etc.
 - <http://www.irit.fr/-GRID-5000-?lang=fr>

Une bonne couverture des thématiques identifiées au niveau national

- <http://www.dgcis.gouv.fr/secteurs-professionnels/coeur-filiere-numerique>

Zoom : données en recherche / extraction d'information textuelle

- Recherche d'information textuelle (SIG, MELODI, SAMOVA)
 - Indexation de gros volumes de documents

1996 : 500 Mb

1998 : 2 Gb

Puis : 200 Gb

2014 : 25 Tb

- Extraction d'information
 - Elicitation de structure ; granularité de l'information
 - Extraction de méta-données

Zoom : information et données

- Exploration et visualisation d'information (SIG, SAMOVA)
 - Entrepôts documentaires, structure de data Warehouse
 - Thèse « masse de données » : automatiser l'entreposage multidimensionnel de données ouvertes
 - Fouille de données
 - Information sociale, médicale, journaux, web ...
 - Images de synthèse et visualisation de aros3D

Zoom : analyse numérique (APO) Problèmes « faciles » et « difficiles »

- Même des problèmes « simples » et « réguliers » peuvent devenir complexes quand le nombre de variables devient très grand
 - Ex: système à n équations et n inconnues
 - Facile : Résoudre le système:
 - $2x+3y=8$
 - $3x+2y=7$
 - Difficile : traiter plusieurs millions d'équations et de variables
 - Complexité mathématiques : étude de la stabilité numérique, de la précision numérique,
 - Complexité informatique : implantation du code (distribuée)

Zoom : analyse numérique (APO) Problèmes « faciles » et « difficiles »

■ Maillage et partitionnement d'un carter de moteurs

- Objectif : simulation sur calculateurs multiprocesseurs (courtesy of EDF Code_Aster)

■ Détection de champs pétrolifères

- consortium SEISCOPE (TOTAL, BP, SHELL, ...)
- déduire la structure du sol à partir de mesures sismiques
- Problème = résolution d'un système d'algèbre linéaire
- Verrous: algèbre linéaire creuse impliquant des millions de variables.

Zoom : synthèse d'images (VORTEX)

- **Réalité virtuelle**
 - Données : images animées pour simulation + prise en compte du réel (co-animation)
 - Traitements : calcul en temps réel

- **Edition interactive du rendu en synthèse d'image**
 - Données : contexte du rendu hors-ligne de haute qualité
 - Traitements : échantillonnage des fonctions de transport lumineux ; utilisation de rayons
 - 1 à 96 Go de données/image ; éditer des images fixes puis propager sur l'animation.

- **Peinture animée**
 - Données : photographies d'images peintes sur des vitres ;
 - sélectionner des zones du tableau (coups de pinceaux à l'origine de la couler d'un pixel) ; 30 Go d'identifiants des coups de pinceaux par image
 - passer d'une méthode manuelle (peindre des vitres et photographier puis animer les photos) à une génération de vidéo
 - Traitements : animation stylisée à partir d'une vidéo

Zoom : Secure Virtual Cloud (VORTEX et SEPIA)

- But :
 - Créer une infrastructure virtuelle en environnement cloud
 - Garantir la sécurité d'exécution et la confidentialité des données hébergées.
- Moyen :
 - adapter les compétences en simulation au traitement comportemental de remontées de sondes situées dans l'infrastructure afin de déclencher des alertes de sécurité.
- distribution et confidentialité des données en créant un filesystem distribué.
- labellisé dans le cadre des investissements d'avenir lors de l'appel e-cloud n2.

Vers de nouvelles collaborations ?

Au delà du phénomène de mode ...

... problématiser le changement d'échelle

... identifier de nouvelles opportunités

- Nationales :

- appel Mastodons (1 éq. IRIT),

- Investissement d'avenir (appel 2012, BioDataCloud avec 2 eq. IRIT)

- Locales :

- volonté de l'UPS -> contact avec des producteurs de données, identification de besoins

- Collaborations renforcées grâce à Fremit et au Labex CIMI

- Coordination au sein de l'IRIT : axe stratégique depuis 2010

- <http://www.irit.fr/-Masses-de-donnees-et-calcul,677-?lang=fr>

Contacts

- Infrastructure
 - OSIRIM : Ph Joly, eq. SAMOVA
 - CLOUD : JM Pierson, eq SEPIA
- Données textuelles, archivage, visualisation, confiance et RI
 - SIG (resp. J. Mothe, G. Hubert, Dousset, M. Chevalier, O. Teste, ...)
 - MELODI (N. Aussenac, Ph. Muller, T. Van de Cruyse, ...)
- Web sémantique, données liées
 - MELODI (C. Trojhan, L. Vieu, O Haemmerlé, N. Hernandez ...)
 - SIG (O. Teste, L. Lechani)
- Images, animation, réalité virtuelle, visualisation
 - VORTEX (H. Luga)
- Calcul numérique, optimisation
 - APO (J.M. Alliot)
- Sécurité, fiabilité
 - ACADIE

- Axe masse de données et calcul
 - M. Boughanem (SIG) , N. Aussenac-Gilles (MELODI)
- Thématique Machine Learning dans CIMI
 - S. Afantenos (MELODI), M. Serrurier (Adria) S Mouysset. (APO)