

Smart Data Innovation Lab (SDIL)

Accelerating Data driven Innovation

NESSI Summit May 27, 2014

Prof. Dr.-Ing. Michael Beigl – Department of Informatics

Smart Data Innovation Lab (SDIL)

- Activity of **working group 6** (Education and Research) of the **German Government**
- Announced **January, 2014** (Operation Centre: KIT)
- **Structure**: Operation + Research & Innovation in High-Speed Big Data (with semantics, security & trust) aka Smart Data
- Topics = Data Communities are selected to start
 - **Industry (4.0), Energy, Smart Cities, Medicine**
- Core Members bound by contract
 - Operation & Community Members: Karlsruhe Institute of Technology (KIT), Microsoft, SAP, Software AG
 - Operators: Hitachi Data Systems
 - Community Members: Bayer, Bosch, Energy Baden-Württemberg (EnBW), Forschungszentrum Jülich, Fraunhofer, German Research Centre for Artificial Intelligence (DFKI), Siemens

SDIL Goals

- **A Smart Data Centre and a Smart Data Community**
- **Prompt Co-Working** on valuable Problems with valuable „Big Data“ → Requires Structure (SDIL Orga) and Trust (SDIL Contract)
- **Knowledge Transfer** from Research to Industry and vice versa
- **Exploration** of
 - Smart Data Potential / Innovation Potential
 - Best Practice and Standards
- **Research** in
 - Analytics, Systems, Application Domain specific
 - Smart Data Tools, Support, Management, Privacy, Legal and Curation
 - HCI and Usability
- **First focus: short term high impact projects**

Research and Innovation Cycle

SDIL Project Phases

Phase: Information

- Industry and research partners search partners and their competence focus through the SDIL database

Phase: Project Definition

- Data Access / Result Model Selection, Funding & Contract Model
- Research and Innovation Question and Results (Data, Algorithm, System)
- Technical Details including Data and Service Interfaces

Project Proposal Phase

- Proposal handed into SDIL Community
- In case of go: Preparing Operation

Phase: Analysis

- Prepare Data, Compute, Interpret Data and/or develop analytical method or system
- Publish Results according to Data Model

Continuation Phase

- Prepare for follow up actions or development of a run time system
- Care of Data Life Cycle according to contract

SDIL Models (proposed)

- SDIL introduces legal models to **accelerate data driven research**
 - Data Access Models: Standard for data access
 - P2P Models: Standard Contracts how to
 - Share data
 - What results get published
 - Data Life Cycle
 - Funding Contract Model
- SDIL develops standardized interfaces to data and computation
 - Technical Libraries to harmonize access to HANA, Terracotta, Hadoop, Watson etc.
 - Specialized libraries for application areas and user groups

Further Activities and Services of SDIL

- Workshops
- Competition
- Consulting & Support
- Tools
- Education

Core members

■ Operation & Community Members

- Karlsruhe Institute of Technology (KIT)
- SAP
- Software AG
- Microsoft

■ Operators

- Hitachi Data Systems

■ Community Members

- Bayer
- Bosch
- Energy Baden-Württemberg (EnBW)
- Forschungszentrum Jülich
- Fraunhofer
- German Research Centre for Artificial Intelligence (DFKI)
- Siemens