

SEASR

EDUCAUSE CAMP

Minneapolis, MN

June 19, 2008

Loretta Auvil

National Center for Supercomputing Applications
University of Illinois at Urbana Champaign

Support from The Andrew W. Mellon Foundation

Powered by seasr

SEASR Goals

This project will focus on developing, integrating, deploying, and sustaining a set of reusable and expandable software components and a supporting framework that will benefit a broad set of data mining applications for scholars in humanities.

The key goals established for this effort are a set of software centric directives:

- Support the development of a state-of-the-art software environment for data management and analysis of digital libraries, repositories and archives, as well as educational platforms that are expected to contribute to many of the humanities breakthroughs of the 21st century.
- Support the continued development, expansion, and maintenance of end-to-end software system – user interfaces, workflow engines, data management, analysis and visualization tools, collaborative tools, and other software integrated into a complete environment– to bring the full power of data analytics to the scholars.
- Support education and training for use of this software environment for analysis through workshops to promote its usage among scholars.

Project Highlights

- SEASR will employ a comprehensive environment that integrates two complementary and revolutionary technical advances – Service Oriented Architecture and Semantic Web, into a single computing architecture – Semantic Enabled Service Oriented Architecture
- SEASR addresses the challenges of transforming information into knowledge by constructing the software bridges that are required to move from the unstructured and semi-structured data world to the structured data world

What does this mean for the DH community?

SEASR will:

- help scholars access existing large data stores more readily
- provide scholars with enhanced data synthesis and query analysis
 - from focused data retrieval and data integration
 - to intelligent human-computer interactions for knowledge access
 - to semantic data enrichment
 - to entity and relationship discovery
 - to knowledge discovery and hypothesis generation
- empower collaboration among scholars by enhancing and innovating virtual research environments

Semantically Enabled SOA

Semantically Enabled SOA 2

Technical Components

Technical architecture that emphasizes flexibility, scalability, modularity, provides community hub to heterogeneous systems, and reduces path dependence

- Semantic-web driven architecture to standardize interoperability
- Design for community building and to encourage sharing and participation
- Data-intensive flows to move from a simple desktop to a large cluster transparently
- Movable computation. Computation can be transparently shipped to the assets (complying with privacy issues)
- Quick re-configurability (flows can be adapted and reused in seconds)
- Build to reuse and cross-fertilization across domains

SEASR Apps

SEASR Plugins

SEASR Web Apps

SEASR Services

Developer Tools

Meandre Data-Intensive Flows

SEASR Components

Data

- Gateway Connections
- Data Persistence
- Data Transformation

Analytics

- Predictive Modeling
- Discovery
- Natural Lang Processing

Visualization

- Charting
- Modeling Vis
- Info Vis

Component Repository

Component Discovery

Meandre Infrastructure

Shared Stores

Hadoop FS

Metadata Stores

SOA Gateways

Virtualization Infrastructure

SEASR Apps: Community Hub

Duis etummolore facilla bla consernit, consed tionsequissequis nulputpat. Duisim in velit vulum dunt init adigna conulla feuguer accumsan. Tu onsenit, consed tionsequissequis nulputpat. Duisim in velit.

© 2008 meandre | press releases | technology | about

Powered by SEASR

More Community Hub

 meandre

EXPLORE | PARTICIPATE | LEARN MORE

Duis etummolore facilla fac bla consernit, consed tionsequissequis nulputpat. Duisim in velit vulum dunt init adigna conulla feuguer accumsan. Tu onsenit, consed tionsequissequis nulputpat. Duisim in velit.

FEATURED KEYWORD CLOUD BUBBLE STATS CONNECTIONS STATS

Go

alcohol asia cities europe food france germany growth illinois illness milk
minnesota money new york orange juice population state united states
germany growth illinois juice population state us

Orange Juice : United States Consumption

Sorted by rating | Sort by date

532 Found

 Usage of "men" in Beowulf	 nationalities and buildings name	 countries in different year	 buildings and nationalities	 tags and their titles	 HK medlemsudvikling 2000-2007	 nationalities and buildings name
 HK's medlemsudvikling 2000-2007	 Music Tags	 REER	 Treemap for Comparisons of italycountries	 Tag Cloud of italycountries	 Bubble Chart of italycountries	 Music Tags

◀ 1 2 3 4 5 6 7 8 9 10 11 12 ... 38 ▶

More Community Hub

Workbench

meandre

repositories | preferences | logout | logged in as chado

COMPONENTS AND FLOWS

COMPONENTS FLOWS

Advanced Search ▾ Go

SEARCH LIST

RESULTS (1923) Alphabetical

- SPARQL Querier
- Results to Instances
- Weka J48
- Web Viz J48 Tree

FAVORITES

COMPONENTS FLOWS ALL

57 LISTED Alphabetical

- SPARQL Querier
- Results to Instances
- Weka J48
- Web Viz J48 Tree

WORKBENCH

FLOWS

Simple GA with WebUI SPARQL Querier Weka J48

WORKBENCH LIST STATS DESCRIPTION PUBLISH

TOOLS

OUTPUT: Simple GA with WebUI Flow

DEBUG RESULTS

P	DATE	NAME	OUTPUT	STATUS
▼	Within the past 24 hours			
●	▶ 2008-01-24 8:29am	Fixed output errors	V F	Running
●	▶ 2008-01-23 10:18pm	Modified search parameters	XHL F	Error
●	▼ 2008-01-23 11:49pm	Initial Run	XHL F	Completed
PUBLISH REVERT				
search rate: 30 date source: google.com				
▼	Within 30 Days			

SEASR @ Work - MONK

"literary(esque)" the wee rhino you've been waiting for:
putting out fires small fires.

HOME | PROJECTS | SENTIMENTALITY | SEARCH BY EXAMPLE

advanced search | search search

all open tools current tool

search by example toolset

1 define workspace view text

2 rate sample view text

3 preferences stemmer stop list choose options progress indicator

4 show ratings show feature list view text

rate samples of text as examples

title	date
 Sue - to be rest of title goes here bhggghhhg	1885
 To be Susan rest of title goes here bhggghhhg	1886
 Gratitude - rest of title goes here bhggghhhg	1887
 Sue - this rest of title goes here bhggghhhg	1889
 Susan - rest of title goes here bhggghhhg	1889
 I am sick today bhggghhhg	1890
 We meet / rest of title goes here bhggghhhg	1892
 To lose what rest of title goes here bhggghhhg	1894
 Dear Sue, rest of title goes here bhggghhhg	1896
 Sue - to be rest of title goes here bhggghhhg	1885
 To be Susan rest of title goes here bhggghhhg	1886
 Gratitude - rest of title goes here bhggghhhg	1887
 Sue - this rest of title goes here bhggghhhg	1889
 Susan - rest of title goes here bhggghhhg	1889
 I am sick today	1890
 We meet / rest of title goes here bhggghhhg	1892
 Susan - rest of title goes here bhggghhhg	1889
 I am sick today	1890
 We meet / rest of title goes here bhggghhhg	1892

save | save as | continue

Sue, the rest of the text goes here

Gratitude, in nulla con ero ex endiam quisim duismodolut velisl dolessim doloreet velismodigna facips acilla con vendrem veratue magna facilit laorperos autpatum init esed dignisit luptate dipis nullaor euet feui erci te doloreetum ectet iruire dolortionsed dui tat iure commy nis aliquip summoluptat. Periliquat vel ullam nis ea faccum at at. Adipit, vercili quiscidunt in venim dolore magna conseq.

It aut augero od delissit irit praesequat lum deliqua mecomm olorero digna acipism odolore molutatum quam dolor augue eugue magniam incilisse tatum zzriliquat prat nos nonsendre con henim zrz iusto etum delesto eugait vel incilla acil eugue min henibh eraesent dolorti onsectem ea feuguer cillan vulput augait nibh ent ipit luptat.

Elis am, senismo dipsum quam dolumsan volenisl irit la conumsandre minim ad tat accummy nulput laortie dui tate magna conäquat, consed tions nit dolore venim volut autpat ute elit lore min heniam, cons eugue exer atum accum dignisl irillan ver augue tin ullipitatet incilla feu feum verilisi blaor am vullan ullummodio eugait lum quat. Onsed tin ullamet iruire feum zziuse iliquatue valor accu mmy num iuscilis nonullaore ectet, sequis adignis etueriustis eumsand iamcommym numamc onulla.

Please rate this text: System rating: Current ratings:

false — true false — true

Gratitude, rest of text goes here

Gratitude, in nulla con ero ex endiam quisim duismodolut velisl dolessim doloreet velismodigna facips acilla con vendrem veratue magna facilit laorperos autpatum init esed dignisit luptate dipis nullaor euet feui erci te doloreetum ectet iruire dolortionsed dui tat iure commy nis aliquip summoluptat. Periliquat vel ullam nis ea faccum at at. Adipit, vercili quiscidunt in venim dolore magna conseq.

It aut augero od delissit irit praesequat lum deliqua mecomm olorero digna acipism odolore molutatum quam dolor augue eugue magniam incilisse tatum zzriliquat prat nos nonsendre con henim zrz iusto etum delesto eugait vel incilla acil eugue min henibh eraesent dolorti onsectem ea feuguer cillan vulput augait nibh ent ipit luptat.

Elis am, senismo dipsum quam dolumsan volenisl irit la conumsandre minim ad tat accummy nulput laortie dui tate magna conäquat, consed tions nit dolore venim volut autpat ute elit lore min heniam, cons eugue exer atum accum dignisl irillan ver augue tin ullipitatet incilla feu feum verilisi blaor am vullan ullummodio eugait lum quat. Onsed tin ullamet iruire feum zziuse iliquatue valor accu mmy num iuscilis nonullaore ectet, sequis adignis etueriustis eumsand iamcommym numamc onulla.

Please rate this text: System rating: Current ratings:

false — true false — true

sentimentality

tools

SEASR @ Work – NEMA

Dynamic Visualization of Music Classification Systems Son of Blinkie: Beta v. 0.91

00:24 00:05 m000154 (Click to Select New Song) Status: Audio analysis loaded and playing

1 *Genre CART Decision Tree*
AUDIO GENRE CLASSIFIER

Baroque	
Romantic	
Classical	
Country	
Blues	
Jazz	
Electronica & Dance	
Rap & Hip Hop	
Hard Rock & Metal	
Rock	
Rock & Roll	

2 *Genre J48 Decision Tree*
AUDIO GENRE CLASSIFIER

Baroque	
Romantic	
Classical	
Country	
Blues	
Jazz	
Electronica & Dance	
Rap & Hip Hop	
Hard Rock & Metal	
Rock	
Rock & Roll	

3 *Genre Support Vector v2*
AUDIO GENRE CLASSIFIER

Baroque	
Romantic	
Classical	
Country	
Blues	
Jazz	
Electronica & Dance	
Rap & Hip Hop	
Hard Rock & Metal	
Rock	
Rock & Roll	

4 *Linear Discriminant*
AUDIO MOOD

Aggressive	
Campy	
Wistful	
Boisterous	
Cheerful	

5 *Mood Support Vector v2*
AUDIO MOOD

Aggressive	
Campy	
Wistful	
Boisterous	
Cheerful	

Supported by The Andrew W. Mellon Foundation SEASR NEMA University of Illinois

Powered by