

BIG Data Analysis Using the LONI Pipeline

April 17th, 2012

Neuroscience Research Building

UCLA

Partial Volume Classifier

30 No Diffusion File

Big Data

- Modern science is digital
- As technologies are advanced and new ones emerge, data gets easier to obtain, scientists will seek to obtain more
- Processing such large data sets is a major challenge
- Automated approaches are essential
- Workflow methodologies become highly attractive

Domains Where Big Data Exist

- Human Structural Neuroimaging
- Brain Connectomics
- Genetics
- Engineering
- Computer Science
- Physics
- Weather Modeling
- Information Sciences
- Etc.

LONI Pipeline

Server: Personal

Search

Search

- Server Library
 - cranium-beta.loni.ucla.edu
 - Modules
 - Data
 - Workflows
 - cranium-edu.loni.ucla.edu
 - Modules
 - Data
 - Workflows
 - cranium.loni.ucla.edu
 - Modules
 - Data
 - Workflows
 - demo.loni.ucla.edu
 - Modules
 - Data
 - Workflows
 - pws.loni.ucla.edu
 - Modules
 - Data
 - Workflows

Server: Personal

Search

Module Groupings: **First Level FEAT**

One Functional Run

FSL fsl Design File

Skullstripped T1 Anatomical

MNI Atlas Space

FSLMerge (nii.gz)

Number of TRs

Experimental Variable 1 File

Experimental Variable 2 File

FSL FEAT Results Output Directory

MakeDir

FSFUpdate

FSL FEAT

A Simple Workflow for FSL FEAT

No Connections

Pipeline version 5.4

- Client Utility
- WebStart Application
- Graphical workflows
- Submit jobs to remote CPU clusters
- Check job activity from anywhere
- Process hundreds of data sets *en masse*
- Pipeline capable clusters at UCLA
 - LONI, Hoffman2
 - I2 very soon
 - Your own cluster??

Example Pipeline Applications

- Neuroimaging
 - Structural morphometry
 - Function
 - Connectivity
- Genetics
 - Sequence Analysis
 - GWAS
- Plenty of others!
- Pipeline is data type agnostic and can be used in any big science domain

Agenda

- **Introduction**
 - 9:00 Jack Van Horn “Why you should Pipeline”
- **Pipeline Overview**
 - 9:10 Petros Petrosyan & Zhizhong Liu
- **Structural Neuroimaging Analysis**
 - 9:30 Shantanu Joshi
 - 9:45 Boris Gutman
 - 10:00 Yonggang Shi
 - 10:15 Nic Novak
- **Connectomics**
 - 10:30 Andrei Irimia
 - 10:45 Junning Li
 - 11:00 Micah Chambers
- **Genetics**
 - 11:15 Ivo Dinov
 - 11:30 Derrek Hibar
- **Concluding Remarks**
 - 11:45 Jack Van Horn
- **12:00 NRB Lobby Reception: Ice Cream Social**

Hands-On Pipeline Training Event

- May 21st, 2012, LONI DIVE Conference Room
- 9-11am – Pipeline Workflow Basics
 - *Ideal for data processing novices or folks wishing to Pipeline their processing*
- 11am-1pm – Pipeline Library Creation
 - *Aimed at programmers wanting to turn their collection of executables into Pipeline modules*
- 1pm-3pm – Pipeline Server Installing and Management
 - *Ideal for IT managers with users interested in using Pipeline on laboratory compute clusters*