

MTA SZTAKI

Department
of Distributed
Systems

A KOPI Plágiumkereső dinamikus skálázási kísérletei

Micsik András

MTA Magyar Tudományos Akadémia
SZTAKI Számítástechnikai és Automatizálási Kutatóintézet

- DSD = Department of Distributed Systems
vagyis: Elosztott Rendszerek Osztály

- szotar.sztaki.hu
- kopi.sztaki.hu
- lod.sztaki.hu
- radio.sztaki.hu
- szavazas.sztaki.hu

kopi.sztaki.hu

Hungary President Schmitt quits in plagiarism scandal

Hungary's President Pal Schmitt says he is resigning, after being stripped of his doctorate over plagiarism.

Mr Schmitt, elected in 2010, said "my personal issue divides my beloved nation rather than unites it".

"It is my duty to end my service and resign my mandate as president," he told parliament.

Last week, Budapest's Semmelweis University revoked his 1992 award after finding that much of his thesis had been copied.

Mr Schmitt, 69, won gold medals for fencing at the 1968 and 1972 Olympic Games.

Mr Schmitt was an Olympic fencing champion before his rise in politics

German Defence Minister Guttenberg resigns over thesis

The German army was being restructured under Mr zu Guttenberg, so his departure leaves a gap in government

Romanian prime minister accused of plagiarism

Allegations prompt questions about government's ability to tackle misconduct in academia.

Quirin Schiermeier

18 June 2012 | Updated: 20 June 2012

Romania's new government, still reeling from a misconduct scandal that forced its research minister to resign last month, has been hit by fresh allegations of plagiarism that strike at the very top.

Prime Minister Victor Ponta has been accused of copying large sections of his 2003 PhD thesis in law from previous publications, without proper reference. If the charges are substantiated, they could spark public pressure for Ponta to resign, say political insiders. The allegations are also raising fresh doubts about the government's ability to tackle corruption in the higher-education system.

Romanian Prime Minister Victor Ponta has been accused of copying large amounts of his PhD thesis from other sources without proper attribution.

XINHUA/PHOTOSHOT

Time, CNN suspend Zakaria for plagiarism

Published August 10, 2012 /

CNN and Time magazine have suspended columnist and TV host Fareed Zakaria after he admitted to plagiarizing part of a New Yorker article on gun control.

Time issued a statement Friday that it had suspended Zakaria's column for a month while it investigates the matter further. CNN followed up later in the day announcing its own suspension, adding that it had removed a column by Zakaria on the same issue from its website.

- A kopi.sztaki.hu portál 2004-ben indult egynyelvű plágium keresési szolgáltatással (magyar és angol nyelveken)
- 2009: 10.000 regisztrált felhasználó
- 2011-ben a világon elsőként bemutattuk a fordítási plágiumkeresőt
 - Ez képes detektálni, ha valaki például az angol Wikipedia-ból lefordított bekezdéseket használ fel
 - Az új algoritmus számítási igénye nagyságrendekkel nagyobb, mint az egynyelvű plágiumkeresésé
- 2013: 25.000 regisztrált felhasználó

sztaki kopi

Kopi Online Plágiumkereső
és Információs Portál

Szótár KOPI NDA Kereső

Plágiumkeresés és dokumentumkezelés

Feltöltés Dokumentumaim Plágiumkereső Futó keresések

Válassza ki azokat a dokumentumokat amelyekkel plágiumkeresést szeretne végezni.

	Cím	Szerző	Feltöltés dátuma	Szűrő bekapcsolása
« ‹ 1 2 3 › »				
<input checked="" type="checkbox"/>	Cikk 3 PZsP 01b <div style="width: 20px; height: 10px; background-color: #ccc; margin-bottom: 2px;"></div> 2% (30 szó) egyezés	-	2005.09.30.	Szerkeszt Részletes
<input checked="" type="checkbox"/>	Szabványok a kórházi informatikában - Absztrakt <div style="width: 20px; height: 10px; background-color: #90EE90; margin-bottom: 2px;"></div> 30% (30 szó) egyezés	-	2005.09.30.	Szerkeszt Részletes
<input checked="" type="checkbox"/>	A kutatók kötelesek	IP	2005.09.13.	Szerkeszt Részletes

SOHA TÖBBET NEM PALGIZALOK
SOHA TÖBBET NEM PALGIZALOK
SOHA TÖBBET NEM PALGIZALOK
SOHA TÖBBET NEM PALGIZALOK
SOHA TÖBBET NEM PALGIZALOK
SOHA TÖBBET NEM PALGIZALOK

magyar | **english**

Betűméret - +
Nagy kontraszt
Súgó

KOPI

[Kezdőlap](#)
[Fórum](#)

Felhasználó: a

[Beállításaim](#)
[Üzenetek](#)
Plágiumkeresés

[Kilépés](#)
[Admin](#)

1.

Title:

Author:

Document:

2.

<input checked="" type="checkbox"/>	KOPI Protection instead of Copy Protection	Pataki Máté	January 8, 2009	<input type="button" value="edit"/> <input type="button" value="detailed"/>
<input type="checkbox"/>	Plagiarism Search Within One Document	Pataki Máté	January 8, 2009	<input type="button" value="edit"/> <input type="button" value="detailed"/>

3.

- Monolingual search. - compare documents listed below to:
 - Eachother
 - Other users documents
- Multilingual search (**beta**) - compare documents listed below to:
 - English Wikipedia
 - Hungarian Wikipedia

From: KOPI
Date: 2012.01.24.
Subject: 1 dokumentum összehasonlítása az angol Wikipédiával.

[\[Üzenet törlése\]](#)

2 hasonló mondatot talált a rendszer 3 Wikipédia cikkben:

1. **Rövidítés** (3)

Rövidítésnek (latinul abbreviatura) nevezünk közszavak és tulajdonnevek rövidített formáit, melyek szinte kizárólag írott formában élnek, azaz amelyeket kiejtve teljes alakjukban használunk.

- rövidítés és mozaikszó egy szó, kifejezés vagy név rövidített formája
- megjegyzés 1: rövidítésnek n
1. **Pete Seeger** (7)

(utca), km (kilométer), É (észak)

- (utca), km (kilométer), É (ész

Seeger was born in French Hospital, Midtown Manhattan, the youngest of three sons.

- Pete Seeger Manhattan közepén, a Midtown-nak is hívott városrész francia kórházában született.

His father, Charles Louis Seeger Jr. was a prominent musicologist, composer, and music professor.

- Apja, ifj. Charles Louis Seeger, zeneszerző és zenetudós volt, aki az elsők között vizsgálta mind az amerikai népzene, mind a nem-európai gyökerekből fakadó zenét.

His stepmother, Ruth Crawford Seeger, was one of the most significant female composers of the twentieth century.

- Nevelőanyja, Ruth Crawford Seeger egyike volt a huszadik század legkiemelkedőbb női zeneszerzőinek.

A plágiumkeresés folyamata

■ A plágiumkeresés folyamata

- A felhasználó feltölti a dokumentumot
- A KOPI Motor új feladatot kér a Portáltól
- A KOPI Motor feldolgozza a dokumentumot
- Eközben teljes szöveges kéréseket ad ki a Keresőmotornak
- A KOPI Motor összeállítja az eredményt és visszaküldi a Portálnak
- A felhasználó értesítést kap, hogy az eredmény elkészült.
- Az eredmény egy listát tartalmaz az esetlegesen másolt részekről és a plágium valószínűségéről

- A cél: stabil szolgáltatásminőség fenntartása
 - Egy dokumentum ellenőrzése igen változó, nagyban függ a mérettől, tipikusan 10-50 perc
 - Amikor túl sok dokumentum érkezik be, ez akár több napra is nőhet
- A kísérlet során
 - Modellezzük a tipikus felhasználói tevékenységet
 - Különféle skálázási módszereket mérünk heterogén felhő-szövetségekben

Vertical scaling
„Scaling up”

Horizontal scaling
„Scaling out”

Permanent (~350cores / 30TB) & On-Request (theoretically 3000+ cores) infrastructures

Note: network links indicative only

- VM típusok (lite, small, large, stb. + egyedi)
- Adatblokkok
 - OS vagy DATA, perzisztens, shared, stb.
 - Több blokk is kapcsolható egy VM-hez
- Hálózat
 - VM-ek elérhetőek: SSH gateway, VPN
 - Speciális lehetőségek: AutoBahn, Virtual Wall, háttérforgalom generálás, stb.
- Monitorozás
- Elasticity as a Service
- Értesítések (RabbitMQ)

BonFIRE

BonFIRE >> Experiments >> Experiment Details

Experiment Details - KOPFire 1 (ready)

Experiment ID: /experiments/23617
User ID: micsik
Groups: kopfire
Creation Time: Tue, 02/12/13 14:07:12 UTC
Last Updated: Tue, 02/12/13 14:07:12 UTC
Expires: Wed, 02/12/14 14:07:12 UTC
[\(Show XML\)](#)

✖ Delete
■ Stop
▶ GO

Resources
Site Interconnection
Elasticity
Monitoring

Compute Resources Filter by Site: <all>

Name	Id	Type	Cpus	Mem	VM Image	Wan IP	SSH	State	Del.
fulltext-engin	/locations/de-hlrs/computes/11426	small	1	1024MiB	BonFIRE Debian Squ	172.18.2.152	Not active - Host is	DONE	✖
fulltext-engin	/locations/de-hlrs/computes/11425	small	1	1024MiB	BonFIRE Debian Squ	172.18.2.151	Not active - Host is	DONE	✖
fulltext-engin	/locations/de-hlrs/computes/11424	small	1	1024MiB	BonFIRE Debian Squ	172.18.2.150	Not active - Host is	DONE	✖
fulltext-engin	/locations/de-hlrs/computes/11420	small	1	1024MiB	BonFIRE Debian Squ	172.18.2.145	Not active - Host is	DONE	✖
fulltext-engin	/locations/de-hlrs/computes/11419	small	1	1024MiB	BonFIRE Debian Squ	172.18.2.144	Not active - Host is	DONE	✖
frontend-hlrs	/locations/de-hlrs/computes/11098	small	1	1024MiB	BonFIRE Debian Squ	172.18.2.156	OK	RUNNING	✖
fulltext-engin	/locations/be-ibbt/computes/891	Large-EN	4	4048MiB	BonFIRE Debian Squ	<unassigned>	Not active - Host is	PENDING	✖
fulltext-index	/locations/be-ibbt/computes/890	Large-EN	4	4048MiB	BonFIRE Debian Squ	<unassigned>	Not active - Host is	PENDING	✖
fulltext-index	/locations/be-ibbt/computes/889	Large-EN	4	4048MiB	BonFIRE Debian Squ	<unassigned>	Not active - Host is	PENDING	✖
fulltext-index	/locations/be-ibbt/computes/888	Large-EN	4	4048MiB	BonFIRE Debian Squ	<unassigned>	Not active - Host is	PENDING	✖

◀ ◁ Page 2 of 2 ▷ ▶
Add Compute at: be-ibbt
add

Storage Resources Filter by Site: <all>

Name	Id	Description	Type	Size	FS	State	Pub.	Per.	Del.
fulltext-index-small-2	/locations/be-ibbt/storages/44	2. part of small index	DATABLOCK	2500MB	ext3	<n/a>	false	true	✖
fulltext-index-small-0	/locations/uk-epcc/storages/2676	0. part of the smaller index	DATABLOCK	2500MB	ext3	USED	false	false	✖

- Egységes monitorozási lehetőség Zabbix-szal
 - Fizikai gépek
 - Virtuális gépek
 - ECO metrics
 - Saját mérések

■ REST API

- Experiment descriptor: JSON vagy OCCI

```
<compute xmlns="http://api.bonfire-  
project.eu/doc/schemas/occi">  
  <name>my-vm</name>  
  <instance_type>lite</instance_type>  
  <disk> <storage href="/locations/fr-inria/storages/165"  
  /></disk> <nic> <network href="/locations/fr-  
inria/networks/47" /> </nic>  
  <location href="/locations/fr-inria" />  
</compute>
```

■ Restfully (Ruby)

```
experiment.computes.submit(  
  :name => "VM#{experiment['id']}",  
  :instancetype => "small",  
  :disk => [{  
 :storage => inria.storages.find{|s|  
 s['name'] == SERVER_IMAGE_NAME},  
 :type => "OS" }],  
  :location => inria )
```

■ CLI (parancssor)

- `bfcompute create 'vm0' '/locations/de-hlrs/storages/2088' 23617`

- VM létrehozás

```
vm = experiment.computes.submit(...)
```

- Szoftver futtatás

```
vm.waitForState('RUNNING')
```

```
vm.ssh do ....
```

- Megfigyelés

```
values =
```


```
  experiment.zabbix.metric('system.cpu.util[,system,avg1]', :type => :numeric, :hosts => vm).values
```

- Leállítás


```
vm.update(:status => 'STOPPED')
```

```
vm.delete
```


- VM típusok (3 felhőben):
 - (Experiment controller)
 - KOPI Frontend
 - KOPI Engine
 - Fulltext Aggregator
 - Fulltext Engine
- Adatpartíciók:
 - Kis index: 5 x 2.5 GB blocks
 - Nagy index: 11 x 7.2 GB blocks
 - 3 felhőben közvetlenül
 - 4. felhőből NFS-en keresztül

- Kell egy metrika a feldolgozási sebesség mérésére:
 - cps (characters per second)
- Fontos még:
 - Sorban várakozó fájlok és karakterek száma
 - Feldolgozó egységek száma
 - ...

- cps
 - feldolgozott karakterek / utolsó n perc
 - = pillanatnyi feldolgozási sebesség
- pcps (processing cps)
 - dokumentum mérete / (t3 – t2)
- qcps (queue cps)
 - dokumentum mérete / (t4 – t1)
 - = a felhasználó által érzékelt sebesség

- Mi a rendszerkomponensek optimális aránya?
 - KOPI Engine VM – process-ek – Fulltext Cluster – thread-ek

- Különböző skálázási algoritmusokat próbáltunk ki
 - A sorban várakozó dokumentumok száma alapján
 - Kapzsi
 - Takarékos
 - Óvatos
 - Feldolgozási sebesség alapján
 - Tempomat: Adott sebességet közelítő
 - Stb.

greedy

step

speed

thrifty

- A skálázás során időnként amúgy is rá kell nézni az infrastruktúrára...
- ...ilyenkor szoftver és hardver hibákat is ki lehet küszöbölni...
- ...mivel a komponensek már virtuális gépekben futnak

- Pár órás tesztek nem elegendőek
- Hogyan lehetne több havi futáson vizsgálni a skálázódást? -> Szimuláció!
- Az alapadatok ismertek, pl.
 - VM-ek indításához, leállításához szükséges idő
 - Adott VM válaszidejének átlaga, eloszlása

- Mit kell nézni egy hónapos futás esetén?
 - Legrosszabb feldolgozási esetek
 - Átlagos feldolgozási idő
 - A feldolgozási idő szórása
 - A becsült költségek

Költségszámítás megkezdett órák alapján

Költségszámítás megkezdett órák alapján

Két módszer összehasonlítása

A megjelenített értékek 8 hónap átlagai

- Terhelési problémák tesztelésére jó lehetőség egy cloud testbed
- A skálázás nem csak gyorsít, de más előnyökkel is jár, pl. hibatűrés
- A BonFIRE testbed
 - Elérhető lesz legalább 2014 őszéig
 - Nyílt hozzáférés 1 napon belül

BonFIRE

Building service testbeds on FIRE

www.bonfire-project.eu

kopi.sztaki.hu

Köszönöm a figyelmet!

MTA Magyar Tudományos Akadémia
SZTAKI Számítástechnikai és Automatizálási Kutatóintézet

micsik@sztaki.hu