
e-infrastruktur som fundament
for forskning og uddannelse

StatuS på informationSSikkerheden i året der gik

delC årsrapport 2016

2ÅRSRAPPORT 2016 | d e i C | kOlOfOn

deiC årsrapport 2016

April 2017

Redaktion Gitte Kudsk og Torben B. Sørensen, DeiC

Design og layout: Kiberg Gormsen

Journal nr. DeiC JS 2017-01

deiC

DTU, Asmussens Allé, Bygning 305

2800 Kgs. Lyngby

Telefon 35 88 82 02

e-mail: sekretariat@DeiC.dk

DeiC.dk

Årsrapporten er illustreret med fotos taget af blandt andre Helle Meldgaard, Torben B. Sørensen, Niels Lund

ÅRSRAPPORT 2016 | d e i C | InDHOlDSfORTEGnElSE 3

deiC i tal og grafer 4

Summary in engliSh 5

formandenS beretning 9

StrategiSke og organiSatoriSke aktiviteter 10

forSkningSnettet - internet til forSkere 14

et nyt net fødeS 20

SuperComputere og hpC 22

dedikeret linje mellem SuperComputere letter arbejdet for forSkere 25

datamanagement 26

platform giver forSkere datamanagement for projekter 27

Sikkerhed - dkCert 29

identitetSStyring - Wayf 31

online møder 33

eduroam og ipaSS 34

Certifikater 36

ServiCeinfo 37

kaltura 38

fileSender 39

data.deiC.dk 40

kompetenCeCenter for eSCienCe 41

konferenCeaktiviteter 45

projekter 48

regnSkab – noter 49

indholdsfortegnelse

4ÅRSRAPPORT 2016 | d e i C | DElc I TAl OG GRAfER

eduroam onlinemødetimer

20162011 2012 2013 2014 2015 20162011 2012 2013 2014 2015

66.88M

2.75M

6.39M

16.67M

34.68M

51.5M

20162012 2013 2014 2015

 219.816

 62.988

 103.195

 140.573

 177.986

 6.353
 12.944 14.053 15.194

 19.343

4.802

5.313 5.115 5.401 5.401

5.004

3.891

4.687

6.041

6.444
6.776

5.562

4.106 4.178

4.526
4.325 4.377

4.061

3.291

3.630

5.397 5.455

5.057
4.806

JAN FEB

MAR
APR MAJ

JUN

JUL
AUG

SEP OKT

NOV
DEC JAN

FEB
MAR

APR MAJ

JUN

JUL

AUG

SEP

OKT

NOV

DEC

2016 >>

53.208

64.438

2015 >>

trafik på forskningsnettet
Målt i terabytes

I 2016 overførte brugerne 64 petabytes data over
forskningsnettet. Det er mere end mængden af alle bøger
og andet skriftligt materiale på alle sprog, der er skrevet,
siden menneskene begyndte at skrive.

Indlogninger
via eduroam

Adobe Connect

Video-
konference

Wayf

438K 51K

4.733K 167K

6.368K 308K

7.851K 463K

10.399K 617K

16.498K 974K

19.214K 1.150K

2010

2011

2012

2013

2014

2015

2016

Indlogninger via WAYF Brugere tjenester
Adobe Connect
Videokonference (H.323)
eduroam
iPass
Certifikater
ServiceInfo
Kaltura
FileSender

Forskningsnettet
Nettet
Basale netnære tjenester
Netetablering
End-to-end overvågning
Bandwidth-on-Demand
MDVPN
DKCERT
WAYF

Computing og storage
Nationale HPC-faciliteter
Datamanagement-initiativer
DeiC eScience Kompetencecenter
PR og community
Storagepilotprojekt: data.deic.dk

5ÅRSRAPPORT 2016 | d e i C | SUMMARY In EnGlISH

When DeiC was established in 2012, the virtual or-
ganization had a mandate of four years ending in
2016. In 2016, contracts with the board and the
universities were extended to 2018.

forskningsnettet – the danish nren
Data traffic across Forskningsnettet, the Dan-
ish NREN (National Research and Education Net-
work), grew by 21 percent from 2015 to 2016.
The largest users were the University of Copen-
hagen, which generated 26 percent of the traffic
from Danish universities, Aarhus University with
24 percent, and the Technical University of Den-
mark with 23 percent.

DeiC decided to renew the optical networking in-
frastructure of Forskningsnettet. A contract was
signed with Ericsson to deliver equipment from
ECI. The first pieces of equipment were received in
2016, DeiC expects to start using the new system
around the summer of 2017.

In addition to the optical infrastructure equipment
DeiC also invested in two new core routers from
Juniper.

Supercomputing and hpC
The Abacus 2.0 supercomputer at the University
of Southern Denmark in Odense was expanded in
May 2016 with almost 50 percent more comput-
ing nodes. It is now the largest Danish supercom-
puter listed on the international TOP500 list. It
boasts more than 14,000 processor cores distrib-
uted between 584 nodes.

Computerome, the DeiC National HPC Life-Scienc-
es Supercomputer, served more than 1,000 users
and hosted over 220 projects. In late 2016 after
a long test, the Computerome private cloud serv-
ice started supporting production data analysis
workloads from hospitals. The private cloud is also
serving clinical microbiology teams. Storage capac-
ity was extended from originally three to six peta-
bytes of data.

The National Cultural Heritage Cluster is a small
HPC installation dedicated to digitized cultural
heritage. The system was under establishment in
2016.

Denmark became a full member of PRACE (Part-
nership for Advanced Computing in Europe) in

2016 with an investment of 1.3 million DKK in
2017 and further investments to come in the fol-
lowing years. Financing will be shared between
DeiC and the Danish Agency for Science and High-
er Education. Danish researchers may apply for
computing resources at the large HPC centers
within PRACE.

research data management
The Danish approach to research data manage-
ment has been to start off by establishing a na-
tional collaboration and agreeing on policies and
procedures before establishing infrastructure
components.

The National Forum for Research Data Manage-
ment meets at least four times a year. Four data
management infrastructure pilot projects were
established. Six ”train the trainers” courses were
held covering subjects such as data management
planning, legal aspects and Danish opportunities
within the European Open Science Cloud.

eduroam
Students and employees at educational institutions
use eduroam to access wireless networks locally
and when visiting other locations. The number of
logins increased by 30 percent to almost 67 million.

Security
DKCERT handled 95,597 security incidents in 2016.
That is a drop of 44 percent. A part of the drop
is due to DKCERT distributing fewer warnings from
third parties about potentially vulnerable systems.

By the end of the year, 1,348 persons subscribed
to the DKCERT newsletters, and 1,575 followed @
DKCERT on Twitter.

DKCERT plans to introduce a data analytics service
using machine learning to detect attack patterns
in data about network traffic. A student started
the project as a pilot project.

Wayf – federated identity
1.15 million unique users logged into web services
using the WAYF (Where Are You From) federated
identity service. The number of logins increased by
16 percent to 19 million.

After the introduction of payment for institu-
tions not on Forskningsnettet in 2015, some

2016 was a busy year for deiC, both nationally and internationally.

Summary in english

6ÅRSRAPPORT 2016 | d e i C | SUMMARY In EnGlISH

identity providers left WAYF. During 2016 the
number of identity providers was stable around
60 every quarter.

Manager of WAYF David Simonsen left DeiC in
2016. He was replaced by Henrik Larsen, who
also continued as manager of the DKCERT serv-
ice. The WAYF offices were moved from the IT
University to the Technical University of Denmark
campus in Lyngby where most of the other DeiC
services are based.

In May, WAYF introduced a HSM (Hardware Se-
curity Module) to enforce a higher degree of
security.

Serviceinfo
ServiceInfo lets users choose what information
about the state of their services they would like
to receive. Service information about all DeiC serv-
ices is communicated via ServiceInfo. Universities
and other institutions may also use the service.
In 2016 Aalborg University became a user. The
user and administrator interfaces were improved,
and work on integration of mobile text messaging
(SMS) and an API was started.

online meetings
Both of the DeiC solutions for video conferences
grew in 2016: The number of meeting hours us-
ing Adobe Connect grew by 24 percent to 219,816
hours. Traditional videoconference hours using the
H.323 standard grew by 27 percent to 19,343 hours.

kaltura
Kaltura is a media archive solution handling stor-
age and presentation of video and other media
files. Four institutions joined Roskilde University
as Danish users of Kaltura in 2016: The University
of Southern Denmark, UC South, The Royal Dan-
ish Academy of Fine Arts Schools of Architecture,
Design and Conservation, and the Danish School of
Media and Journalism.

fileSender
FileSender lets users send links to files that may be
too large for sending as e-mail attachments. Users
downloaded more than 16 terabytes of data, 12
percent more than in 2015. A new API (Applica-
tion Programming Interface) was introduced which
allows integration with other services. The first
integration project allowed users to attach large
files when submitting exam projects digitally.

7ÅRSRAPPORT 2016 | d e i C | SUMMARY In EnGlISH

data.deiC.dk
The cloud-based data storage and synchronization
service data.DeiC.dk introduced terms of service
and pricing details. However, it was decided to up-
grade to a new version of the underlying software
before starting to accept payments and scale the
service.

Two data management pilot projects use the data.
DeiC.dk service for storage. The data.DeiC.dk team
cooperates internationally with CERN (the Europe-
an Organization for Nuclear Research) and AAR-
Net (Australia’s Academic and Research Network)
via the Workshop on Cloud Services for Synchroni-
sation and Sharing (CS3).

the eScience Competence Center
The DeiC eScience Competence Center established
a HPC Provider Forum involving people from the
three national supercomputers. The center also
arranged two national supercomputing days, one
at the University of Southern Denmark, the other
at the Technical University of Denmark.

A number of videos introduce the supercomput-
ers and interview the researchers using them. A
podcast channel was also planned for introduction
in 2017.

Conference activities
The DeiC Conference 2016 took place in the city
of Kolding on the 4.-5. October. The theme of the
conference was ”New roads to eScience”. 54 peo-
ple gave talks at the conference, nine of them
were from foreign countries.

57 percent of the participants rated the confer-
ence as ”good”, 43 percent as ”very good”.

DeiC was represented at a common booth for the
Nordic NREN’s at the GÉANT TNC16 conference in
Prague in June. DeiC had a booth at the 29. NOR-
DUnet Conference in Helsinki in September. At
both conferences DeiC people gave talks.

8ÅRSRAPPORT 2016 | d e i C | fORMAnDEnS bERETnInG

9ÅRSRAPPORT 2016 | d e i C | fORMAnDEnS bERETnInG

Året 2016 har været et spændende år med udvikling
på mange fronter, både nationalt og internationalt.

Den 19. april 2016 udsendte Europakommissionen
en pressemeddelelse, der for alvor satte gang i
aktiviteterne omkring etablering af et europæisk
initiativ – European Cloud Initiative – til at ”høste
frugterne af big data-revolutionen”. Det indle-
dende fokus var på forskningsmiljøerne og e-infra-
strukturen. Pressemeddelelsen var kulminationen
af en længere udvikling på EU-plan godt hjulpet på
vej af et initiativrigt hollandsk EU-formandskab.

Det europæiske cloud-initiativ vil understøtte
udviklingen af open science: Fri adgang til forsk-
ningsresultater og de data, der ligger bag, gennem
blandt andet en større koordinering og udvikling
af den bagvedliggende e-infrastruktur såsom net-
værk, supercomputere og datalagringsfaciliteter.

Det europæiske cloud-initiativ har data som om-
drejningspunkt. I Danmark fik DeiC i samarbejde
med universiteterne og DEFF vedtaget en national
strategi for forskningsdatamanagement i slutnin-
gen af 2014. De aktiviteter strategien anbefalede,
er godt i gang, og vi ser en mængde initiativer på
universiteterne og hos bevaringsinstitutionerne i
et nationalt samarbejde. Strategien løber frem til
2018. En del af formuleringen af en national vision
vil også være at definere et ambitionsniveau for
datamanagement-området.

Vi er startet det rigtige sted med at etablere et
nationalt samarbejde på området og definere po-
litikker og procedurer, hvor andre lande i højere
grad er startet med at bygge infrastrukturen og
nu forsøger at få en national enighed på området.
For virkelig at løfte datamanagementområdet
og sikre de danske forskeres adgang til og del-
tagelse i de europæiske og øvrige internationale
initiativer bør vi i Danmark satse på udviklingen
af koordinerede løsninger til datalagring lokalt,
nationalt og internationalt. Det kræver flere res-
sourcer til området.

Samtidig er der et voksende behov for anvendelse
af supercomputing, blandt andet som følge af de
voksende datamængder og den forbedrede ad-
gang til disse på tværs af fagområder. Det giver
helt nye muligheder inden for områder som per-
sonlig medicin, forudsigelse af naturkatastrofer og
bedre oversigt over klimaudviklingen.

Vi ser en høj udnyttelsesgrad af de nationale su-
percomputere. Behovet for også i fremtiden at
sikre forskere inden for alle videnskabelige områ-
der den nødvendige regnekraft er et væsentligt
element i dansk understøttelse af visionen for
European Cloud Initiative.

Let adgang til datalagre og computingressourcer
nationalt og internationalt fordrer ikke alene, at
disse ressourcer er til stede og åbne for forskerne.
Der skal også i fremtiden være et højkapacitets-
datanet, der giver forskerne en sikker og stabil ad-
gang. DeiC gennemførte i 2016 en større udbuds-
runde for at sikre opgraderingen af forskningsnet-
tet til at følge de internationale standarder. Forsk-
ningsnettet vil i fremtiden kunne sende data med
op til 100 Gbit/s, hvor de hurtigste strækninger i
dag sender med 10 Gbit/s. Vi ser frem til at tage
det nye net i brug i løbet af 2017.

På sikkerhedssiden har aktiviteterne i EU givet an-
ledning til opmærksomhed fra DeiCs side. I 2016
blev EU’s databeskyttelsesforordning vedtaget.
Den får fremover stor betydning for universiteter-
ne, hvor den sætter deres arbejde med at beskyt-
te persondata i fokus. Universiteterne skal således
i gang med at ansætte såkaldte databeskyttelses-
rådgivere. DeiC følger udviklingen på området tæt
og vil gennem DKCERT give universiteterne spar-
ring, råd og vejledning.

Slutteligt vil jeg gerne takke de mange personer,
der har været involveret i DeiCs arbejde i 2016,
herunder Nationalt Forum for Forskningsdata Ma-
nagement, eScience komiteen, de tekniske referen-
cegrupper og den øvrige CAB-struktur. Tak for ind-
satsen til alle medarbejderne i den virtuelle organi-
sation og de øvrige medlemmer af DeiCs bestyrelse.

børge obel

bestyrelsesformand børge obel, deiC,
gør status over et travlt år.

formandens beretning

10ÅRSRAPPORT 2016 | d e i C | STRATEGISkE OG ORGAnISATORISkE AkTIvITETER

processen mod et fremtidigt deiC
DeiCs oprindelige mandat løb fra 2012 til 2016. I
henhold til mandatet blev DeiC evalueret af et eks-
ternt panel i første halvdel af 2015 med levering
af en rapport i september 2015. Rapporten blev
behandlet på DeiC bestyrelsesseminar den 23.-24.
september 2015. Den resulterede i et forslag til
proces, som efterfølgende blev godkendt af Ud-
dannelses- og Forskningsministeriet. Processen
angav inddragelse af Universiteternes Rektorkolle-

gie, og punktet blev behandlet på deres møde den
10. november 2015. Behandlingen resulterede i, at
Rektorkollegiet ønskede at involvere sig yderligere i
processen. Det nedsatte derfor et udvalg, der skulle
definere universiteternes ønsker nærmere. Anbefa-
linger fra denne gruppe er sendt til Uddannelses- og
Forskningsministeriet i starten af 2017 og har re-
sulteret i igangsættelse af en proces, der skal for-
mulere en vision for eScience i Danmark.

i 2016 fortsatte processen med at fastlægge strukturen for det fremtidige deiC.

Strategiske og organisatoriske aktiviteter

deiCs bestyrelse 2012-2018
Fra venstre:
Bestyrelsesformand Børge Obel, centerleder, Aarhus Universitet.
John Renner Hansen, dekan, Københavns Universitet.
Helle Rootzen, professor, DTU.
Ingrid Melve, programdirektør, UNINETT.
Malou Aamund, direktør, Google Danmark.
Karen Skovgaard-Petersen, direktør, Det Danske Sprog- og Litteraturselskab.
Peder Thusgaard Ruhoff, institutleder, SDU.

daglig ledelse
CEO Steen Pedersen
Direktør HPC Kurt Gammelgaard Nielsen
Formand for Nationalt Forum for Forskningsdata Management Henrik Pedersen
Direktør Net Martin Bech
Kompetencecenterchef Lene Krøl Andersen
Sekretariatschef Gitte Julin Kudsk
DeiC Nationale LifeScience Supercomputer, DTU Peter Løngren
DeiC Nationale Kulturarvscluster, Det kgl. Bibliotek, Bjarne Andersen

11

organisationen
DeiC er en virtuel organisation under Uddannelses- og Forskningsministeriet.

Danmarks Tekniske Universitet er værtsorganisation for DeiC sekretariatet, DeiCs netdriftorganisation
og DeiC Nationale Supercomputer, Computerome.

Syddansk Universitet er værtsorganisation for DeiC Nationale HPC Center, Abacus 2.0.

Det Kongelige Bibliotek i Aarhus (tidligere Statsbiblioteket) er værtsorganisation for DeiC Nationale Kul-
turarvscluster.

ÅRSRAPPORT 2016 | d e i C | STRATEGISkE OG ORGAnISATORISkE AkTIvITETER

organisationsdiagram

Kompetencecenter
Kompetencecenterchef

Lene Krøl Andersen

Net og sikkerhed
COO Martin Bech

Datamanagement
COO Henrik PedersenCOO Kurt Gammelgaard Nielsen

COO Bjarne Andersen
COO Peter Løngreen

DeIC Ledelsessekretariat
Sekretariatschef Gitte Kudsk

DeICs virtuelle driftsorganisation

Change Advisory Boards - referencegrupper

Eksterne primære interessenter

HPC TekRef

Nationalt Forum
for Forskningsdata

Management

DM TekRefeScience Komite

HPC
LedelsesCAB

DM
LedelsesCAB

HPC

Universiteter

CEO
Steen Pedersen

BestyrelseDEFF

CIO Forum

WAYF
Chef for WAYF
Henrik Larsen

WAYF CAB

DKCERT CAB

Net TekRef

DKCERT
Chef for DKCERT

Henrik Larsen

Netdrift
Netdriftschef

Jan Ferre

Tjenester
og udvikling
Datacenterchef
Ole Kjærgaard

Danske

Kompetencecenter
Kompetencecenterchef

Lene Krøl Andersen

Net og sikkerhed
COO Martin Bech

Datamanagement
COO Henrik PedersenCOO Kurt Gammelgaard Nielsen

COO Bjarne Andersen
COO Peter Løngreen

DeIC Ledelsessekretariat
Sekretariatschef Gitte Kudsk

DeICs virtuelle driftsorganisation

Change Advisory Boards - referencegrupper

Eksterne primære interessenter

HPC TekRef

Nationalt Forum
for Forskningsdata

Management

DM TekRefeScience Komite

HPC
LedelsesCAB

DM
LedelsesCAB

HPC

Universiteter

CEO
Steen Pedersen

BestyrelseDEFF

CIO Forum

WAYF
Chef for WAYF
Henrik Larsen

WAYF CAB

DKCERT CAB

Net TekRef

DKCERT
Chef for DKCERT

Henrik Larsen

Netdrift
Netdriftschef

Jan Ferre

Tjenester
og udvikling
Datacenterchef
Ole Kjærgaard

Danske

12ÅRSRAPPORT 2016 | d e i C | STRATEGISkE OG ORGAnISATORISkE AkTIvITETER

vision
DeiC gør i samarbejde med institutionerne eScience tilgængelig for alle relevante danske forskningsmil-
jøer gennem koordinering og levering af e-infrastruktur og vejledning, og med henblik på at opnå national
synergi på området.

mission
- DeiC opfylder dansk forsknings behov for e-infrastruktur.
- DeiC styrker samarbejde og løbende videnoverførsel mellem danske forskningsinstitutioner på

eScience-området, samt faciliterer relevant internationalt samarbejde.
- DeiC bidrager til sammenhæng og synergi på eScience-området og medvirker til en effektiv national

ressourceudnyttelse.
- DeiC medvirker til, at dansk forskning har adgang til e-infrastrukturer, der lever op til højeste interna-

tionale standarder.

opgaver
- DeiC tager initiativer og formulerer og udmønter strategier, så eScience i Danmark udvikler sig bæ-

redygtigt.
- DeiC udvikler nye virkemidler, der kan håndtere udfordringerne omkring HPC-faciliteter, netforbindel-

ser, lagring af data, sikkerhed, identitetshåndtering samt vejledning og uddannelse af nye brugere mv.
- DeiC etablerer et nationalt og bredt forankret kompetencecenter til inspiration og videnspredning

omkring eScience.
- DeiC virker for et hensigtsmæssigt offentlig-privat samarbejde.
- DeiC sikrer en stabil operativ leverance af e-infrastruktur (såsom HPC-faciliteter, netforbindelser,

datalagring, sikkerhed og identitetshåndtering).

deiCs strategiske mål
For at realisere DeiCs vision og mission samt løse de strategiske opgaver har bestyrelsen defineret seks
strategiske mål, der definerer de indsatsområder, DeiC skal fokusere på i perioden.
1. Sikre national udvikling af e-infrastruktur efter internationale standarder.
2. Sikre opbygning af relationer og e-infrastrukturer til internationalt samarbejde og videndeling.
3. Udbrede anvendelsen af eScience.
4. Vedligeholde og videreudvikle en fundingplatform for forskningens e-infrastruktur.
5. Koordinere løsninger omkring datamanagement og store datamængder.
6. Sikre at DeiCs aktiviteter er kendte og anvendes bredt.

Strategi 2015-2018

13ÅRSRAPPORT 2016 | d e i C | STRATEGISkE OG ORGAnISATORISkE AkTIvITETER

anvendelse af midler fra infrastrukturpuljen
DeiC fik ved dannelsen i 2012 tildelt et engangsbeløb fra infrastrukturpuljen til igangsættelse af nye ak-
tiviteter. Bestyrelsen har disponeret midlerne på følgende måde (se Tabel 1).

deiC all hands
Medlemmer af DeiCs virtuelle organisation mødtes den 27. maj på Scandic Roskilde til en dag med infor-
mation og videnudveksling.

anvendelse af midler fra infrastrukturpuljen

Aktivitet

1. Ansøgninger til finansiering af HPC i
forskningsprojekter 2013

2. Støtte til etablering af DeiC Nationale
HPC Center, SDU

3. Støtte til etablering af DeiC Life-
Science HPC og Datacenter, DTU

4. Fagspecifikke pilotprojekter inden for
datamanagement

5. Etablering af akademisk og sikker let-
tilgængelig dataopbevaringsfacilitet

6. Etablering af DeiC National Kultur-
arvscluster, Statsbiblioteket

7. Etablering af DeiC data- og bereg-
ningscenter for følsomme data

Beløb

15 mio. kr.

15 mio. kr.

9 mio. kr.

5 mio. kr.

1 mio. kr.

3 mio. kr.

2 mio. kr.

Status

Beløbet er udbetalt til bevillingsmodtagerne

Beløbet er udbetalt

Beløbet er udbetalt

Midlerne er fordelt efter indkaldelse af an-
søgninger i 2016

Projektet er igangsat 2016. Kravsspecifika-
tion forventes af foreligge medio 2017

Beløbet er udbetalt

Projektet er igangsat. Endelig udmøntning
af beløbet forventes i løbet af 2017

tabel 1: midler fra infrastrukturpuljen – fordeling og status

Deltagerne i DeiC All Hands øvede sig i at samarbej-
de ved at bygge tårne af spaghetti og skumfiduser.

En vandretur til Roskilde Domkirke var indlagt midt
i DeiC All Hands-dagen.

14ÅRSRAPPORT 2016 | d e i C | fORSknInGSnETTET - InTERnET TIl fORSkERE

I alt overførte brugerne af forskningsnettet knap
63 petabytes i 2016. Til sammenligning svarer det
til 837 års video i HD-kvalitet.

Trafikken på forskningsnettet steg dermed 21
procent i forhold til året før. Belastningen fulgte
studieåret med lavest trafikmængde i juli-august
og højest aktivitet i november (se Figur 1).

nyt udstyr
De mange data blev håndteret af den hardware-
platform fra Alcatel, som forskningsnettet har
anvendt siden 2008. I 2016 gennemførte DeiC en
udbudsforretning om nyt optisk udstyr. Vinder blev
Ericsson, der skal levere udstyr fra israelske ECI
Telecom. Leverancerne begyndte i efteråret. DeiC
og Ericsson har indgået kontrakt om et tiårigt
samarbejde, hvor Ericsson leverer udstyret og si-
den står for teknisk service til nettet.

Det nye udstyr gør det muligt at opgradere netvær-
kets båndbredde fra 10 Gbit/s til 100 Gbit/s. For at
understøtte den båndbredde skulle også de centrale
routere i netværket opgraderes. Det sker i form af
to nye routere, der placeres i Lyngby og i Ørestaden.
De to routere fra Juniper afløser udstyr fra Cisco.

fordeling af trafikken
Kollegierne tegnede sig for 37 procent af trafik-
ken, universiteterne 36 procent og de øvrige insti-
tutioner for 27 procent. I forhold til det foregå-
ende år er de øvrige institutioners andel steget,
den var på 20 procent i 2015. Kollegiernes andel
er uforandret.

Blandt universiteterne stod Københavns Universi-
tet for den største trafikmængde med 26 procent
af universiteternes data. Aarhus Universitet lå på
24 procent og Danmarks Tekniske Universitet på
23 procent (se Figur 2).

øget kryptering
Kommunikation med websteder udgjorde 58 pro-
cent af trafikken fordelt på 30 procent ukrypteret
og 28 procent krypteret trafik. SSH (Secure Shell)
udgjorde 36 procent. Det er en stigning i forhold
til 2015, hvor SSH stod for 27 procent af trafik-
ken. SMTP (Simple Mail Transfer Protocol), der
bruges til at sende e-mails med, tegnede sig for
en procent, og alle internettets øvrige protokoller
til sammen stod kun for fem procent af trafikken.
I 2015 var det 11 procent, så der sker en koncen-
tration om færre protokoller – og mere kryptering
i form af HTTPS og SSH.

Koncentrationen på færre protokoller kan hænge
sammen med en bevægelse mod browseren som
den generelle brugergrænseflade. Dermed forsvin-
der nogle af de programmer og protokoller, som
brugerne tidligere anvendte til at tilgå bestemte
tjenester.

Stigningen i kryptering skyldes sandsynligvis en
generelt større opmærksomhed på sikkerhed. Fle-
re producenter af browsere planlægger således i
fremtiden at markere ukrypterede websteder som
usikre, hvor de i dag i stedet markerer krypterede
steder som sikre.

trafikken over forskningsnettet steg i det sidste år med det gamle optiske udstyr.

forskningsnettet - internet til forskere

15ÅRSRAPPORT 2016 | d e i C | fORSknInGSnETTET - InTERnET TIl fORSkERE

figur 1: trafik via forskningsnettet

Brugerne overførte knap 63 petabytes data over forskningsnettet i 2016.

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0
Januar JuliFebruar AugustMarts SeptemberApril OktoberMaj NovemberJuni December

2015

2016

figur 2: datatrafik fordelt på universiteter

Tre universiteter står for tre fjerdedele af universiteternes datatrafik over forskningsnettet:
Københavns Universitet, Aarhus Universitet og Danmarks Tekniske Universitet.

8%

24%

3%

23%

2%

26%

1%

13%

Aalborg Universitet

Aarhus Universitet

Copenhagen Business School

Danmarks Tekniske Universitet

IT-Universitetet

Københavns Universitet

Roskilde Universitet

Syddansk Universitet

forskningsnettet
- Forskningsnettet er et landsdækkende højhastighedsnetværk, der forbinder universiteter og forsk-

ningsinstitutioner.
- Institutionerne betaler for driften ud fra en betalingsmodel baseret på de tilsluttede institutioners

årsomsætning og forbindelser.
- Hovedforbindelserne i netværket har en båndbredde på 10 Gbit/s og er dublerede. Båndbredden kan

fra 2017 øges til 100 Gbit/s.
- Forbindelsen til udenlandske netværk går via NORDUnet og GÉANT.

16ÅRSRAPPORT 2016 | d e i C | fORSknInGSnETTET - InTERnET TIl fORSkERE

figur 3: protokoller på forskningsnettet

forskningsnettet

To tredjedele af datapakkerne på forskningsnettet er krypteret.

Forskningsnettet forbinder universiteterne og an-
dre forsknings- og uddannelsesinstitutioner. Det
er opbygget med tre teknologier: DWDM (Dense
Wavelength Division Multiplexing), CWDM (Coar-
se Wavelength Division Multiplexing) og indkøbt
transmissionskapacitet.

36%

30%

28%

1%

5%

SSH (Secure Shell)

HTTP (Hypertext Transfer Protocol)

HTTPS (Hypertext Transfer Protocol Secure)

SMTP (Simple Mail Transfer Protocol)

Øvrige

DWDM

CWDM

Faste linjer

17ÅRSRAPPORT 2016 | d e i C | fORSknInGSnETTET - InTERnET TIl fORSkERE

nordunet

internationale forskningsnet

Forbindelsen til udlandet går via NORDUnet, som igen har forbindelse til GÉANT’s netværk.

Via aftaler med internationale forskningsnet kan brugerne af forskningsnettet kommunikere med hele verden.

18ÅRSRAPPORT 2016 | d e i C | fORSknInGSnETTET - InTERnET TIl fORSkERE

gÈant

GÉANT forbinder de nationale forskningsnet i Europa. De grå linjer på kortet har op til 10 Gbit/s bånd-
bredde, de hvide har op til 100 Gbit/s, og de sorte er over 100 Gbit/s.

19ÅRSRAPPORT 2016 | d e i C | fORSknInGSnETTET - InTERnET TIl fORSkERE

20ÅRSRAPPORT 2016 | d e i C | ET nYT nET føDES

I slutningen af 2016 modtog DeiC det optiske transmissionsudstyr, der skal afløse forskningsnettets ek-
sisterende udstyr. Det har mulighed for udbygning til 100 Gbit/s båndbredde, hvor det nuværende system
højst kan klare 10 Gbit/s. Ericsson leverer udstyret, der er produceret af israelske ECI.

udstyret til næste generation af forskningsnettet er på plads.

et nyt net fødes

Hos DeiC i Lyngby står dette rack med optisk udstyr fra ECI. Det bliver et af de centrale knudepunkter i
næste generation af forskningsnettet.

21ÅRSRAPPORT 2016 | d e i C | ET nYT nET føDES

Hver komponent har to strømforsyninger, så den kan køre videre, selvom den ene svigter. I det nye system
kan strømforsyningerne overvåges centralt, så man kan opdage det, hvis en af dem går ud af drift.

Det landsdækkende netværk bliver overvåget fra
Lyngby.

Til at udnytte det nye optiske udstyr har DeiC inve-
steret i to nye centrale routere fra Juniper.

22ÅRSRAPPORT 2016 | d e i C | SUPERcOMPUTERE OG HPc

DeiCs nationale supercomputere er placeret ved
Syddansk Universitet i Odense (Abacus 2.0), Dan-
marks Tekniske Universitet i Risø (Computerome)
og Det Kgl. Bibliotek i Aarhus (Kulturarvsclusteret).

abacus 2.0
DeiC Nationale HPC Center, SDU er med Abacus 2.0
en meget stor supercomputer, der kan håndtere
store databehandlingsopgaver. Men samtidig kan
supercomputeren betragtes som 584 selvstændi-
ge enkeltcomputere (såkaldte noder), der kan løse
de fleste beregningsmæssige udfordringer, en for-
sker kan stå overfor. Det gælder ikke mindst, fordi
den består af tre forskellige typer computernoder:
Almindelige noder, GPU-noder med grafikkort og
noder med ekstra meget RAM.

Abacus 2.0 blev efter at have kørt i et års tid ud-
videt i maj 2016 med cirka 50 procent yderligere
computernoder. Den blev dermed Danmarks stør-
ste supercomputer på den internationale TOP500-
liste. I løbet af 2016 blev der kørt over 2,4 mil-
lioner beregningstimer på Abacus 2.0 (se Figur 4).

Computerome
DeiC Nationale LifeScience Supercomputer, DTU,
der også er kendt som Computerome, er en super-
computer målrettet til de særlige behov hos for-
skere inden for life-sciences og sundhedssektoren.
Computerome betjente i 2016 over 1.000 brugere

(se Figur 5). Supercomputeren husede over 220
projekter, der i alt genererede over 16,5 millioner
beregningsopgaver.

Computerome tilbyder privat cloud med sikker op-
bevaring af data. I slutningen af 2016 blev den
mulighed udnyttet til dataanalyseopgaver for ho-
spitaler, hvor datasikkerheden er afgørende. Også
teams inden for klinisk mikrobiologi benyttede pri-
vat cloud.

Computerome tilbyder nu forskerne adgang til
over 750 forskellige værktøjer og 25 større of-
fentligt tilgængelige databaser.

De mange opgaver medfører en stor vækst i data.
Oprindelig blev Computerome udstyret med tre pe-
tabyte lagerkapacitet. Det blev i 2016 udbygget til
seks petabyte.

Computeromes cloud-tilbud med Application as a
Service tilbyder nu syv kerneservices. Derudover er
der også mulighed for at få IaaS (Infrastructure as
a Service) og PaaS (Platform as a Service).

kulturarvsclusteret
DeiC Nationale Kulturarvscluster, Det Kgl. Biblio-
tek, er et mindre HPC-anlæg, hvis primære rolle er
at stille den danske digitale kulturarv til rådighed
for forskningen i Danmark. Det sker som big data

deiC stiller tre nationale supercomputeranlæg til rådighed for forskningen.

Supercomputere og hpC

figur 4: belægningen på abacus 2.0

Belægningen på Abacus 2.0 afspejler, at anlægget var lukket tre uger i maj, da det blev flyttet og udvidet.

350.000

300.000

250.000

200.000

150.000

100.000

50.000

0

Januar JuliFebruar AugustMarts SeptemberApril OktoberMaj NovemberJuni December

Slim

GPU

Fat

I nodetimer

23ÅRSRAPPORT 2016 | d e i C | SUPERcOMPUTERE OG HPc

Abacus 2.0 blev i 2016 udvidet, så den nu har over 14.000 processorkerner fordelt på 584 noder.

24ÅRSRAPPORT 2016 | d e i C | SUPERcOMPUTERE OG HPc

til brug i forbindelse med kvantitative analyser og
datamining. Ud over anvendelse i forbindelse med
de nationale samlinger kan infrastrukturen også
anvendes med forskernes egne og andres data.

Kulturarvsclusteret er under etablering, og IBM
er udvalgt til at levere og installere softwaren.
Denne leverance skulle have været afsluttet ok-
tober-november 2015, men det var ved udgan-
gen af 2016 endnu ikke lykkedes IBM at afslutte
leverancen.

Sideløbende med IBM’s problemløsning arbejder
Det Kgl. Bibliotek på at give adgang til alternative
softwareløsninger på samme infrastruktur. Det
betyder, at DeiC nu har et anlæg, der kan tilbyde
Jupyter (Python) og RStudio (R) grænseflader til
et Apache Spark HPC-anlæg.

Kulturarvsclusteret forventer med denne alterna-
tive platform at være klar til de første pilotprojek-
ter i første kvartal af 2017, mens IBM sideløbende
arbejder på at afslutte deres leverance inden for
samme tidsramme.

praCe –internationalt samarbejde om hpC
PRACE (Partnership for Advanced Computing in
Europe) er et samarbejde mellem en række euro-
pæiske lande, der tilbyder forskere adgang til de
største europæiske supercomputere.

I 2016 meldte DeiC sig fuldt ind i PRACE-samarbej-
det på Danmarks vegne. Det øgede investeringen i
PRACE til henholdsvis godt 1,3 mio. kr. i 2017, 1,6
mio. kr. i 2018 og 1,9 mio. kr. i 2019. Det udgør
samlet set cirka 4,8 mio. kr. over de tre år, som
denne foreløbige aftale løber i.

Finansieringen er fordelt mellem Styrelsen for Forsk-
ning og Uddannelse og DeiC. Styrelsen har givet til-
sagn om finansiering, når det endelige aftaledoku-
ment fra PRACE er færdigt, hvilket forventes at ske
primo 2017. Ud over at medlemskabet giver danske
forskere adgang til at regne på de meget stærke su-
percomputere, giver det også danske forsknings- og
infrastrukturorganisationer mulighed for at deltage i
det operative samarbejde om det at drive og udvikle
supercomputere og den tilknyttede forskning. Det
kan for eksempel være projekter, der finder metoder
til at få programmer til at skalere bedre. Danske for-
skere ligger i førerfeltet, når det gælder deltagelse i
PRACE i forhold til landets befolkningstal. Adgang til
supercomputerne i PRACE-samarbejdet uddeles ud
fra en vurdering af projektets forskningsmæssige
værdi og deltagernes erfaring.

I 2016 fik forskere på Astrofysik og Planetforsk-
ning på Niels Bohr Institutet antaget tre projekter
under PRACE-programmet. Projekterne modelle-
rer aktiviteten på solens overflade, dannelsen af
stjerner og dannelsen af planeter.

figur 5: Computerome - belægning 2016

I august udnyttede forskerne 98 procent af Computeromes kapacitet. I 1.000 kernetimer

18.000

16.000

14.000

12.000

10.000

8.000

6.000

4.000

2.000

-

Januar JuliFebruar AugustMarts SeptemberApril OktoberMaj NovemberJuni December

Test/udvikling Cloud

Compute Management

25ÅRSRAPPORT 2016 | d e i C | DEDIkERET lInjE MEllEM SUPERcOMPUTERE lETTER ARbEjDET fOR fORSkERE

Biomedicinske forskere fra Aarhus Universitets In-
stitut for Biomedicin og Bioinformatics Research
Centre (BiRC) anvender to computersystemer:
Et cluster i Aarhus ved navn GenomeDenmark og
DeiC-supercomputeren Computerome, der står
hos DTU Risø.

De to systemer bruges blandt andet i forsknings-
projektet iPSYCH, der undersøger sammenhængen
mellem genetik og psykiatriske lidelser.

Indimellem har forskerne brug for at udveksle data
mellem systemerne. Da der er tale om følsomme,
personhenførbare data, stiller lovgivningen store
krav til sikkerheden. For eksempel kan data ikke
eksporteres fra en af computerne, uden at det
bliver godkendt af den data-ansvarlige i projektet.

Selvom det sker inden for samme projekt, var der
derfor tidligere mange led i at overføre data fra
den ene maskine til den anden: Først skulle bruge-
ren pakke dataene. Brugeren overdrog data til en
administrator, der krypterede data og eksportere-
de dem. Det skulle den data-ansvarlige godkende.
Derefter blev data overført til det andet system,
hvor den lokale administrator flyttede dem ind i
det lukkede miljø, dekrypterede data og placerede
dem, hvor brugerne kunne se dem.

Samlet lukket miljø
Den direkte linje forbinder de to computere, så det
lukkede miljø nu omfatter dem begge. Dermed kan
den enkelte bruger nu selv flytte data rundt mellem
systemerne uden at involvere andre. Muligheden er
dog kun åbnet for en snæver kreds af forskere, der
har ansvar for fordeling af data i projektet.

”Den direkte opkobling sparer både min og an-
dre medarbejderes tid. Samtidig undgår vi en del
ventetid, da det tager tid at kryptere store data-
mængder,” fortæller lektor Jakob Grove fra Bio-
medicin/BiRC.

Han fremhæver den smidighed i det daglige arbej-
de, forbindelsen giver, som en væsentlig fordel: Nu
skal forskeren ikke involvere flere personer, hver
gang der skal flyttes nogle data.

”Og så er det også faciliterende for samarbejdet
på tværs af de to maskiner,” siger han.

dedikeret kredsløb
Netværksfolkene hos DeiC har etableret forbindel-
sen som et dedikeret Ethernet-kredsløb gennem
forskningsnettet. Båndbredden er på 1 gigabit/s.

Da der er tale om en dedikeret forbindelse, er den
adskilt fra det åbne internet. Det er med til at give
en vis sikkerhed, idet datapakkerne på forbindel-
sen ikke kan ses fra internettet.

Foruden sikkerheden på netværksniveauet be-
skyttes data yderligere med kryptering, idet data
sendes via SSH (Secure Shell).

Endvidere skal forskerne logge ind på et særligt
system, før de får adgang til at anvende forbin-
delsen. Her skal de dels bruge brugernavn og pass-
word, dels oplyse en engangskode, der er ny ved
hver indlogning.

Artiklen er oprindelig bragt på www.deiC.dk

en direkte forbindelse mellem en supercomputer på aarhus universitet og supercomputeren
Computerome gør det hurtigere og enklere for forskerne at dele fortrolige data.

dedikeret linje mellem supercomputere
letter arbejdet for forskere

Supercomputeren Computerome på DTU Risø campus er forbundet med GenomeDenmark i Aarhus via en
dedikeret forbindelse gennem forskningsnettet.

26

datamanagement

ÅRSRAPPORT 2016 | d e i C | DATAMAnAGEMEnT

ningsdata Management (DM LedelsesCAB) og
DeiCs ledelsesgruppe og er derudover blandt andet
placeret som medlem af:

- Reference Group for Nordic Data Services,
NeIC (Nordic e-Infrastructure Collaboration).

- Rigsarkivets følgegruppe vedrørende bevaring
af forskningsdata.

- Advisory Board for Den Danske Forskningsda-
tabase.

- Knowledge Exchange (DEFF, JISC, SURF, CSC
og DFG).

- SDU DM Forum (formand).
- Arkivudvalget (Ministeriet for Videnskab, Tek-

nologi og Udvikling og Kulturministeriet).

DeiC eScience kompetencecenter er i samarbejde
med datamanagement-sekretariatet blevet ud-
nævnt til nationale kontaktpunkter for Research
Data Alliance (RDA). Kompetencecenteret og da-
tamanagement-sekretariatet vil arbejde for mere
fokus på RDA’s indsatsområder og bidrage til den
fælles nordiske styrke i dette arbejde.

DM LedelsesCAB, der fører tilsyn med den natio-
nale indsats, og som tæller universiteter og beva-
ringsinstitutioner, DeiC og DEFF, Registrene (KOR)
og Rektorkollegiets CIO-forum, er tilfreds med re-
sultaterne.

DM forum, DM TekRef og DM ledelsesCAB sekre-
tariatsbetjenes af DeiC.

I 2016 kom der turbo under implementeringen af
den nationale forskningsdatamanagementstrategi
2015-2018 og udmøntningen af de afsatte midler.

Det Nationale Forum for Forskningsdata Manage-
ment (DM Forum) er i god gænge med mindst fire
årlige møder. Forummet samler nøglepersoner ved
forskningsdatastøtte¬funktionerne, som pt. en-
ten etableres eller udbygges på universiteter og
bevaringsinstitutioner.

Teknisk referencegruppe for forskningsdatama-
nagement (DM TekRef) er også i fin fremdrift. Uni-
versiteter og bevaringsinstitutioner har hver én
formelt tildelt plads - herudover er gruppen åben
for alle øvrige interesserede.

I regi af DM Forum er der igangsat tværgående ak-
tiviteter vedrørende ph.d.-undervisning, indførelse
af elektroniske LabBooks, digitale guides, model-
ler for datamanagementsupport, internationalt
samarbejde med videre. De første aktiviteter har
leveret resultater, heriblandt en skabelon/tjekliste
til udformning af DM-politik på institutionsniveau.
Universiteter og bevaringsinstitutioner medfinan-
sierer i det planlagte forhold 1:1.

Datamanagementinfrastrukturpilotprojektmidler-
ne (10 mio. – halvdelen in-kind) blev uddelt til fire
projekter inden for sundhedsvidenskab, teknisk og
naturvidenskab og humaniora.

Seks kompetenceudviklingskurser (Train-the-Trai-
ners) blev afholdt med emner som blandt andet
data management planning, juridiske vinkler på da-
tamanagement og muligheder for dansk input til
European Open Science Cloud (EOSC).

En række fag- og/eller institutionsspecifikke data-
managementpolitikker er udformet for blandt andre
Danmarks Tekniske Universitet og Det Sundhedsvi-
denskabelige Fakultet på Københavns Universitet.

Sammen med blandt andre Danske Universiteters
CIO Forum blev en ”Arbejds¬gruppe om krav til lag-
ring af forskningsdata i en sky” nedsat med op-
gaven at opstille funktionalitetskrav til en national
datalagringsinfrastruktur. En overordnet specifi-
kation foreligger.

Formanden for DM Forum, Henrik Pedersen, SDU,
indgår i Ledelses Change Advisory Board for Forsk-

forskningsdatamanagement handler om at styre hele livscyklussen for de data, der indgår i
forskningsprojekter.

27

Projektet er udført af ph.d. Panagiota Gianniou
fra DTU Byg ved hjælp af Science Cloud for CITIES.
Som led i arbejdet har hun udarbejdet en metodik
for, hvordan dataene er blevet analyseret. Den op-
skrift fremgår af notesbøger og andre oplysninger,
hun gemmer i systemet.

”Hun har brugt to år på at udvikle metoden. Nu
kan enhver forsker eller studerende genbruge hen-
des metode. Det kræver kun en halv times arbejde
med at tilpasse opskriften til deres egne projek-
ter,” siger Alfred Heller.

Systemet understøtter både åbne data, som alle kan
få adgang til, og fortrolige data med adgangskontrol.
Seniorforsker Xiufeng Liu fra DTU Management har
udviklet systemet og arkitekturen bag det.

datamanagement skal være en service
”Vi har udviklet systemet, fordi vi har brug for det.
Men i virkeligheden er forskere ikke interesserede
i datamanagement. Vi er interesserede i at forske.
Ideelt set burde datamanagement være en service,
vi kunne få leveret, så vi bare skal klikke på en knap
og indtaste de nødvendige oplysninger. Det kunne
være en tjeneste fra DeiC,” bemærker Alfred Heller.

I fremtiden venter han, at systemer til forsknings-
datamanagement skal udvides til at betjene en
bredere målgruppe.

”Vi taler om triple helix, hvor universitetet indgår
sammen med erhvervslivet og det offentlige. I dag
er vores system begrænset til den akademiske
verden, men i fremtiden skal det skalere til også at
betjene de andre parter,” siger han.

Det vil blandt andet kræve en udvidelse af ad-
gangskontrollen. I dag anvender systemet WAYF,
som er udbredt i den akademiske verden. Hvis al-
mindelige borgere senere skal kunne få adgang til
data, kræver det en udbygning.

Science Cloud for CITIES er udviklet til energiforsk-
ning. Men Alfred Heller mener, at andre fagområder
også vil kunne bruge det. Det vil kræve tilpasning,
især inden for de analytiske værktøjer, forskerne
har brug for. De adskiller sig typisk fra område til
område, mens de øvrige elementer i livscyklussen
er mere generiske.

Artiklen er oprindelig bragt på www.deiC.dk

ÅRSRAPPORT 2016 | d e i C | PlATfORM GIvER fORSkERE DATAMAnAGEMEnT fOR PROjEkTER

platform giver forskere datamanagement for projekter

Science Cloud for CITIES er en danskudviklet plat-
form til forskningsdatamanagement. Forskere fra
Danmarks Tekniske Universitet, Syddansk Univer-
sitet og Aarhus Universitet har udviklet den i et
pilotprojekt støttet af DEFF (Danmarks Elektroni-
ske Fag- og Forskningsbibliotek) og DeiC.

”Formålet med projektet er at understøtte hele
forskningsprocessen, lige fra forskningsdata hen-
tes ind, de behandles, analyseres og visualiseres, til
de bliver publiceret og arkiveret. Det har vi opnået,
de første forskere har allerede brugt systemet,”
fortæller lektor Alfred Heller fra DTU Byg.

Han er vicecenterleder for CITIES (Centre for IT–
Intelligent Energy System in Cities). Det er et pro-
jekt støttet af Innovationsfonden, der skal udvikle
metoder og it-løsninger til analyse, drift, planlæg-
ning og udvikling af byområders energisystemer.

analyserer data om huse
Et af de første projekter, der anvender Science
Cloud for CITIES, bygger på data om energiforbru-
get i 45.000 bygninger i Aarhus. Dataene stammer
fra el- og varmemålere, der indrapporterer målin-
ger over nettet.

”Ud fra dataene har vi dannet to modeller. Den ene
model klassificerer huse, så de bliver opdelt i godt
tyve forskellige typer ud fra deres energimønster.
Den anden er en energimodel over hele Aarhus, der
beskriver byens energiforbrug og CO2-udledning,”
siger Alfred Heller.

et pilotprojekt har etableret en teknisk platform, der understøtter alle elementerne i livscyk-
lussen for forskningsdatamanagement.

”Forskningsverdenen er ikke tunet til datama-
nagement. Vi savnede nogle værktøjer, så derfor
udviklede vi dem selv,” siger Alfred Heller fra CI-
TIES-projektet.

28ÅRSRAPPORT 2016 | d e i C | PlATfORM GIvER fORSkERE DATAMAnAGEMEnT fOR PROjEkTER

Science Cloud for CitieS

Science Cloud for CITIES understøtter den typiske livscyklus for forskningsdata:

- Data hentes ind og lagres i en database eller et andet passende format.
- Data konverteres og tilrettes til systemets krav.
- Data undersøges for fejl og andre problemer.
- Data analyseres med værktøjer som analyseprogrammer, programmeringssproget R og programmer

til analyse af big data.
- Data visualiseres og publiceres.
- Data arkiveres eller slettes..

29ÅRSRAPPORT 2016 | d e i C | SIkkERHED - DkcERT

Henrik Larsen, der er chef for DKCERT, optrådte
jævnligt i medierne som ekspertkilde inden for
informationssikkerhed. Han er også medlem af
bestyrelsen i Rådet for Digital Sikkerhed. Compu-
terworld bringer hver måned en klumme af Henrik
Larsen om aktuelle emner inden for sikkerheds-
området.

På vegne af Digitaliseringsstyrelsen udarbejdede
DKCERT i efteråret en undersøgelse af kendska-
bet til informationssikkerhed hos offentligt ansat-
te, privatansatte og borgere. DKCERT udarbejdede
en række spørgsmål, som Danmarks Statistik stil-
lede til et repræsentativt udvalg af befolkningen.
Rapporten er planlagt til udgivelse i foråret 2017.

dkCert-Cab
DKCERT-CAB (Change Advisory Board), der råd-
giver DKCERT om strategien, holdt fire møder i
2016. I årets løb udtrådte Henrik Rask fra Aalborg
Universitet på grund af jobskifte. Nyt medlem blev
informationssikkerhedschef Poul Halkjær Nielsen,
Københavns Universitet.

dataanalyse
DKCERT-CAB har anbefalet, at DKCERT udvikler
nye tjenester. En af dem bliver en tjeneste til ana-
lyse af netværksdata med henblik på at afdække
nye angrebsmønstre og opdage angreb, der ellers
ikke ville blive registreret. Projektet blev igangsat
som pilotprojekt med en diplomingeniørpraktikant

Sikkerhed - dkCert

DKCERT behandlede 95.597 sikkerhedshændel-
ser på forskningsnettet i 2016. Det er 44 procent
færre end i 2015 (se Figur 6). En god del af faldet
skyldes, at DKCERTs automatiserede advarsels-
system udsendte færre advarsler om potentielt
sårbare systemer. Men faldet kan også skyldes,
at institutionerne på forskningsnettet er blevet
bedre til at lukke de sikkerhedshuller, som DKCERT
advarer om.

Sårbarhedsscanninger
DKCERT scanner IP-adresserne på forskningsnet-
tet for at finde sårbare systemer. I 2016 scan-
nedes over en halv million IP-adresser. 7.093 af
dem svarede, og ud af dem var der sårbarheder
på 1.964 (se Figur 7). Dermed fandt DKCERT 15
procent færre sårbarheder end i 2015.

Fire procent af de fundne sårbarheder var risiko-
vurderet til høj risiko, to procent var kritiske. Beg-
ge tal er lavere end i 2015. Ofte har en IP-adresse
flere sårbarheder. I gennemsnit havde hver sårbar
adresse 7,6 sårbarheder mod 8,4 året før.

information om sikkerhed
DKCERTs websted blev opdateret med nyheder
om informationssikkerhed næsten dagligt. Mæng-
den af modtagere af DKCERTs ugentlige nyheds-
breve steg 11 procent til 1.348 abonnenter. Antal-
let af følgere på Twitter steg 45 procent til 1.575
personer.

dkCert håndterer sikkerhedshændelser på forskningsnettet, scanner efter sårbare syste-
mer og informerer om it-sikkerhed.

figur 6: Sikkerhedshændelser håndteret af dkCert

DKCERT behandlede 44 procent færre sikkerhedshændelser i 2016 end i 2015.

180.000

160.000

140.000

120.000

100.000

80.000

60.000

40.000

20.000

0

2007 2013 2014 2015 20162008 2009 2010 2011 2012

30ÅRSRAPPORT 2016 | d e i C | SIkkERHED - DkcERT

repræsentant for UNINETT (Norge) og en for
SURFNET (Holland) holdt han et fælles indlæg på
NORDUnet-konferencen i september om arbejdet
i SIG-ISM.

DKCERT er siden 2002 akkrediteret medlem af
den europæiske sammenslutning af sikkerheds-
teams, Trusted Introducer/TF-CSIRT. Endvidere er
DKCERT fuldt medlem af FIRST (Forum of Incident
Response and Security Teams), en international
organisation for sikkerhedsteams. Henrik Larsen
deltog i FIRST’s konference i Seoul, Sydkorea.

På vegne af CISO-gruppen (Chief Information Secu-
rity Officer) under CIO forum arrangerede DKCERT
en rundtur til europæiske CERT-organisationer. De
besøgte blandt andre det belgiske forskningsnet
Belnet, Luxembourgs GovCERT og det tyske forsk-
ningsnets DFN-CERT. Her hørte de om erfarin-
gerne med at lade flere universiteter deles om en
databeskyttelsesansvarlig.

i fem måneder. Praktikperioden var meget succes-
fuld og førte til gode erfaringer, der danner grund-
laget for at sætte en tjeneste i produktion. Prakti-
kanten er fortsat som timelønnet studentermed-
hjælp og arbejder videre med projektet.

fremtidige tjenester
Andre mulige tjenester i fremtiden kan omfatte
konsulentbistand ved indføring af styring af sik-
kerhedsarbejdet efter ISO 27001-standarden og i
forbindelse med databeskyttelsesforordningen fra
EU. Der er foreløbig ikke bevilget midler til disse
tjenester, så de vil i givet fald blive tilbudt som
ekstra tjenester mod betaling.

internationalt samarbejde
DKCERT deltager i jævnlige videomøder med de
øvrige nordiske forskningsnet-CERT’er samt
NORDUnet-CERT. Henrik Larsen deltager i GÉ-
ANT’s SIG-ISM (Special Interest Group – Infor-
mation Security Management). Sammen med en

25.000

20.000

15.000

10.000

5.000

0
2006 2007 2013 2015 20162008 2009 2010 2011 2012

figur 7: Sårbarheder efter risikovurdering

DKCERT scannede flere IP-adresser, men fandt færre sårbarheder i 2016 end året før.

Kritisk Middel

Høj Lav

31ÅRSRAPPORT 2016 | d e i C | IDEnTITETSSTYRInG - WAYf

I 2015 blev der indført betaling for identitetsud-
bydere (institutioner), der ikke betaler for forsk-
ningsnettet. Det medførte et fald i antallet af
identitetsudbydere. Det fald er standset i 2016,
hvor mængden af udbydere har ligget konstant på
lidt over 60 aktive hvert kvartal.

ny chef og flytning
WAYF fik ny ledelse i 2016, da David Simonsen forlod
DeiC. Ny chef blev Henrik Larsen, der dermed både
blev leder af WAYF og DKCERT. WAYF-sekretariatet
havde i nogle år holdt til i lokaler på IT-Universitetet.
I september flyttede det ud til DTU Lyngby Campus,

identitetsstyring - Wayf

Med WAYF (Where Are You From) kan brugere log-
ge ind på en række forskellige web-tjenester uden
at bruge forskellige passwords. I stedet logger
de ind på deres uddannelsesinstitution, hvorefter
WAYF formidler forbindelsen mellem institutionen
og tjenesten.

I 2016 rundede WAYF for første gang en million
unikke brugere: 1,15 millioner brugere anvendte
WAYF til at logge ind på web-tjenester (se Figur
9). De udførte i alt godt 19 millioner indlogninger,
det er en stigning på 16 procent i forhold til 2015
(se Figur 8).

brugen af Wayf til login på webtjenester stiger fortsat.

figur 8: indlogninger via Wayf

Der var 16 procent flere indlogninger via WAYF i 2016 i forhold til året før.

25.000.000

20.000.000

15.000.000

10.000.000

5.000.000

0
2013 2014 2015 20162010 2011 2012

32ÅRSRAPPORT 2016 | d e i C | IDEnTITETSSTYRInG - WAYf

Mod betaling rådgiver WAYF den sydafrikanske
forskningsnetorganisation TENET (Tertiary Edu-
cation and Research Network of South Africa) om
etablering af en sydafrikansk identitetsføderation
mellem otte universiteter, SAFIRE (South African
Identity Federation). Det forventes, at WAYF i den
toårige kontraktperiode vil levere op til tre mande-
måneders arbejde til projektet. Endvidere vil udvik-
lingen bygge på en del af WAYF’s software.

Ved Internet2 Technology Exchange i Miami var
WAYF repræsenteret på et trust og identity-spor og
et møde i den internationale Research & Education
Federations group (REFEDS). WAYF deltog også i In-
ternational Identity Summit i Ottawa i oktober.

hvor hovedparten af de øvrige DeiC-aktiviteter er
placeret. Flytningen gav mulighed for et tættere
samarbejde med blandt andre DKCERT, samtidig
med at det medførte en huslejebesparelse.

øget sikkerhed
I maj satte WAYF et HSM (Hardware Security Mo-
dule) i drift. Det er en ekstremt sikker krypterings-
løsning, der bruges til at signere de oplysninger,
tjenesten sender til serviceudbydere. Fordi signe-
ringen foregår i hardware, sker det med en nøgle,
der aldrig forlader HSM-boksen. Derfor kan uved-
kommende ikke få fat i nøglen og udgive sig for
at være WAYF. WAYF er den første centraliserede
identitetsføderation i forskningsverdenen, der sig-
nerer alle beskeder med en HSM.

WAYF har gennem nogle år arbejdet med at imple-
mentere den internationale standard ISO 27001
som grundlag for sikkerhedsprocesser og -proce-
durer. Sammen med NORDUnet, som driver WAYF’s
systemer, arbejder WAYF mod at få certificeret
HSM-installationen og de tilhørende processer ef-
ter ISO 27001.

internationalt samarbejde
På nordisk plan driver WAYF identitetsføderationen
Kalmar2. Arbejdet heri blev genoptaget i 2015 og
fortsatte med et møde i gruppen Greater NOrdic
MIddleware Symposium (GNOMIS) i forbindelse med
NORDUnet-konferencen i Helsinki i september.

1.400.000

1.200.000

1.000.000

800.000

600.000

400.000

200.000

0

2013 2014 2015 20162010 2011 2012

figur 9: unikke brugere af Wayf

18 procent flere unikke brugere anvendte WAYF til login i 2016.

33ÅRSRAPPORT 2016 | d e i C | OnlInE MøDER

Den udvikling er synlig i et øget forbrug i 2016.
Samlet har brugerne benyttet videokonference i
19.343 timer mod 15.194 i 2015. Det udgør en
stigning på 27 procent (se Figur 10).

Ligesom anvendelsen af videokonference stiger, er
videokonferencesystemerne også midt i en riven-
de udvikling, hvor fokus er rettet mod brugerven-
lighed, kvalitet, integration, samt åbne formater.

Derfor har DeiC, NORDUnet og GÉANT i 2016 væ-
ret inde i en længere evaluerings- og udbudsproces
om nye videokonferencesystemer. DeiC har testet
en række systemer i nordisk regi, og brugerorga-
nisationerne under DeiC har fået adgang til test-
konti på flere af systemerne. En afklaring omkring
udbuddet venter nu i 2017.

Fra at videokonference har været bundet op på
dyr, dedikeret hardware, går udviklingen i retning
af videokonferencer baseret på almindelige com-
putere. Derved kan brugerorganisationerne mini-
mere omkostningerne eller dække flere lokaler ved
alene at installere computer, mikrofoner og ka-
mera i mødelokalerne. En central infrastruktur ved
DeiC og NORDUnet vil fortsat sikre den udvikling.

online møder

DeiC udbyder to løsninger til online møder over vide-
oforbindelser: Adobe Connect og videokonferencer.

adobe Connect: møder, samarbejde,
undervisning, eksamen
Til mere krævende møder, der f.eks. involverer
samarbejde og undervisning, har Adobe Connect i
mange år været et foretrukket værktøj. Udvidede
chat-, tavle-, skærmdelings- og test-værktøjer kan
sikre et fokus omkring indhold, der er helt unikt.

Det gælder flersporede diskussioner via audio og
chat, ideudvikling via fælles whiteboard, deling af
forskellige dokumenttyper, herunder audio og vi-
deo, samt opdeling af mødet i særskilte arbejds-
grupper, såkaldte breakouts.

Det har mange benyttet sig af i 2016.

Samlet har brugere benyttet Adobe Connect i
219.816 timer i det forgangne år, mod 177.986
timer i 2015. Det udgør en stigning på 24 procent
(se Figur 10).

Indgangen til Adobe Connect er også blevet udvi-
det i 2016, idet integration er etableret med LMS-
systemet (Learning Management System) Black-
board. Derved kan brugerne nu etablere og tilgå
møderum i Adobe Connect via brugerorganisatio-
nens eget LMS.

En sådan integration gør det meget nemmere for
undervisere at etablere kursusaktiviteter i Adobe
Connect sammen med den øvrige undervisning. An-
dre systemer som Moodle og CampusNet er også
understøttet, og i alt benytter syv brugerorgani-
sationer sig af integrationen. Derved øges værdien
af Adobe Connect, men også værdien af de lokale
LMS-systemer.

Integration vil være et nøgleord for den videre ud-
vikling i 2017, idet brugerne derved får en mere
organisk arbejdsgang med de rette værktøjer.

videokonference: møder via lyd, video og
skærmdeling
Helt enkle videokonferencer via lyd og video er
blevet en naturlig del af en normal arbejdsdag i
uddannelses- og forskningsorganisationer. Online
møder bidrager til en fleksibilitet og en kontakt,
der til stadighed bliver mere fundamental for vores
samarbejde på tværs af geografier.

brugen af både adobe Connect og videokonferencer steg i 2016.

figur 10: online mødetimer

Brugen af både Adobe Connect og videokonferen-
cer efter H.323-standarden vokser løbende.

300.000

250.000

200.000

150.000

100.000

50.000

0
2013 2014 2015 20162012

Videokonference

Adobe Connect

34ÅRSRAPPORT 2016 | d e i C | EDUROAM OG IPASS

eduroam og ipass

Eduroam og iPass er tjenester, der giver brugere
på farten adgang til trådløst internet. Eduroam er
et internationalt samarbejde mellem uddannelses-
institutioner, mens iPass er en kommerciel udby-
der af internetadgang for rejsende.

eduroam
Når en uddannelsesinstitution deltager i eduroam-
samarbejdet, kan studerende og ansatte koble
deres computer eller smartphone på et trådløst
netværk ved navn eduroam. Rejser de til et andet
uddannelsessted, der også har eduroam, går enhe-
den automatisk på nettet det nye sted.

Antallet af indlogninger på eduroam i Danmark
vokser fortsat (se Figur 11). I 2016 var der så-
ledes næsten 67 millioner indlogninger i Danmark.
Det kan skyldes, at der kommer flere brugere, men
der er også en anden mulig årsag: Brugerne har
flere mobile enheder. Hvor man tidligere havde en
bærbar pc, der først blev tændt og loggede på net-
værket, når man var på uddannelsesstedet, har de
studerende nu smartphones i lommerne. Telefo-
nerne logger automatisk på, så snart de er i nær-
heden af et trådløst netværk.

Nye institutioner på eduroam er GEUS, Erhvervsa-
kademi Dania og Maskinmesterskolen København.

Studerende og ansatte bruger eduroam stadig mere, mens ipass går tilbage.

figur 11: indlogninger på eduroam

Mængden af indlogninger på det trådløse net-
værkssamarbejde eduroam steg 30 procent fra
2015 til 2016.

80.000.000

70.000.000

60.000.000

50.000.000

40.000.000

30.000.000

20.000.000

10.000.000

0

2013 2014 2015 201620122011

35ÅRSRAPPORT 2016 | d e i C | EDUROAM OG IPASS

eduroam i bynet
I 2015 blev eduroam i Danmark for første gang ud-
videt til at omfatte udbydere uden for uddannel-
sessektoren. Flere kommuner åbnede for eduroam
i de borgerrettede netværk, som de i forvejen dri-
ver på steder som borgerservice og biblioteker:
København, Lyngby-Taarbæk, Aalborg og Aarhus.
Bynettene tegnede sig for godt ni millioner indlog-
ninger i 2016 (se Figur 12). DeiC arbejder på at
udbrede eduroam til endnu flere områder uden for
uddannelsessektoren.

europæisk server
Internationalt formidles eduroam i Europa gennem
GÉANT. I den forbindelse bidrager DeiC med at
drive en RADIUS-server (Remote Authentication
Dial-In User Service) for det europæiske eduroam-
samarbejde.

ipass
Med iPass kan brugerne få adgang til trådløst in-
ternet i toget, i lufthavnen eller på hotellet. De til-
sluttede institutioner betaler for den tid, de bruger.
Forbruget af iPass toppede i 2014 og er faldet si-
den. Det skyldes konkurrencen fra mobildata med
4G til fast pris og de faldende roamingpriser i EU.

figur 12: eduroam i bynet

Godt ni millioner indlogninger på eduroam kom fra netværk uden for uddannelsessektoren.

1.000.000

900.000

800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

0
Januar JuliFebruar AugustMarts SeptemberApril OktoberMaj NovemberJuni December

Lyngby-Taarbæk

København

Aarhus

Aalborg

36ÅRSRAPPORT 2016 | d e i C | cERTIfIkATER

gruppe, som bestiller certifikater i et større omfang
gennem et automatiseret bestillingssystem.

Det samlede antal af leverede certifikater har der-
for oplevet en markant stigning siden andet halvår
2015 (se Figur 13). Det skyldes ikrafttrædelse af
de nye aftaler med underleverandørerne, tilkom-
sten af nye kunder, samt et stigende behov hos de
eksisterende kunder.

Som noget nyt kan DeiC nu også tilbyde certifika-
ter med udvidet validering (EV, Extended Validati-
on). Det er certifikater, der garanterer identiteten
af den juridiske person bag et domænenavn. DeiC
formidlede otte EV-certifikater i 2016 og forven-
ter øget efterspørgsel på dem i de kommende år.

Certifikater

Hovedparten af de certifikater, som DeiC formidler,
er servercertifikater, der anvendes til at sikre, at
en server er den, som den giver sig ud for at være.

DeiC udbyder certifikater gennem to aftaler, som
gør det muligt at dække to forskellige kundegrup-
per med to forskellige tilgange til certifikat-servi-
cen. Den ene aftale er indgået med GÉANT, som har
valgt Digicert som leverandør. Den er hovedsagelig
rettet mod større kunder med regelmæssigt behov
for bestillinger gennem en selvbetjeningsportal.
Den anden aftale med Comodo er målrettet til min-
dre kunder, som udelukkende har behov for stan-
dardprodukter, samt en højere grad af service med
DeiC som bestiller og leverandør af certifikater.

I tillæg til disse to differentierede kundegrupper har
DeiC også en rolle som udbyder til en tredje kunde-

deiC udbyder digitale certifikater, der bruges til at identificere og autentificere personer eller
computere på internettet.

figur 13: Certifikater

Certifikater formidlet af DeiC 2013-2016.

3.500

3.000

2.500

2.000

1.500

1.000

500

0

2013 2014 2015 2016

EV (udvidet validering)

Multidomæne-certifikater

Stjerne-certifikater

Enkelt-certifikater

37ÅRSRAPPORT 2016 | d e i C | SERvIcEInfO

Det særlige ved tjenesten er, at også andre bru-
gerorganisationer kan sende drifts- og status-
meddelelser via ServiceInfo. I 2016 begyndte Aal-
borg Universitet at gøre det, og andre brugerorga-
nisationer undersøger nu samme mulighed.

I 2016 blev slutbrugerfladen og administrations-
brugerfladen udvidet og forbedret. Et forbereden-
de arbejde om understøttelse af SMS-udsendelse
og API-integration blev udført. Dernæst blev Ser-
viceInfo forberedt til failover på en anden geogra-
fisk placering for derved at øge sikkerheden. In-
formationssikkerhed ved driftsforstyrrelse er helt
centralt for ServiceInfo.

Serviceinfo

Siden 2013 har ServiceInfo sikret den rette drifts-
og statusinformation til alle brugerne af DeiCs tje-
nester. Dermed kan brugere på et centralt web-
sted vælge abonnement efter egne præferencer
på tværs af alle tjenester, herunder vælge hvilke
beskedtyper brugeren vil modtage. Det omfatter
”Ude af drift”, “Planlagte ændringer”, samt “Gene-
rel information”.

Samtidig kan tjenesteansvarlige nemt sende en
besked fra ServiceInfo ud fra valg af beskedtype,
aktuelle tidspunkter, samt hjælpetekster i form af
tekstskabeloner. Herefter er det ServiceInfo, der
afgør, hvem der modtager hvad hvordan.

med Serviceinfo kan brugere af en tjeneste tilmelde sig driftsinformation.

38ÅRSRAPPORT 2016 | d e i C | kAlTURA

kaltura

kaltura giver central lagring, håndtering og visning af video- og andre mediefiler.

Roskilde Universitet var i 2015 først til at benytte
Kaltura ved DeiC og NORDUnet. I 2016 blev listen af
brugerorganisationer udvidet med Syddansk Univer-
sitet, UC Syd, Det Kongelige Danske Kunstakademis
Skoler for Arkitektur, Design og Konservering, samt
Danmarks Medie- og Journalistuddannelse.

Kaltura er dermed blevet en ny central, bruger-
nær tjeneste ikke alene ved DeiC, men også ved en
række andre brugerorganisationer i Norden. I 2017
venter et arbejde med at tilslutte nye brugeror-
ganisationer, samt at sikre integration med andre
tjenester såsom video- og webkonference.

Kaltura sikrer central hosting af brugerorganisatio-
nernes videoarkiver, samt integration med en ræk-
ke af brugerorganisationernes egne webløsninger.

Dermed er det nemt at vise sine videoer i både sit
LMS (Learning Management System), CMS (Con-
tent Management System) og sin egen videopor-
tal, samt eventuelt at publicere til YouTube og iTu-
nes uden at sprede det faktiske indhold ud over
sådanne globale tjenester uden for eget domæne.
Derved afhjælper Kaltura et voksende problem
med manglende overblik, kontrol og søgbarhed i
brugerorganisationernes videomateriale.

39ÅRSRAPPORT 2016 | d e i C | fIlESEnDER

fileSender

fileSender gør det let at sende filer, der er for store til at vedhæfte til en e-mail.

Med FileSender har brugerorganisationer under DeiC i en årrække haft en meget nem adgang til at sende
store filer uden de kendte begrænsninger i andre applikationer som f.eks. mailprogrammer. Det kræver
alene, at afsenderen har WAYF-adgang.

FileSender er dermed et meget nyttigt værktøj, hvilket også fremgår af det stigende forbrug. I 2016 down-
loadede brugerne 27.000 filer med en samlet størrelse på 16 terabyte via FileSender. Det er en stigning på
12 procent (se Figur 14).

FileSender kan med fordel integreres med andre webløsninger. I 2016 blev netop integration mulig via un-
derstøttelse af et API (Application Programming Interface) i en helt ny version af FileSender, version 2.0.

En første integration er allerede i 2016 etableret mellem Digital Eksamen og FileSender. Digital Eksamen
understøtter eksamensafleveringer ved flere universiteter. Derved kan studerende aflevere selv meget
store filer på flere gigabyte, uden at det belaster øvrige systemer. Integrationsarbejdet fortsætter i 2017.

figur 14: download fra fileSender

180.000

160.000

140.000

120.000

100.000

80.000

60.000

40.000

20.000

0

2013 2014 2015 2016 2016

Download (GB)

Filer

Brugerne udveksler stadig flere filer via FileSender.

40ÅRSRAPPORT 2016 | d e i C | DATA.DEIc.Dk

Det væsentligste i 2016 har imidlertid været, at
tjenesten har kørt stabilt på trods af stigende brug.

Flere forskermiljøer har udvist interesse for at
bruge tjenesten i forbindelse med forskningsdata-
management. Således indgår den i pilotprojekterne
National Science App Store og ScienceCloud4Cities.

På internationalt plan samarbejder teamet bag
data.DeiC.dk med CERN (the European Organization
for Nuclear Research) og AARNet (Australia’s Aca-
demic and Research Network). Det foregår i ram-
merne af Workshop on Cloud Services for Synchro-
nisation and Sharing (CS3). I 2016 fandt workshop-
pen sted i januar hos ETH Zürich i Schweiz

data.deiC.dk

Med data.DeiC.dk kan forskere arbejde med og
dele aktive forskningsdata eller lagre store data-
sæt, hvor synkronisering er uhensigtsmæssig eller
uønsket af sikkerhedshensyn.

Fra starten af 2016 kom der klarhed over vilkår,
priser og en række andre elementer, der skulle på
plads, for at tjenesten kunne komme i drift.

Imidlertid har der været et ønske om at opgradere
den software, tjenesten er baseret på, til en nyere
version før betaling og skalering kunne komme på
plads. Det indgik DeiC en aftale med leverandøren
NextCloud om, men dette projekt har af flere årsa-
ger vist sig at strække ind i 2017.

data.deiC.dk er en brugervenlig, cloudbaseret datalagrings- og synkroniseringstjeneste til
forskere.

41ÅRSRAPPORT 2016 | d e i C | kOMPETEncEcEnTER fOR EScIEncE

gere af supercomputing. Et pilotprojekt får tildelt
regnetid og teknisk support på ét af de tre natio-
nale supercomputer-anlæg. Flere gange om året er
det muligt at indsende interessetilkendegivelse for
at blive et pilotprojekt. I alt har 28 projekter fået
støtte på i alt cirka 1 million kroner. Figur 15 viser
fordelingen på fagområder, mens Figur 16 angiver
fordelingen mellem universiteterne.

nationale supercomputing-dage
Kompetencecentret har i 2016 afholdt to natio-
nale supercomputing-dage i samarbejde med de
tre nationale supercomputer-anlæg.

Den første fandt sted i foråret med DeiC natio-
nale HPC Center, SDU som vært og havde titlen
”fokus på e-infrastrukturer”. Målgruppen var
især it-afdelingernes medarbejdere, HPC-tek-
niske systemadministratorer og infrastruktur-
medarbejdere.

Den anden blev holdt i efteråret med DeiC Natio-
nale LifeScience Supercomputer, DTU som vært.
Titlen på dagen var ”National Supercomputing Day
- Perspectives of High Performance Computing”.
Målgruppen var især forskere, som gennem en
række cases gav indblik i potentialerne ved anven-
delse af supercomputing i forskningen.

Præsentationer fra de to dage kan ses på
vidensportal.deic.dk.

kompetencecenter for eScience

DeiC eScience Kompetencecenter blev etableret i
november 2014 med to fuldtidsmedarbejdere.

Det tager tid at få udbredt viden om og interesse
for eScience på universiteterne. Men det seneste
år har flere af universiteterne etableret eScience-
udvalg og tværfagligt samarbejde til at understøt-
te udviklingen mod højere integration af eScience-
metoder. Kompetencecentret samarbejder med
de lokale initiativer og sikrer vidensdeling om lo-
kale, nationale og internationale forhold og aktivi-
teter, der kan være med til at støtte udviklingen af
Danmark som eScience-nation.

adgange til deiCs nationale
supercomputer-anlæg
Kompetencecenteret har i 2016 prioriteret at
hjælpe flere forskere i gang med at anvende su-
percomputing i deres forskning. Med etableringen
af et ”HPC-provider forum” har centeret skabt en
ramme for jævnlige møder med tovholderne for
de tre nationale supercomputer-anlæg. Det sikrer
løbende input til tilrettelæggelse af så smidige ad-
gangsforhold for brugerne som muligt, vidensde-
ling om driften af de tre nationale supercomputer-
anlæg, og løbende ajourføringer af vejledningerne
på eScience Vidensportalen.

effekten af deiC eScience-pilotprojekter
Kompetencecenteret etablerede i begyndelsen af
2015 en pilotprojektordning målrettet nye bru-

deiC eScience kompetencecenter faciliterer vidensdeling om eScience på tværs af fagområ-
der og universiteter og bygger bro til de nationale e-infrastrukturer.

figur 15: pilotprojekter pr. fagområde

Sundhedsprojekter udgjorde den største del af de pilotprojekter, DeiC støttede i 2016.

0 2 84 106 12

Humaniora

Natur/teknik

Samfund

Sundhed

42

Danmarks Tekniske Universitet

Handelshøjskolen i København

IT-Universitetet

Københavns Universitet

Roskilde Universitet

Syddansk Universitet

Aalborg Universitet

Aarhus Universitet

figur 16: pilotprojekter pr. universitet

Fordelingen af DeiC-pilotprojekter på universiteterne.

0 1 2 53 84 6 7 9

ÅRSRAPPORT 2016 | d e i C | kOMPETEncEcEnTER fOR EScIEncE

støtte videndeling om eScience både lokalt på de
respektive universiteter, tværfagligt og nationalt.
Gennem disse aktiviteter knyttes der ofte kontak-
ter mellem forskere, som sidder med de samme
udfordringer, behov og ønsker om anvendelse af
eScience i deres egen forskning.

Kompetencecenteret har i 2016 taget initiativ
til en række ”rundbordssamtaler” med de forsk-
ningsstøttende enheder på universiteterne. Sam-
talerne giver universiteterne nærmere indblik i
DeiCs forskningsrelaterede tjenester og sparring
til udbygning af lokale initiativer til udrulning af
eScience. Rundbordssamtalerne giver desuden in-
spiration og ideer til fælles nationale og interna-
tionale samarbejder og fælles projektansøgninger.

vidensportal og eScience træningskalender
EScience Vidensportalen, vidensportal.deic.dk, dri-
ves i et samarbejde med universiteterne og Dig-
HumLab. Vidensportalen er en guide for både nye
og eksisterende brugere af eScience. Den bliver
løbende udbygget med vejledninger, oversigter og
inspirationsmateriale.

I 2016 er Vidensportalen blevet udbygget med en
national oversigt over eScience træningskurser,
som er åbne for alle interesserede. Træningska-
lenderen giver et hurtigt overblik over trænings-
og færdighedskurser, som ikke er ECTS-givende,
inden for otte temaer: Datamanagement, super-

Showcases – video og podcast
Kompetencecentret har i 2016 produceret en
række videoer om anvendelse af de tre nationale
supercomputeranlæg. Videoerne anvendes i uni-
versitetsmiljøerne til at sprede kendskab til mulig-
heder med supercomputing.

Kompetencecentret planlægger i 2017 at åbne en
podcastkanal om ”Supercomputing i Danmark”. I
podcastene vil forskere fortælle om de nye mulig-
heder, der opnås gennem eScience.

national big data-konkurrence
Kompetencecenteret har i 2016 arbejdet med en
ide om at holde en national konkurrence om ”Big
data i fødevarer”. Formålet er at vise vej for indu-
striens udnyttelse af big data og supercomputing
i samarbejde med danske forskningsmiljøer. Pro-
jektet har fundet såvel samarbejdspartnere som
rammer og forventes gennemført i 2017.

nationale eScience-seminarer, lokale
temadage og rundbordssamtaler
Kompetencecenteret har også støttet op om af-
holdelse af lokale fagnære workshops om anven-
delse af supercomputing. Blandt andet er der i
samarbejde med paraplyorganisationen DigHum-
Lab afholdt flere seminarer og lokale temadage
med forskellige eScience temaer.

Formålet med seminarer og temadage er at under-

43ÅRSRAPPORT 2016 | d e i C | kOMPETEncEcEnTER fOR EScIEncE

internationalt Samarbejde

nordisk samarbejde via neiC
Kompetencecenteret er engageret i to arbejds-
grupper under NeIC

Pool Competencies har til formål at opnå bedre
udnyttelse af de nordiske eScience kompetencer.

Kompetencecenteret har i samarbejde med Dig-
HumLab ansøgt NeIC om et samarbejds-projekt
mellem infrastrukturleverandører og forskere i
Norden med fokus på at øge digitale kompetencer
inden for humaniora.

CodeRefinery-projektet skal gøre forskere bedre
til at udvikle software og udnytte de muligheder,
ny hardware og software tilbyder. En del af pro-
jektet går ud på at undervise forskere i moderne
systemudviklingsmetoder og værktøjer. DeiC og
NeIC har pr. 1. november 2016 frikøbt program-
mør Lukasz Berger fra DTU Bioinformatik til Co-
derefinery-arbejdet i en halvtidsstilling i to år som
applikationsekspert.

platform of national eScience Centersin
europe (plan-e)
Kompetencecenteret har bidraget til udfærdigel-
sen af et europæisk ”eScience Whitepaper” via
deltagelse i PLAN-E. Dokumentet er sendt til cen-
trale og politiske eScience-aktører i Europa.

computing, jura, visualisering, big data, forsknings-
værktøjer, sikkerhed i forskningen og digital hu-
maniora. Alle institutioner, der vil reklamere for et
relevant kursus, kan få det i træningskalenderen.

Den åbne netværksgruppe ”eScience Danmark” på
LinkedIn havde i 2016 knap 200 medlemmer. Den
havde en fast strøm af eScience-nyheder, aktivi-
teter, kurser og andet.

jura og forskning
I begyndelsen af 2016 havde kompetencecenteret
i samarbejde med UBVA (Udvalget til Beskyttelse
af Videnskabeligt Arbejde) og DigHumLab indkaldt
til en høring om ”Når juraen spænder ben for forsk-
ningen”. Formålet var at få belyst en række af de
juridiske problemstillinger, forskere møder i den
digitale tidsalder. Resultatet af høringen blev i før-
ste omgang stiftelsen af et åbent erfa-netværk
”Jura – eScience, forskning og etik”. Netværket har
i dag 100 medlemmer.

Netværket arrangerede i foråret en åben kon-
ference med titlen”Når juraen spænder ben for
forskningen – og hvordan det kan undgås” i samar-
bejde med Dansk Magisterforening.

I efteråret samarbejdede netværket og Nationalt
Forum for Forskningsdata Management om en
”train-the-trainer”-aktivitet for at sikre kompe-
tenceopbygning af juridiske rådgivere i de forsk-
ningsstøttende enheder på universiteterne. Ma-
terialer fra de afholdte workshops publiceres på
Vidensportalen, som ”hjælp til selvhjælp” for forsk-
ningsstøttende enheder og forskere.

På den nationale supercomputerdag på DTU fortalte professor Søren Brunak fra Københavns Universitet
om behandling af genetiske data med supercomputere.

44ÅRSRAPPORT 2016 | d e i C | kOnfEREncEAkTIvITETER

konferenceaktiviteter

213 personer mødtes den 4.-5. oktober 2016 på
Comwell Kolding til DeiC konference 2016. Det var
det hidtil største antal deltagere på DeiC konferen-
cen. Deltagerne var tilfredse og vurderende konfe-
rencen til at være meget god eller god (se Figur 17).

Det var første gang at konferencen blev holdt
på Comwell Kolding. Der var stor tilfredshed med
stedet – både lokalernes placering og at der var
overnatningsmuligheder for alle de deltagere, der
ønskede det (se Figur 18).

Årets tema var ”Nye veje til e-Science”.

Konferencen som varede halvandet døgn havde
fire spor om tirsdagen. De dækkede emner inden
for sikkerhed, eScience, HPC, netværk, big data,
datamanagement og brugen af forskningsnettet.
Om onsdagen fortsatte konferencen i tre spor, der
dækkede emner inden for sikkerhed, hvordan indu-
strien benytter supercomputing, datamanagement,
netværksudfordringer på campus, HPC-job, data-
beskyttelse, videokonference, datacentrisk compu-
ting og akademisk Dropbox. Alle oplæg fra spor 1
blev streamet og kan findes på DeiCs websted.

I løbet af konferencen var der 54 oplægsholdere,
hvoraf de ni var udenlandske. Tirsdag aften før
middagen blev der som en nyskabelse afholdt fire
BoF-sessioner (Birds of a Feather). De dækkede
emnerne DNS-administration, Slurm, visualise-
ringsværktøjer og interaktivitet med NAV.

deiC stod bag danmarks største konference om e-infrastruktur til forskning og deltog også
aktivt på internationale konferencer.

figur 17: deltagernes tilfredshed med
 deiC konference 2016

figur 18: tilfredshed med
 Comwell kolding

Deltagerne var tilfredse med DeiC konference 2016. Konferencens deltagere var glade for Comwell Kolding.

Meget
tilfreds 56%

Meget god 43%God 57% Overvejende
tilfreds 39%

Mindre
tilfreds 5%

Dr. Bob Jones fra CERN åbnede konferencen med
et indlæg om ”The European Open Science Cloud”,
hvor han kom ind på udfordringerne ved at købe og
anvende cloud-tjenester i et akademisk miljø.

Professor Torben Bach Pedersen fra Aalborg Uni-
versitet afsluttede førstedagen med et indlæg om
”Big data og cloud analytics”, hvor han blandt andet
talte om business intelligence over for big data.

45ÅRSRAPPORT 2016 | d e i C | kOnfEREncEAkTIvITETER

BoF-session om Slurm ved Ole Holm Nielsen.BoF-session om DNS administration ved Øjvind
Aabling og Allan Dukat

Professor Eske Willerslev fra Københavns Univer-
sitet afsluttede konferencen med et indlæg om,
hvordan forskning i genetik kan give forståelse for
vores forfædres færden.

BoF om visualiseringsværktøjer ved Niels Aage

46

deiC på tnC16
DeiC deltog på de europæiske forskningsnets år-
lige konference, TNC16, der foregik i Prag i juni.
Her var DeiC repræsenteret på en fælles stand for
de nationale nordiske forskningsnet og NORDUnet.

Projektleder Tangui Colouarn fra DeiC fortalte om
GEANT-projektet eduSAFE, der etablerer et VPN
(virtuelt privat netværk) med login via en iden-
titetsføderation. Divisionsdirektør Martin Bech
holdt indlæg om ServiceInfo.

deiC på nordunet Conference 2016
DeiC deltog med en stand på den 29. NORDUnet Conference, der fandt sted i Helsinki i september. Mads
Freek Petersen fra WAYF deltog med et indlæg om fremtidens identitetsføderationer.

Den 29. NORDUnet Conference havde sikkerhed som tema og blev indledt af sikkerhedsekspert Mikko
Hyppönen (forrest).

På TNC16-konferencen i Prag holdt Tangui Colou-
arn fra DeiC indlæg om projektet eduSAFE.

ÅRSRAPPORT 2016 | d e i C | kOnfEREncEAkTIvITETER

47ÅRSRAPPORT 2016 | d e i C | PROjEkTER

projekter

beskyttelse mod ddoS-angreb
Koordinerede angreb fra det store internet med det formål at bringe en web-tjeneste eller en anden en-
hed på nettet i knæ kaldes DDoS-angreb (Distributed Denial of Service).

Det er en stigende udfordring - også for de institutioner, der er tilsluttet forskningsnettet. Man dæm-
mer bedst op for det hos forskningsnettet frem for hos de enkelte institutioner. Derfor har det været
et længe næret ønske at få opgraderet dagens manuelle blokeringer til et mere automatiseret regime.
Projektet handler om at gøre det ved at kunne sende filter-regler til routerne mod omverdenen ved hjælp
af en relativt ny udvidelse til BGP-protokollen, der hedder FlowSpec.

Projektet drives af DeiC, men sker i tæt samarbejde med NORDUnet, der i egenskab af forskningsnet-
tets upstream-provider skal implementere filter-reglerne i deres produktionsroutere. DeiC er også aktiv i
flere GÉANT-sammenhænge for at få stablet et internationalt projekt på benene om denne nye måde at
bekæmpe DDoS-angreb på, men det er endnu ikke kommet med i GÉANT-projektporteføljen.

Projektleder: Tangui Coulouarn

Budget: 660 tkr. for hele projektperioden, heraf brug 241 tkr. i 2016.

Periode: Juni 2016 - december 2017.

netværksprojekter
I 2016 har DeiC fortsat deltaget i GÉANT samarbejdet. På netværkssiden har DeiC været involveret i
koordinering af forskning og udvikling af forskellige tjenester (WifiMON, MDVPN). DeiC har også deltaget
i udvikling af eduSAFE, som nu skal hedde eduVPN.

EduSAFE er en VPN-tjeneste, som skal sikre en højere grad af sikkerhed og databeskyttelse for bru-
gere med en eduGAIN-konto. Fra afslutningen af 2016 bliver eduVPN-projektet et samarbejde mellem
NORDUnet, GÉANT, DeiC, SURFnet og AARnet. Målet er at opbygge en fødereret tjeneste som eduroam.
Softwaren bag tjenesten er open source.

Projektleder: Tangui Coulouarn

Budget: 239 tkr. (ca. 70 procent bliver refunderet af GÉANT)

Periode: Afsluttet 1. maj 2016.

deiC deltager i internationale forskningsprojekter som led i samarbejdet med gÉant og neiC.

48ÅRSRAPPORT 2016 | d e i C | PROjEkTER

identitetsstyring
DeiC deltager i forskellige forsknings- og udviklingsaktiviteter omkring ”trust and identity”. Det foregår
som led i den anden fase af GÉANT’s GN4-projekt, der startede i maj 2016 og afsluttes i december 2018.
Blandt andet hjælper DeiC med at sikre, at eduGAIN bliver endnu mere sikker (SIRTFI) og respekterer EU’s
databeskyttelsesforordning (Data Protection Code of Conduct). Blandt de øvrige projekter DeiC bidrager
til kan nævnes:

- EduTEAMS, hvis mål er at facilitere identitetshåndtering og datadeling i midlertidige samarbejder.
- InAcademia, som er en nem og sikker måde at bekræfte at man er studerende, når man handler online.
- IdP as a service, som gør det nemmere for institutioner at deltage i eduGAIN.

Projektleder: Tangui Coulouarn

Budget: 397 tkr. (ca. 70 procent bliver refunderet af GÉANT)

Periode: 1. maj 2016 – december 2018.

glenna Cloud Storage
Glenna-projektet handler om at skabe en nordisk fødereret cloud-service bestående af både computing-
og storage-ressourcer. Målet er det ambitiøse at gøre anvendelse på tværs af de forskellige tjenester så
let og enkel for brugerne som muligt. Denne ambitiøse vision er man kommet et stykke nærmere, således
som det fremgår af projektets afsluttende rapport. Men mange aspekter mangler, før målet er helt ind-
friet. Derfor har parterne besluttet at fortsætte arbejdet i et nyt projekt kaldet Glenna2 i 2017.

Fra dansk side har vi væsentligst bidraget med storage-tjenesten data.DeiC.dk og med designideer til
brugerautentificering i en batch-kontekst.

Projektleder: Kasper Sort

Budget: 1.279 tkr. (ca. 50 procent bliver refunderet af NeiC)

Periode: August 2015 - november 2016.

49ÅRSRAPPORT 2016 | d e i C | REGnSkAb OG nOTER

værksprisen lidt fra år til år – også selv hvis løn-
ningerne havde været konstante. De væsentligste
dele af datacenterdriften (elforbrug og husleje)
bliver ikke fordelt på denne måde, men direkte ef-
ter forbruget.

Idet det store netopgraderingsprojekt bliver for-
sinket lidt, således at betalingen først skal falde i
starten af 2017 og vi i det meste af 2017 derfor
kommer til at have dobbelte driftsudgifter, er der
ikke basis for at nedsætte netbetalingen allerede
for dette år. Men begrundet i at netprojektet bli-
ver billigere end budgetteret, og vi derfor ikke be-
høver helt så meget opsparing som ellers planlagt,
nedbringer vi ekstraordinært netbetalingen i 2017
med en rabat på 1,1 millioner kr. Det betyder, at
netbetalingen i 2017 – alt andet lige – kan fast-
holdes på det samme absolutte beløb som i 2016.

For 2018 har vi budgetteret med en lavere stig-
ning i netbetalingen, end vi tidligere har regnet
med, på grund af den forventede lavere driftsud-
gift til det optiske udstyr efter opgraderingen.

regnskab og noter

Der er tre hovedkolonner i regnskabsopstillingen:
Budget 2016 som fremlagt på bestyrelsesmødet
den 7.9.2016, Regnskab 2016 og Budget 2017
som godkendt på bestyrelsesmødet den 2.12.2016.

Hovedkolonnerne er hver opdelt i tre kolonner med
henholdsvis årsværk, direkte driftsudgifter og re-
sultat, som er summen af de foregående kolonner.

Der er regnet med, at et årsværk er 1.500 timer.
Det svarer til det, en medarbejder, der arbejder
hele året kun på en aktivitet, kan nå at registrere
på denne aktivitet. Årsværksprisen udregnes som
den direkte, gennemsnitlige løn. Fællesudgifterne
er overhead til DTU samt omkostningerne for ikke-
udadrettede fællesfunktioner i DeiC. Disse fæl-
lesfunktioner er sekretærhjælp, økonomiadmini-
stration, visse ledelsesfunktioner, datacenterdrift,
husdrift med videre. De fordeles over de aktivite-
ter, de er støttefunktioner for, med timeforbru-
get som fordelingsnøgle. Da det varierer lidt, hvilke
udgiftsdele der bliver konteret direkte, og hvilke
der bliver fordelt som fællesudgifter, varierer års-

regnskabet består af tre hovedafsnit: forskningsnettet, Computing and storage, samt en
nærmere specifikation af indtægter, afskrivning og hensættelser til anskaffelser.

50ÅRSRAPPORT 2016 | d e i C | REGnSkAb OG nOTER

noter til regnskabet - forskningsnettet

1. Brugerbetaling fra institutionerne på forskningsnettet ifølge betalingsmodellen.
1.5. Den særlige rabat til nedbringelse af netbetalingen for 2017, som blev vedtaget den 2.12.2016.
2. Netbetaling fra kollegierne.
3. Ud over institutionernes betaling for tilslutning er der direkte brugerbetaling for enkelte tjenester.

Hvorledes disse indtægter fordeler sig på aktivitetsområder, kan ses i et separat skema nedenfor.
4. Refusion af udgifter i forbindelse med eksterne finansierede (internationale) projekter. Væsent-

ligst fra GÉANT-projekter.
5. Posten omfatter netdrift og beredskab omkring den, herunder drifts- og lejeaftaler med leveran-

dører af fiber, kapacitet og udstyr til drift af den nationale del af nettet.
6. Betaling den danske andel af NORDUnets medlemsbetaling. Enkelstående aftaler om hosting, sam-

drift mv kommer ud over dette og er placeret på de enkelte aktiviteter.
7. Driftsudgifter til DKCERT-aktiviteterne.
8. Driftsudgifter til WAYF-aktiviteterne.
9. Drift og vedligehold af de netrelaterede tjenester, herunder bl.a. Eduroam, iPass, videokonference

og Adobe Connect.
10. Den del af PR og kommunikation, der hører til forskningsnet-delen af økonomien.
11. Drift af netdelen af sekretariatet efter aftale mellem DeiC styregruppe og DTU og 50 procent af

bestyrelseshonorar.
12. Pulje til udbygning og opgradering af den eksisterende netværksinfrastruktur. Projekter af denne

art optræder på netudbygningslisten, og skal for de store udbygningers vedkommende overholde
de tidligere vedtagne regler om, at sådanne projekter skal være i økonomisk balance over deres
afskrivningshorisont. I 2016 og 2017 forventes det yderligere, at de nødvendige ressourcer til ar-
bejdet med indkøbsprocesserne omkring opgradering af det optiske udstyr tages fra denne pulje.

13. Udvikling af DKCERT funktionen. Endnu ingen godkendte projekter pt.
14. Nye slutbrugerservices under udvikling. Det handler om ServiceInfo og Eduroam udbredelse.
15. WAYF-udvikling som beskrevet i handlingsplanen.
16. DeiCs deltagelse i internationale aktiviteter inden for netværksområdet, hovedsagelig GÉANT-ak-

tiviteter.
17. Dette er bestyrelsens pulje til nye aktiviteter inden for netværksområdet. Her budgetteredes med

et udgangspunkt på 1,5 mio.kr., men heraf er udviklingsprojektet nævnt under punkt 14 fratruk-
ket.

18. I det omfang, der er overskud på årets netaktiviteter, hensættes det til senere etableringsprojek-
ter og til afskrivninger.

19. Svarende til ovenstående rapporteres et evt. driftsunderskud på denne linje.
20. Aktiver, der gøres til genstand for afskrivning, anføres først med den fulde udgift i linje 12 ovenfor

og denne linje er så den korrektion, der angiver periodiseringen af udgiften til de følgende år.
21. Afskrivninger på udstyr, der er aktiveret i tidligere år.

51ÅRSRAPPORT 2016 | d e i C | REGnSkAb OG nOTER

noter til Computing and Storage:

22. Den årlige bevilling på finansloven til e-Infrastruktur til understøttelse af eScience.
23. Denne linje handlede egentlig om infrastrukturpuljen på 50 mio.kr. Denne er ikke længere en del af

driftsregnskabet og rapporteres separat.
24. Brugerbetaling og andre former for indtægter i projekterne – herunder støtte fra DEFF. Opdelt på

aktivitetsområder i det separate indtægtsskema nedenfor.
25. Refusion af udgifter i forbindelse med eksterne finansierede (internationale) projekter. Her for-

ventede refusioner vedrørende NeiC-projektet Glenna.
28. DeiC e-Science kompetencecenter driftsudgifter. Midler til engagement i pilotprojekter mv. er i linje 36.
29. Danmarks deltagelse i drift og udvikling i regi af NeIC. Posten omfatter såvel direkte bidrag som

DeiCs eget ressourceforbrug til forberedelse og deltagelse i møder og aktiviteter.
30. Årlig udgift for dansk medlemskab i PRACE, Partnership for Advanced Computing in Europe. Fra

2016 forventes Danmarks medlemsbidrag at stige betydeligt. Der er en tilskudspost fra UFM (i
linje 48), som imidlertid ikke dækker forskellen til det hidtidige niveau.

31. Årlig udgift for dansk medlemskab af European Grid Infrastructure, som vi heller ikke brugte penge
på i 2016.

32. Deltagelse i e-Infrastructure Reflection Group.
33. Drift af data.deic.dk. De tilsvarende indtægter findes i linje 50.
34. Udgifter til at sikre udbredelse af kendskabet til DeiC hos såvel ”gamle” som nye kunder. Herunder

også den årlige brugerkonference.
35. Drift af computing and storage delen af sekretariatet, herunder også 50 procent af bestyrelses-

honorarer. Dette er forhøjet med 300.000 kr. fra 2016 til brug for SDU’s varetagelse af ledelses-
opgaven for DeiCs samlede HPC-indsats.

36. Kompetencecenteret forventes at bruge 4 mio.kr. over årene 2016-2019 på forskellige former for
engagement i e-Science pilotprojekter.

37. Småudgifter til HPC-møder.
38. I forlængelse af den nu vedtagne datamanagement-strategi er der en række aktiviteter, som kræ-

ver ressourcer i DeiC.
39. Overflytning, etablering og drift af tjenesten DMP Online i DeiC regi.
40. Pilotaktiviteter omkring cloud computing og distribueret storage, der dels tjener til en kompeten-

ceopbygning, dels til at gøre DeiC til en relevant samarbejdspartner for NeiC og brugerne. Mange af
de eksisterende tjenester og samarbejder har forbrug af cloud/storage-ydelser fordelt på mange
forskelligartede enheder, og aktiviteten tjener også til omlægning heraf. Den væsentligste aktivi-
tet er videreudvikling af tjenesten data.deic.dk.

41. Dette omfatter NeIC-projekter på cloud-området. Den danske deltagelse i Glenna-projektet er en
del af dette. Derudover er der i 2016 og følgende afsat ca. 1 mio. kr. udisponerede midler til delta-
gelse i flere NeiC-projekter.

42. I det omfang, der er overskud på årets aktiviteter på Computing & Storage området, hensættes
disse til senere projekter/investeringer. Anvendelsen heraf fremgår af de næste års budget.

43. Svarende til ovenstående rapporteres et evt. driftsunderskud på denne linje.
44. Opgaver i forbindelse med rapporten ”Borgernes informationssikkerhed” for Digitaliseringsstyrel-

sen.
45. I 2014 er projektmidler fra DEFF placeret her. I 2015 og de følgende år er dette WAYF-brugerbe-

talingen fra de institutioner, der ikke har en fysisk forskningsnettilslutning.
46. Indtægter – væsentligst fra iPass og servercertifikater.
47. Små indtægter vedrørende forskningsnet-delen af PR-aktiviteterne.
48. Tilskud fra UFM til den forøgede betaling til PRACE.
49. Småindtægter vedrørende Kompetencecenteret.
50. Driftsindtægter på data.deic.dk.
51. Tilskud til datamanagement-aktiviteter fra DEFF.
52. Deltagerbetaling til DeiC Konferencen 2016.

52ÅRSRAPPORT 2016 | d e i C | REGnSkAb OG nOTER

deiC regnskab og budget - forskningsnettet

Beløb i 1.000 DKK Note Budget Budget Budget Regnskab Regnskab Regnskab Budget Budget Budget

 2016 2016 2016 2016 2016 2016 2017 2017 2017

(fl§19.17.06.11) Årsværk Driftsudg Total Årsværk Driftsudg Total Årsværk Driftsudg Total

indtÆgter

Tilslutningsbetaling 1 51.400 51.289 52.400

Rabat 1.5 0 -1.100

Kollegier 2 1.300 1.513 1.400

Direkte brugerbetaling 3 2.458 3.646 3.291

Projektindtægter 4 3.867 3.696 416

Samlede indtÆgter 59.025 60.143 56.407

udgifter

driftsaktiviteter

Basisnet 5 5,78 8.350 13.919 6,47 10.267 16.214 5,78 7.150 12.183

NORDUnet 6 0,00 17.956 17.956 0,00 17.145 17.145 0,00 18.495 18.495

Sikkerhed 7 4,65 400 4.876 4,28 762 4.807 4,66 800 4.847

WAYF 8 3,73 700 4.294 3,05 568 3.575 3,73 400 3.648

Slutbrugerservices 9 2,04 2.134 4.095 2,48 2.171 4.601 2,07 2.490 4.289

DeiC Kommunikation 10 1,00 150 1.113 0,74 156 905 1,87 150 1.774

Administration og ledelse 11 0,18 250 423 0,09 254 383 0,10 240 327

drift i alt 17,38 29.940 46.675 17,13 31.323 47.631 18,22 29.725 45.564

udviklingsaktiviteter

Basisnet 12 1,00 14.500 15.463 0,74 2.954 3.803 0,73 300 2.938

Sikkerhed 13 0,00 0 0 0,76 75 749 0,60 200 722

Slutbrugerservices 14 0,65 30 653 0,73 18 772 0,27 100 332

WAYF udvikling 15 1,06 50 1.070 0,93 34 1.003 0,67 50 630

Internationale aktiviteter 16 1,25 400 1.604 1,26 77 1.313 1,07 415 1.343

Udviklingspulje 17 0,00 1.500 1.500 0,00 21 0 0,00 1.500 1.500

udvikling i alt 3,96 16.480 20.289 4,41 3.179 7.641 3,33 2.565 7.465

finansiering

Hens. til netetablering 18 453 4.611 423

Forbrug af opsparing 19 0 0 0

Aktivering 20 -12.000 -12.000 -2.777 -2.777 -2.000 -2.000

Afdrag/Afskrivninger 21 3.607 3.607 3.038 3.038 4.956 4.956

Samlede udgifter 21,34 38.027 59.025 21,54 34.763 60.143 21,55 35.246 56.407

periodenS reSultat (forskningsnet) 0 0 0

53

deiC regnskab og budget - Computing and storage

Beløb i 1.000 DKK Note Budget Budget Budget Regnskab Regnskab Regnskab Budget Budget Budget

 2016 2016 2016 2016 2016 2016 2017 2017 2017

(fl§19.17.06.10) Årsværk Driftsudg Total Årsværk Driftsudg Total Årsværk Driftsudg Total

indtÆgter

FIVU, finanslov 22 14.500 14.500 14.300

Infrastrukturbevilling 23 0 0 0

Andre indtægter 24 1.183 1.115 1.883

Projektindtægter 25 0 539 0

Samlede indtÆgter 15.683 16.153 16.183

udgifter

driftsaktiviteter

DeIC kompetencecenter 28 2,27 1.000 3.182 2,33 289 2.619 2,27 500 2.472

NDGF/NeIC 29 0,20 3.100 3.293 0,11 2.617 2.746 0,20 3.100 3.274

PRACE 30 0,27 320 577 0,27 332 655 0,20 1.300 1.474

EUDAT 31 0,10 100 196 0,17 30 230 0,10 100 187

e-IRG 32 0,03 50 82 0,12 18 165 0,00 0 0

data.deic.dk drift 33 0,05 0 51 0,00 0 0 0,05 0 46

DeIC Kommunikation 34 2,71 610 3.216 3,17 731 3.568 1,77 610 2.153

Administration og ledelse 35 0,90 620 1.486 0,98 925 1.987 0,90 620 1.403

udviklingsaktiviteter

Pilotprojekter e-Science 36 0,00 500 500 0,00 713 713 0,00 1.000 1.000

HPC Strategiproces 37 0,00 0 0 0,01 1 12 0,00 0 0

Datamanagement 38 1,13 800 1.891 0,95 213 1.188 1,00 475 1.345

DMP Online 39 0,00 0 0 0,00 0 0 0,23 50 253

Cloud pilot/Akad. Box 40 2,07 430 2.419 1,81 345 1.948 2,23 405 2.348

NeiC projektaktiviteter 41 1,53 200 1.676 1,08 11 973 1,80 200 1.766

Hens. til investeringer 42 0 0 0

Forbrug af opsparing 43 -2.886 -651 -1.539

Samlede udgifter 11,26 7.730 15.683 10,98 6.225 16.153 10,76 8.360 16.183

periodenS reSultat (Computing & Storage) 0 0 0

ÅRSRAPPORT 2016 | d e i C | REGnSkAb OG nOTER

54ÅRSRAPPORT 2016 | d e i C | REGnSkAb OG nOTER

brugerbetalingens fordeling på aktiviteter

Beløb i 1.000 DKK Note Budget Regnskab Budget

 2016 2016 2017

Basisnet 0 0 0

Sikkerhed 44 0 444 111

WAYF 45 1.180 992 1.180

Slutbrugerservices 46 1.278 2.109 2.000

Internationale aktiviteter 47 3.867 3.696 416

DeIC Kommunikation 0 98 0

forskningsnet brugerbetaling 6.325 7.339 3.707

Prace 48 0 300 1.000

Kompetencecenter 49 0 12 0

data.deic.dk drift 50 133 0 133

Datamanagement 51 500 0 200

DeIC Kommunikation 52 550 822 550

andre indtægter C&S 1.183 1.134 1.883

brugerbetaling i alt 7.508 8.473 5.590

Saldoposter forskningsnettet

Beløb i 1.000 DKK Budget Regnskab Budget

 2016 2016 2017

Hens. til netetablering primo 5.593 5.593 10.204

Årets hensættelser 453 4.611 423

Årets underskud 0 0 0

hens. til netetablering ultimo 6.046 10.204 10.626

Anlægsaktiver primo 7.148 7.148 6.887

Årets tilgang af aktiver 12.000 2.777 2.000

Årets afskrivning 3.607 3.038 4.956

anlægsaktiver ultimo 15.541 6.887 3.931

Computing&Storage

Hensættelser primo 6.544 6.544 5.893

Årets hensættelser 0 0 0

Årets underskud -2.886 -651 -1.539

hensættelser ultimo 3.658 5.893 4.354

55ÅRSRAPPORT 2016 | d e i C | kOlOfOn

e-infrastruktur som fundament
for forskning og uddannelse

StatuS på informationSSikkerheden i året der gik

delC årsrapport 2016

deiC

DTU

Asmussens Allé

Bygning 305

2800 Kgs. Lyngby

Danmark

t 35 88 82 02

m sekretariat@DeiC.dk

w DeiC.dk

cvr 30 06 09 46

ean 5798000430723

