

Workshop

Morris Riedel – Jülich Supercomputing Centre
Alberto Di Meglio, Florida Estrella – CERN

Open Grid Forum 36, Chicago
09/10/2012

ScienceSoft is incubated by EMI, partially funded by the European Commission under Grant Agreement RI-261611

Outline

Outline

ScienceSoft Fundamentals

- Ideas and Requirements from the Community
- Roadmaps and Current Features

Interactive Workshop

- ‘ScienceSoft Walkthrough’
- Questions & Comments?
- Call for Participation

References

ScienceSoft Fundamentals

The EMI Vision and Strategy

EMI & Future Collaboration

Why ScienceSoft

ScienceSoft wants to

Focus

on software for scientific research

Solve

problems with availability and sharing of information about who does what, where, how, for whom

Create

a live community of software users and developers exchanging ideas, experiences and knowledge

Requirement analysis

Requirements/Gaps

- Lack of continuity in support, development, coordination of software
- Non-optimal communication between users and developers
- Lack of consistent real usage information
- Limited access to other users' experience
- Limited or complex ways of finding what exists already
- Limited possibilities of influencing the production of software
- Lack of visibility and recognition of development activities
- No way of assessing the user "market" and potential revenues

Possible solutions

- Software and services catalogues
- Generation of usage statistics
- Honour system (Peer-reviews)
- Citation system to allow software to be referenced in papers
- Marketplace for products, services, and people to match user needs and software products and skills
- Platform integration support based on the catalogues information
- Support for creation of ad-hoc communities and groups
- Coordination, collaboration and discussion tools
- Support for organization of technical events

Requirement analysis

- 1st ScienceSoft Workshop – CERN, Feb 2012
 - First meeting of the original « Steering Committee » and other interested persons
 - Helped streamlining the requirements and possible features
- Overview document:
 - http://cdsweb.cern.ch/record/1451518/files/sciencesoft_v1.0.pdf

Roadmap

- 4 Phases
 - **Alpha (March-June 2012)**: discussions, refinement of ideas, requirements and features
 - **Design (July-December 2012)**: detailed design and prototyping
 - **Concept (January-April 2013)**: proof-of-concept, iterations on features
 - **Operation (May 2013 onwards)**: community managed activities

Roadmap

- Features:
 - Web portal, Data model, Data discovery and automation, Comment and rating system, Subscriptions and followers, Data processing and reporting, Marketplace, Software IDs
- Each feature is associated to a forum topic on the ScienceSoft portal
- Roadmap: <http://sciencesoft.org/roadmap>
- Forums: <http://sciencesoft.org/forum>

Current features

Add

Search

Map

Interactive Workshop

Call for Contributions

- Register yourself
- Register organizations and collaborations
- Register software
- Contribute to the discussion using the forums
- Lead one or more topics
- Give us feedback

Workshop Notes

- ‘ScienceSoft Walkthrough’
- <http://sciencesoft.org>

- Questions?
- Comments?
- Participate!

References

Comments

- Use case Definition from the community
 - Understanding not completely clear
 - Starting use cases to focus
 - *Initial use cases*
 - *Claim to be someone – LinkedIn (openid source)*
 - *Collaborate*

References

- ScienceSoft portal:
<http://sciencesoft.org>
- Overview document:
http://cdsweb.cern.ch/record/1451518/files/sciencesoft_v1.0.pdf
- Roadmap:
<http://sciencesoft.org/roadmap>
- Forums:
<http://sciencesoft.org/forum>
- Help: links under the Help menu in the portal

<http://sciencesoft.org>