


HSF Workshop – ALICE input


Predrag Buncic


ALICE & Common Software

- ALICE has been notably silent on HSF developments
 - This is not because we do not believe in a possibility to develop common software
 - On the contrary, we understand the needs for common software development and potential for rationalization
 - Shared development effort
 - Broader user base
 - Exposure to different use cases
 - Better testing
 - Long term support
- We are already engaged in software collaboration ...

ALICE + FAIR = ALFA


- ALFA is a common software layer initially extracted from FairRoot and amended with developments for ALICE Computing Upgrade (O2) project
 - Our approach to to concurrency problem in distributed multi-process environment

How it came about?

- First we identified a common problem
 - similar time scale
 - similar detector (continuous) readout
 - similar needs for simulation
 - similar data rates
- We agreed on a common approach
 - Multi-process, messaging framework, possibly distributed and running on heterogeneous platforms with parts optimized to use h/w accelerators (GPUs)
- We identified mutual interests
 - ALICE benefits from prior work done at FAIR/GSI and FAIR experiments benefit from the common developments and testing in real environment (Run 3) before their own data taking
- We agreed on a IP and software licenses
 - LGPL v3 for ALFA, LGPL v3 or GPL v3 for ALICE O2
- We put software on Github and started coding...

How could HSF help in this case?

- Ultimately, in order to form a collaboration, two or more parties have to identify a common interest
 - The rest comes naturally
- It would be really useful to have a common directory of projects that describe
 - individual project goals
 - license
 - dependencies to other projects, build instructions
 - names of developers
- It would be good to have a tool that could use this metadata to download and build given software with its dependencies and report build/test problems on various platforms
- It would be useful to make this information visible on a common portal along with details about project activity
- It would be excellent to impose approved Open Source license(s) on participating projects
- While I sympathize with idea of a common channel for distribution of pre-built software, I do not think that this is something that HSF should do
 - It will be difficult to define a common OS platform and applications that need to work together to satisfy possibly very different user communities