

Thoughts on software development in Japan and KEK

Takashi Sasaki

KEK Computing Research Center

Disclaimer

- The views and opinions expressed in this presentation are those of mine and do not necessarily reflect those of my employer
- I am affiliated with KEK, but not representing them

Background

- KEK is an inter-university research institute cooperation
 - As well as other national universities in Japan, KEK is on the way to privatization but not free from the government restrictions
 - Still almost 100% government funded laboratory
- There is no real engineer positions in universities and KEK, but only technicians
 - This is due to the employment system of the government
- Some part of researchers in KEK have duties which usually engineers do at other lab. (similar to teaching duties in universities)
 - Instead freedom of choice of own research topics are given as far as they obtain their research budget externally
 - KEK has an academic ranks system similar to the universities and researchers may become a PI for applying to external research grants
 - We are allowed to maintain copyright for software by ourselves as well as university professors

Structure of KEK

[Office]

- Tsukuba Campus
- Tokai Campus
- Tokyo Liaison Office

EGS and PHITS
Geant4

Current Japanese situation

- No one is working for HEP software development by job orders in Japanese universities nor KEK
 - People in Geant4 team in KEK who belong to Computing Research Center are hired for duties on purchase, deployment, operation of IT systems originally
 - Large part of actual works are outsourced to companies so far
 - They are working for Geant4 using their spare time according to their research interests
- In my opinion, KEK management people had less interests on computing and software than accelerator and detector constructions historically
 - KEK has no section to develop/support software in experiments

Accelerator

Historic view

Detector

Computing

High

priority

Low

Geant4 Japan

- Founded 20 years ago following SDC@SSC activities
 - Rune, Katsuya and myself met at CHEP1994 in San Francisco (April 1994)
 - We agreed to start the new joint efforts between KEK and CERN
- Very loosely coupled collaboration among professors and researchers in universities and KEK (mostly permanent people)
 - People from different fields made Geant4 rich in functionality and area of applications
 - Computer scientists, physicists, medical physicists and so on
- We still work for Geant4 enthusiastically even after 20 years of the history
 - We have lots of users in the different fields depending on Geant4
 - Efforts on a GPU version are made in parallel of Geant4 activities
- Because of research interests driven collaboration, real costs (money) consumed were smaller compared with efforts paid for Geant4 development
 - People used their time unlimitedly because they worked according to their research interests

VRML

gMocren

DAWN

Thoughts on HSF

- I was embarrassed a lot to hear the discussions more on politics than technical things at the first HSF meetings honestly speaking
 - Japanese people often say “too many captains will steer the ship up a mountain”
- I am still confused and trying to find the answers
 - What kind of outcomes are expected from HSF? Why they didn't start from writing requirements for necessary packages commonly? Why the community doesn't drive the technical specification decisions?
 - Costs including human resource estimations?
 - How to chose the technical leader or the core development team?
 - Having competitions look healthier than bureaucratic decisions
 - For maintenance and support, inter-lab. operations is very helpful
 - Needs more human power than development itself
 - Costs on user training should be considered also

An urgent issue in development of simulation

- TeV scale phenomena is reproduced to accumulate interactions in lower energy such as keV or below
- The community looks losing the necessary expertise in such energy
 - Experts knowledgeable to such energy range is retiring
 - Need to hire somebody and train urgently may be from nuclear engineering or defense
 - Old measurements are often not reliable
 - Needs to take points by hands from plots often
 - Authors retired and no way to know the exact experimental setup sometime
 - Nobody wants to do necessary new measurements in voluntary
- Nobody wants fast but inaccurate simulator
- Inter-lab. wide systematic efforts are necessary

Toward ILC

- People in the Japanese HEP community believe that they have a big chance to host ILC
- Toward ILC, importantness of computing and software is being recognized by leaders
 - Some of them knew HSF
 - I believe that Japanese commitments on development of software and new distributed computing infrastructure are also mandates
 - Discussion on HSF in ICFA will help to convince them
 - This will be a chance to have a professional HEP software development team in Japan

Personal conclusions

- Developers need the appreciation from users and incentives to continue the development and maintenance of the software through their lifetime
 - Checking the increment of the citation count for our paper is my fun: 6104 @SCOPUS today
 - Geant4 that is the first software in HEP became an inter-discipline standard
 - The Geant4-Japan group will continue the efforts as far as we have users depending on us even in the different disciplines than HEP, but funding matters the future activities
 - Users will decide the fate of the software
- KEK and Japanese HEP community have interests on HSF
- ICFA recognition of HSF will help to encourage Japanese commitments

CHEP 2015@Okinawa, Japan

- Notifications of paper acceptance is being sent out
 - Because of considerable number of submissions, it will take a time until all of the notifications have sent out
- Please register yourself now if you have not done yet!
- Visit <http://chep2015.kek.jp>
- The next HEP Software Foundation meeting will be held on April 17th afternoon as a BoF (Birds-of-a-feather) session during the CHEP2015.
- It will be very nice if we see the beautiful sunrise of HSF at the really beautiful tropic island, won't it?
 - I am sorry to inform you that OIST is in the sun-set side for the island, anyway