

Geant4 Publication Board and Web Pages

Geant4 Review
9 November 2012
Dennis Wright (SLAC)

Outline

- Publication Policy and Procedures
 - Publication Board and its organization
 - Review and publication procedure
 - Publications in 2012
- Web pages
 - Current pages
 - Lessons learned
 - Plans

Publication Policy

- Text:
 - geant4.cern.ch/collaboration/Geant4CollabotationPublicationPolicy.pdf
- Specifies what is, and what is not, a Geant4 publication
- Defines authorship rules
- Provides a process by which papers may be approved by the collaboration
- Establishes the Publication Board
- Defines responsibilities of Publication Board and reviewers

Publication Board

- Origin:
 - Created by Steering Board in August 2010
- Charge:
 - ensure quality, correctness, uniformity and timeliness of Geant4 publications
 - implement the Geant4 publication policy, covering journal and conference publications

Publication Board Web Page

- geant4.cern.ch/collaboration/pub_policy.shtml
- Public page
- Guidelines for submission, review and approval
 - things for reviewers to look for in paper
 - spells out review and approval process
- Dispute resolution policy
 - appeal sequence: reviewers -> pub board -> steering board
- Posting and tracking of publications
 - link to indico review page

Pub Board Organization (1)

- Membership
 - three members, chosen from Steering Board
 - each member serves a three-year term
 - terms are staggered by one year
 - chair of Pub Board is member with the longest tenure on the Board

Pub Board Organization (2)

- Duties
 - appoint review teams
 - determine appropriateness of paper, enforce publication policy
 - resolve conflicts
 - final approval of manuscripts before they are sent to journals/conferences
 - oversee the publication list
 - monitor review process and recommend changes to Steering Board
 - remind people of conference deadlines and of time required for review

Review and Publication Procedure (1)

- Draft submitted to Pub Board
- Pub Board decides if paper satisfies Publication Policy
- Pub board chooses at least three reviewers
- Draft is posted on indico
 - first posting is under the “Review” category which is open only to authors, reviewers and pub board
- Reviewers have two weeks to comment/propose changes
- Based on edited manuscript, reviewers recommend rejection or acceptance to Pub Board

Review and Publication Procedure (2)

- Pub Board must also approve at this stage
 - if so, manuscript is copied to “Collaboration Comment” category which is open to all collaborators (but not public)
- Collaboration members have one week to comment
- Upon passing collaboration review, Pub Board informs authors that paper is approved and may be submitted to journal or proceedings
- After publication, paper is entered into Geant4 publication list and made public

Review Team Responsibilities

- Ensure high quality of paper
 - correctness of contents
 - grammar and spelling
 - check references
- Return comments to authors and pub board in a timely manner
- Assist authors in gathering and addressing comments from the collaboration review
- Make sure author list is correct and appropriate
- If paper is returned from a refereed journal, assist authors in making changes

2012 Publications (conference proceedings)

- Geant4 Electromagnetic Physics for High Statistics LHC Simulations
 - Andreas Schaelicke, Vladimir Ivantchenko
 - CHEP2012 presentation and proceedings
- Roadmap for Geant4
 - Makoto Asai
 - CHEP2012 presentation and proceedings
- Recent Developments in Geant4 Hadronics
 - Julia Yarba
 - CHEP2012 presentation and proceedings
- Creating and Improving Multi-threaded Geant4
 - Xin Dong, Gene Cooperman, John Apostolakis, Sverre Jarpe, Andrzej Nowak, Makoto Asai, Daniel Brandt
 - CHEP2012 presentation and proceedings

2012 Publications (conference proceedings)

- Simulation of Light Antinucleus-nucleus Interactions
 - Aida Galoyan, Vladimir Uzhinsky
 - SSP2012 (5th Int. Symp. on Symmetries and Subatomic Physics, Groningen, NL.

2012 Publications (journals)

- Calculation of Nucleus-nucleus Cross Sections in Geant4
 - Vladimir Uzhinsky
 - arXiv:1111.4984v5[hep-ph], 29 August 2012
- New Standard Evaluated Neutron Cross Section Libraries for the Geant4 Code and First Validation
 - E. Mendoza, D. Cano-Ott, T. Koi, C. Guerrero
 - IAEA Nuclear Data Services, INDC(NDS) – 0612, April 2012
- Antinucleus Nucleus Cross Sections in Geant4
 - V. Uzhinsky, J. Apostolakis, A. Galoyan, G. Folger, V.M. Grichine, V.N. Ivanchenko, D.H. Wright
 - Physics Letters B 705, p 235

2012 Publications (journals)

- Geant4 Simulation of Electron Backscattering from Solid Targets
 - A. Lechner, V.N. Ivanchenko, L. Urban, M. Maire, O. Kadri
 - submitted to NIM, October 2011

Current Geant4 Web Pages (1)

- geant4.cern.ch
- Steering Board requested in 2005 that input/design committee be formed to improve web pages
- Based on committee's recommendations, design team formed
 - Ruth McDunn (SLAC)
 - Gunter Folger (CERN)
 - Dennis Wright (SLAC)
- Current web pages designed and implemented between 2005 and 2006
 - content provided by many Geant4 members

Current Geant4 Web Pages (2)

- Goals for design team:
 - establish a uniform look and feel for all Geant4 online materials
 - make pages easy to read and navigate
 - make documents available in multiple formats (html, pdf, ps)
 - make system requiring minimal maintenance
 - be compatible with wide range of computing platforms of various ages

Lessons Learned

- Goals were met for the most part
 - significant improvement over pre-2006 web pages
- Used shtml format for online documents
 - state of the art at the time
 - after six years need something more modern
- Maintaining documents in three formats was time-consuming
- Still a burden to keep web site up-to-date
 - more automation required
 - more developer participation required

Going Forward

- Time for re-design?
 - more flexibility, less maintenance required
 - administrative controls required to make sure online documentation is up-to-date and consistent
 - add some user metrics (hit-counters, etc.)?
 - make it easier to find information (start with a top-10 list?)
 - make developer access easier
- Looking for other formats:
 - Drupal prototype version developed as a test
 - Confluence
 - Docbook (some documents already moved to this)
- Create web page maintenance and development team