

The HEP Software Foundation Initiative

5th September 2014

John Harvey, Pere Mato

PH-SFT, CERN

- ❑ Existing major software projects were started by individuals or groups to fulfill user/ experiment needs.
- ❑ Future is challenging; a new development cycle underway
 - code needs to run more efficiently
 - must adapt to new computer architectures (embrace parallelism)
- ❑ Skilled developers are required
 - It is important that there is a well defined career path for them.
- ❑ Learn from the open-source experience to foster innovation and get many different parties involved.
- ❑ Workshop held (April 3-4, 2014) to discuss how we can best organize ourselves to provide a framework for supporting development and maintenance of all major HEP-related software

Mission statements

- The HEP Software Foundation has a mission to:
 - promote and facilitate the creation, maintenance and lifecycle management of high-quality common software of value to HEP and beyond.
 - provide a forum for collaboration between software developers within HEP and with other sciences or endeavors.

- The process of creating the Foundation is underway...

White Papers

10 White Papers submitted on behalf of different communities

1. **Germany**: Gunter Quast
2. **Grid**: Oxana Smirnova
3. **Nikhef**: Jeff Templon
4. **US**: Richard Mount
5. **IN2P3**: Michel Jouvin
6. **US**: Panagiotis Spentzouris
7. **UK GridPP**: Dave Britton
8. **INFN**: Dario Menasce
9. **Geant4**: Makoto Asai
10. **Openlab**: Andrzej Nowak

Potential Foundation Services

- ❑ Communication and infrastructure services
 - mailing lists, web site, newsletter, software journal
 - forum and workshop organisation
 - support (material) for training and schools
- ❑ Provide support for software projects
 - formal recognition of projects, organisation of reviews
 - promote interoperability and use of open standards
 - recommend QA policies and procedures, benchmarking, coding rules
 - launch new projects and new technology initiatives
- ❑ Community related support
 - intellectual property, career, outreach, outreach to funding agencies
- ❑ Infrastructure for development and distribution
 - software development tools (build, test, release infrastructure)
 - software repository service etc.

Approach to Governance

- ❑ As lightweight and agile as possible
 - Technical Board (domain conveners)
 - Governing Board (institutional)
- ❑ Inclusive i.e. open to interested stakeholders
 - representation of software projects and experiment software teams
- ❑ Bottom-up approach
 - establish a development infrastructure and other services
 - identify technical leadership – implies a commitment of effort

Current Status

- ❑ The “Interim” Foundation Board has started to meet
 - initial membership are white paper authors and other interested parties
 - open to whole community (mailing list : hep-sf-ifb@cern.ch)
- ❑ We are seeking to identify a small team (3-4 people) to lead the startup process
- ❑ Mandate will be to create a limited scale but fully functioning Foundation i.e. to
 - prepare a synthesis of the documents received
 - invite a number of projects to join to act as ‘guinea pigs’
 - prepare an initial set of services supporting collaboration on software development
 - propose an infrastructure for disseminating information
- ❑ A second workshop will be organised later in 2014 to review progress

Resources

- ❑ workshop agenda and presentations
 - <http://indico.cern.ch/event/297652>
- ❑ white papers
 - <http://ph-dep-sft.web.cern.ch/content/white-papers-contributed-discussion-hep-software-foundation-0>
- ❑ mailing list interim Foundation Board
 - HEP-SF-IFB@cern.ch