

Enabling Grids for E-science

NA3 Reporting Back

David Fergusson, Malcolm Atkinson et al.

4th EGEE conference

Pisa, Italy

28th October 2005

EGEE
Enabling Grids
for E-science

4th EGEE Conference

Pisa

24-28 October 2005

www.eu-egee.org

Information Society

- **Tuesday: Presentations NA3+NA2**
 - Also ICEAGE
- **Wednesday: Joint NA3+SA1+JRA1+JRA3**
 - Review activities' interaction
 - What is working really well
 - *Make certain it continues*
 - What is a limit to growth
 - *Think how we may tackle it*
 - New ideas & advances we should share
 - *Think how they can be developed in our plans*
 - How should we organise for EGEE II
- **Thursday**
 - NA3 – Planning rest of EGEE I & Form of EGEE II
 - NA3 - CE

- **TUESDAY** **Related Projects**

(views from outside the project)

- **Training priorities**
- **What mode of delivery do users need**
 - It is very clear from all sources of information that what users need from training is very much direct contact
 - Strongly advocated by panelists
 - We cannot let this drop from our focus
- **Secondly support for self-paced learning**
 - We need a framework for this -> can't ignore all of the experience/peadogical theory
 - Content
 - The material we have created (from above)
 - The documentation

- **Nearly all projects explicitly mentioned training**
- **Output of some projects could provide the basis for training material**
 - Eg. ISSeG, Security best practice
- **EGEE training could provide a ‘hub’ for the related projects**
- **Related projects noted the training they had already received from EGEE**
 - Eg. MAGIC -> ‘First Magicians become addicted by the EGEE Grid
 - They want more training!’

- **Wednesday** **NA3/SA1/JRA1/JRA3**

(views from inside the project)

Enabling Grids for E-science

*EGEE-4,
Pisa, Italy
26 October 2005*

Status of user documentation for EGEE

Ideas for discussion

Alistair Mills
CERN
Alistair.Mills@cern.ch

www.eu-egee.org

1. The users have expressed dissatisfaction in this area

User documentation has been identified in the user survey by NA4 as a priority item for improvement

2. User documentation has been mentioned by some of the other plenary talks including:

OSG

Diligent

3. The idea of good quality documentation emerging in a co-ordinated way from volunteers without direction is unrealistic

4. The present source of user documentation is:

NA3

EIS/ ARDA (SA1/ NA4)

5. The UIG was established in Den Haag with willing (but busy) volunteers and has no executive

1. Review work of UIG/NA4 and identify areas for action
2. Make UIG into an editorial board which:
 - Sets direction and priorities
 - Meets regularly (3-4 times per year)
 - Is accountable to the PEB
3. The activities have to provide resources for writing documents
 - The activities must put this provision into their activity plan (TA)
 - We must make documents either deliverables or milestones for the activities
4. The activities most likely to contribute to this are:
 - NA4
 - NA3
 - SA1/SA3

- **NA3 contribution**

- **Local interactions with other activities**
- **Shared personnel**
- **Domain interaction**
- **Enthusiasm and interest**
 - It's clear that all activities want everyone to hear what they are doing
 - Many people want to be part of training activities
 - Mechanism for transferring knowledge

- **Centralised communication**
- **Aquisition of knowledge/skills**
 - Time needed for transfer of knowledge/skills
- **Reporting**
 - QA
 - Credit for effort
- **Metadata**
 - Information about the information we have
- **Tools**
 - Coordination and sharing

- **Raised by Frederic**
- **Capturing and transferring the experiences and perception of EGEE**
- **Currently informal channels and use of existing project tools**
 - Staff shared by activities, working in the same site (eg.INFN, FZK)
 - Submission of bugs
- **NA3 will identify internal ‘champions’ to aid and formalise this process**

Thursday

NA3

**(or, so what are we going to do about it then?
- helping EGEE face project wide issues)**

- **E-Learning**
 - Phase one: digital library and content management system
 - Based on open source repository system - Fedora
 - Web Services API & W3C XForms user interface
 - Standard Metadata: Dublin core, Learning Objects, etc.
 - On track with timeline presented at Athens
 - Very successful demonstration on Wednesday
 - Next: “wiki in e-learning” developments

- **Collaboration meeting with DILIGENT and visit**
 - Sharing content/metadata
 - All gLite documentation (DILIGENT -> NA3)
 - Training material archive (NA3 -> DILIGENT)
 - Showing the benefits of adhering to standards
 - Dublin core/LO etc.
 - Also promoting Google cross searching etc.

- **WS services – clients can be constructed to meet varied needs**
- **Requests for the personalisation services already being built in.**

- **How does EGEE improve documentation**
 - Identified core?
 - Fluent and simple sharing for the rest of our creative channels
 - Segmenting audience
 - *Both of these begun by UIG as part of its workplan agreed with the PEB*
 - A workflow for accredited & QA'ed Documents?
 - Metadata & Structure?
 - Properly resourced Documents in Core:
 - UIG with staff act as Editorial Board
 - *Establish policy & criteria*
 - *With teeth and an executive staff*
 - *With resources*
 - *With multi-activity buy in and contributions*
 - Part of Requirements
 - Part of Release schedule
 - Staff time allocated – in all relevant activities
 - Write this in the EGEE II technical annex

- **Now but mainly for EGEE II**
- **Working with but separate from UIG**
- **Establishing a Selection & Accreditation of Materials**
 - E.g. exemplar / currently most up-to-date courses
- **Recognition of value of variety & adaptation**
 - Much praised by external review
 - A necessity for attracting new users
 - The MAGIC experience
- **Recognition of high volume of material**
 - Unexpected
 - New trainers and learners require a lead to best choices
- **Integration with e-Learning planned**
 - Funding for eLearning server (with Edinburgh Library) from JISC
- **All this is labour intensive**

- **How should we Organise & Structure NA3**
 - Developing the basis of scalable training for Europe
 - E-Infrastructure
 - General purpose, pervasive, persistent, reliable & easy to use
 - How can we make best use of it?
 - Target thousands to tens of thousands / country
 - All disciplines:
 - *Research, Innovation, Engineering, Health care, Decision making*
 - *Domestic use*
 - NA3 in EGEE II has to invent & create the foundations
 - For scalable & popular training
 - Developing the knowledge, skill and facilities
 - Developing the core of Educators & Trainers
 - Convincing local resource providers and funders to engage
 - Raising the profile of e-Infrastructure – building a market for training
 - Forming alliances & sharing / relinquishing control

- **Dividing the Work to Provide semi-autonomous sub-activities**
 - Regional / Federation organisation
- **Increasing the NA3 Management & Leadership Capacity**
 - Deputies
 - Regional / Federation leaders & managers
 - Individuals responsible for oversight of various roles

- Progress from 22 → 30 Partners
- New ones here
- Mutual Introductions
- Email training-support@nesc.ac.uk
 - Your partner number
 - Your partner name
 - Contact Person for NA3
 - Name, email, telephone number, postal address
 - Other staff you want on the email circulation
 - Name, email

- **Scaling mechanisms**
 - eLearning support
 - Demo highly successful, development on target
 - The features are those being asked for at the conference
 - Training trainers
 - On going
 - Education
 - Complementary effort (ICEAGE) to stimulate long term solutions (cf above)
 - Support communities' training plans
 - On going – collaborating on MoUs with NA4
 - *Example outcome -> recent Magic course*

- **Documentation**
 - Must be created as part of development process
 - Is part of software not external to it
 - Mechanisms for providing access

- **Joint Operational Structures**
 - Establish the UIG as an Editorial Board
 - With resources
 - And a mandate that controls quality for user information
 - *Including training*

- **Providing markers for where to start with material**
 - NA3 agreed internal Editorial Task Force
 - Markus Hardt (FZK) to lead
 - Integrate into eLearning
 - Implementation of Task Force policies

Safe journey home

