

Enabling Grids for
E-science in Europe

www.eu-egee.org

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

Status of user documentation for EGEE

Ideas for discussion

Alistair Mills
CERN

Alistair.Mills@cern.ch

Outline of discussion (1)

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 in the keynote talks on Monday by:**
 - **Bob Jones**
 - **Vincent**
 - **Erwin**
3. **I have personally talked to various people about this, this week:**
 - **Malcolm/ David Ferguson**
 - **Bob Jones**
 - **Vincent/ Florence**
 - **Markus Schulz**

Outline of discussion (2)

1. **User documentation has been mentioned by some of the other plenary talks including:**
 - **OSG**
 - **Diligent**
2. **The idea of good quality documentation emerging in a coordinated way from volunteers without direction is unrealistic**
3. **The present source of user documentation is:**
 - **NA3**
 - **EIS/ ARDA (SA1/ NA4)**
4. **The UIG was established in Den Haag with willing (but busy) volunteers and has no executive**

What is the problem?

1. **There is no writing group in the project**
2. **In general people do not like writing (user documentation)**
3. **There is no repository for documentation**
4. **There is no search engine for documentation**
5. **There is no organization to deal with documentation feedback/enhancement**
6. **User documentation is not included in the release processes for s/w**
7. **User documentation is not included in the requirements for s/w**
8. **User documentation is only one part of the problem, and some of this is applicable to other documentation, eg system administration**

Ideas about how to improve things

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
5. It is possible that SA1/SA3 will plan to provide an editorial/ custodial/ publishing function for this documentation

And

Feedback

