

SFT-CORE-ROOT team structure

Rene Brun
4 March 2005

plan

- Team weekly meeting
- Preliminary Team structure
- Milestones: How to proceed
- CVS
- Conventions
- Librarian

Weekly meeting

- I propose to have a weekly team meeting
 - With reports from each work package
 - With one more detailed presentation
- Minutes on the web
- Proposed day/time : Friday at 11h00

Merging Teams

- In the coming slides a proposal to structure the new SFT-CORE-ROOT unit merging the SEAL and ROOT teams.
- Action plan for the short term, such that we will be in a position to present and propose the organization and orientation at the coming review (March 30, April 1).

From Seal

- Reflex/Cintex packages
 - Pere Mato(2002->), Stefan Roiser(2003->)
- POOL & LHCB
 - Markus Frank (50%) (2002->)
- Mathlibs
 - Lorenzo Moneta(2003->), Andras Zsenei(2004->)
- LBL
 - Wim Lavrijsen (?/%) (2003->)

From ROOT

- **BASE & System & CVS & DOC & Releases & Test suite & newsgroups**
Rene, Fons, Philippe, Bertrand, Ilka, Axel, Jose
- **CINT**
Masa, Philippe
- **Dictionary & Basic I/O & Trees**
Philippe, Rene
- **PROOF & xrootd & GRIDs**
Maarten, Kris, Fons, Gerri, Marek,
Guenter + BaBar
- **Maths & Histograms**
Rene, Eddy, Anna
- **GUI**
Ilka, Valeriy, Bertrand, Valeri, Fons, Rene
- **2-D & 3-D graphics & Geometry**
Olivier, Andrei, Mihaela, Richard, Timur, Bruno, Rene
- **VirtualMC**
Andrei, Rene, Ivana
- **Misc**
XML (Sergei), PyRoot (Wim), Ruby(Elias),
MLP(Christophe)

Ilka Antcheva (2003->)
Elias Athanatopoulos GR 10% (2004->)
Maarten Ballinjin MIT 80% (1996->)
Bruno Belbute 100% (2005) Pt
Bertrand Bellenot ALCAN 50% (1999->)
Marek Biskup (2004-2005)
Rene Brun (1995->)
Philippe Canal FNAL (1998->)
Olivier Couet (2001->)
Christophe Delaere BE 10% (2003->)
Valeri Fine BNL 10% (1995->)
Gerri Ganis (2003->)
Andrei Gheata ALICE 80% (2001->)
Mihaela Gheata unpaid 50% (2003->)
Masa Goto JP ??% (1995->)
Kris Gulbrandsen MIT 80% (2003->)
Ivana Hrivnocova ORSAY 10% (2001->)
Guenter Kickinger 100% (2005) Au
Anna Kreshuk (2004->)
Sergei Linev GSI 60% (2001->)
Jose Lo 75% (2005) Pt
Richard Maunder (2004->)
Axel Naumann FNAL (1999->)
Eddy Offermann RENTEC 50% (1999->)
Valeriy Onuchin (2000->)
Timur Pocheptov JINR 80% (2004->)
Fons Rademakers (1995->)

+xrootd
BaBar

Proposed team structure

- **BASE & System & CVS & DOC & Releases & Test suite & newsgroups**
Fons, Philippe, Pere, Bertrand, Ilka, Axel,
Jose, Rene
- **CINT**
Masa, Philippe, Markus, Stefan
- **Dictionary & Basic I/O & Trees & Pyroot**
Markus, Philippe, Stefan, Wim
- **PROOF & xrootd & GRIDs**
Fons, Maarten, Kris, Gerri, Marek ,
Guenter+ BaBar
- **Maths, Histograms, Functions, Linear Alg**
Lorenzo, Andras, Anna, Eddy
- **GUI**
Ilka, Valeriy, Bertrand, Valeri, Fons
- **2-D & 3-D graphics & Geometry**
Olivier, Richard, Andrei, Mihaela, Timur, Bruno

Ilka Antcheva	
Maarten Ballinjin MIT 80%	
Bertrand Bellenot ALCAN 50%	
Bruno Belbute 100%	
Marek Biskup	
Rene Brun	
Philippe Canal FNAL	
Olivier Couet	
Christophe Delaere BE 10%	
Valeri Fine BNL 10%	
Markus Frank LHCb 50%	
Gerri Ganis	
Andrei Gheata ALICE 80%	
Mihaela Gheata unpaid 50%	
Masa Goto JP ??%	
Kris Gulbrandsen MIT 80%	
Ivana Hrivnocova ORSAY 10%	
Guenter Kiskinger 100%	
Anna Kreshuk	
Wim Lavrijsen LBL 50%	
Sergei Linev GSI 60%	
Jose Lo 75%	
Pere Mato	+xrootd
Richard Maunder	
Lorenzo Moneta	BaBar
Axel Naumann FNAL	
Eddy Offermann RENTEC 50%	
Valeriy Onuchin	
Timur Pocheptov JINR 80%	
Fons Rademakers	
Stefan Roiser	
Andras Zseni	

ROOT-CORE Team

Current ROOT & SEAL source structure

ROOT: 761215

176982 cint
 55953 win32gdk
 38559 gui
 36745 base
 36595 tutorials
 31592 geom
 30431 hist
 27078 matrix
 20754 test
 18967 graf
 12945 tree
 11714 treeplayer
 10389 cont
 10352 table
 10068 net
 9970 meta
 9586 histpainter
 9501 gpad
 9318 gl
 9281 win32
 8710 proof
 8084 zip
 8044 ged
 7924 qt
 7743 globusauth
 7136 g3d
 7060 clib
 6616 minuit
 6578 rpdutils
 6392 x11

5982 build
 5235 eg
 4859 postscript
 4786 xml
 4626 winnt
 4383 treeviewer
 4355 guibuilder
 4189 netx
 4049 utils
 4043 asimage
 3989 html
 3844 physics
 3393 geompainter
 3261 roots
 3146 mlp
 3104 quadp
 3082 x3d
 3011 main
 3008 unix
 2977 pyroot
 2476 venus
 2286 top_dir
 1912 thread
 1900 rint
 1771 rootd
 1692 vms
 1521 fumili
 1384 alien
 1349 pythia
 1275 clarens

1196 hbook
 1108 vmc
 1044 ruby
 816 krb5auth
 793 newdelete
 770 pythia6
 700 rootx
 669 ldap
 620 sapdb
 599 proofd
 598 srputils
 593 rfio
 579 peac
 558 config
 463 metautils
 451 dcache
 377 mysql
 369 pgsq
 310 x11tff
 224 chirp
 172 macros
 147 gedold
 104 qtroot

SEAL 112241

44861 Foundation
 22788 Dictionary
 19240 MathLibs
 17249 Scripting
 5109 Framework
 1800 Extensions
 716 config

28828 SealBase
 7807 SealZip
 3555 SealIOTools
 3202 PluginManager
 836 SealUtil
 267 SealPlatform
 163 PluginChecker
 69 PluginDumper
 62 SealTest
 38 PluginRefresh
 34 PluginCaps
 8598 Reflex
 3374 Reflection
 3134 DictionaryGenerator
 2854 ReflectionBuilder
 2146 CMSEexamples
 1977 Cintex
 463 SealROOT
 140 SealCLHEP
 73 SealSTL
 29 SealDict
 9450 Minuit
 6389 FML
 3005 MathCore
 4752 Pyreflex
 4513 PyLCGDict2
 3137 PyBus
 2564 PyROOT
 2283 PyLCGDict
 2954 SealKernel
 2155 SealServices

Current ROOT structure & libs

BASE: infrastructure

Fons.Rademakers, Philippe.Canal, Pere.Mato, Bertrand.Bellenot,
Ilka.Antcheva, Jose.Lo, Axel.Naumann, Rene.Brun

176982 cint
55953 win32gdk
38559 gui
36745 **base**
36595 **tutorials**
31592 geom
30431 hist
27078 matrix
20754 **test**
18967 graf
12945 tree
11714 treeplayer
10389 **cont**
10352 **table**
10068 **net**
9970 meta
9586 histpainter
9501 gpad
9318 gl
9281 **win32**
8710 proof
8084 **zip**
8044 ged
7924 qt
7743 globusauth
7136 g3d
7060 **clib**
6616 minuit
6578 rpdutils
6392 x11

5982 **build**
5235 eg
4859 postscript
4786 xml
4626 **winnt**
4383 treeviewer
4355 guibuilder
4189 netx
4049 **utils**
4043 asimage
3989 **html**
3844 physics
3393 geompainter
3261 roots
3146 mlp
3104 quadp
3082 x3d
3011 **main**
3008 **unix**
2977 pyroot
2476 venus
2286 top_dir
1912 **thread**
1900 **rint**
1771 rootd
1692 **vms**
1521 fumili
1384 alien
1349 pythia
1275 clarens

1196 hbook
1108 vmc
1044 ruby
816 krb5auth
793 **newdelete**
770 pythia6
700 **rootx**
669 ldap
620 sapdb
599 proofd
598 srputils
593 rfio
579 peac
558 **config**
463 metautils
451 dcache
377 mysql
369 pgsq
310 x11tff
224 chirp
172 **macros**
147 gedold
104 qtroot

44861 **Foundation**
22788 Dictionary
19240 MathLibs
17249 Scripting
5109 **Framework**
1800 Extensions
716 config

System and OS classes

Plug-in Manager

Configuration

Build

Releases

General utilities

CVS management

Documentation

CINT, DICTIONary and I/O

Markus.Frank, Philippe.Canal, Masa.Goto,
Stefan.Roiser, Wim.Lavrijsen

176982 **cint**
55953 win32gdk
38559 gui
36745 **base**
36595 **tutorials**
31592 geom
30431 hist
27078 matrix
20754 **test**
18967 graf
12945 **tree**
11714 **treeplayer**
10389 cont
10352 table
10068 net
9970 **meta**
9586 histpainter
9501 gpad
9318 gl
9281 win32
8710 proof
8084 **zip**
8044 ged
7924 qt
7743 globusauth
7136 g3d
7060 clib
6616 minuit
6578 rpduutils
6392 x11

5982 build
5235 eg
4859 postscript
4786 **xml**
4626 winnt
4383 treeviewer
4355 guibuilder
4189 netx
4049 utils
4043 asimage
3989 html
3844 physics
3393 geompainter
3261 roots
3146 mlp
3104 quadp
3082 x3d
3011 main
3008 unix
2977 **pyroot**
2476 venus
2286 top_dir
1912 thread
1900 rint
1771 rootd
1692 vms
1521 fumili
1384 alien
1349 pythia
1275 clarens

1196 hbook
1108 vmc
1044 **ruby**
816 krb5auth
793 newdelete
770 pythia6
700 rootx
669 ldap
620 **sapdb**
599 proofd
598 srputils
593 **rfio**
579 peac
558 config
463 **metautils**
451 **dcache**
377 **mysql**
369 **pgsql**
310 x11tff
224 **chirp**
172 macros
147 gedold
104 qroot

44861 Foundation
22788 **Dictionary**
19240 MathLibs
17249 **Scripting**
5109 Framework
1800 Extensions
716 config

CINT as interpreter

Reflexion

Basic I/O

Tree I/O

Tree Queries

XML

SQL interfaces

Python

Ruby

Dictionaries : situation today

MATH

Lorenzo.Moneta, Andras.Zsenei, Anna.Kreshuk, Eddy.Offermann

176982 cint
55953 win32gdk
38559 gui
36745 base
36595 **tutorials**
31592 geom
30431 **hist**
27078 **matrix**
20754 **test**
18967 graf
12945 tree
11714 treeplayer
10389 cont
10352 table
10068 net
9970 meta
9586 histpainter
9501 gpad
9318 gl
9281 win32
8710 proof
8084 zip
8044 ged
7924 qt
7743 globusauth
7136 g3d
7060 clib
6616 **minuit**
6578 rpdutils
6392 x11

5982 build
5235 **eg**
4859 postscript
4786 xml
4626 winnt
4383 treeviewer
4355 guibuilder
4189 netx
4049 utils
4043 asimage
3989 html
3844 **physics**
3393 geompainter
3261 roots
3146 **mlp**
3104 **quadp**
3082 x3d
3011 main
3008 unix
2977 pyroot
2476 **venus**
2286 top_dir
1912 thread
1900 rint
1771 rootd
1692 vms
1521 **fumili**
1384 alien
1349 **pythia**
1275 clarens

1196 **hbook**
1108 **vmc**
1044 ruby
816 krb5auth
793 newdelete
770 **pythia6**
700 rootx
669 ldap
620 sapdb
599 proofd
598 srputils
593 rfio
579 peac
558 config
463 metautils
451 dcache
377 mysql
369 pgsq
310 x11ttf
224 chirp
172 macros
147 gedold
104 qroot

44861 Foundation
22788 Dictionary
19240 **MathLibs**
17249 Scripting
5109 Framework
1800 Extensions
716 config

TMath, Seal::Mathlibs

Functions, Histograms

**Fitting, Minuit, Minuit2,
Fumili**

**TLinearFitter,
TRobustfitter**

Linear Algebra, Quadp

Physics vectors

Statistics

TMultilayerPerceptron

Eg, Pythia, Venus

VMC

ROOT-CORE Team

GUI

**Ilka.Antcheva, Bertrand.Bellenot, Valeriy.Onuchin,
Valeri.Fine,Fons.Rademakers**

176982 cint
55953 **win32gdk**
38559 **gui**
36745 base
36595 **tutorials**
31592 geom
30431 hist
27078 matrix
20754 **test**
18967 graf
12945 tree
11714 treeplayer
10389 cont
10352 table
10068 net
9970 meta
9586 histpainter
9501 gpad
9318 gl
9281 win32
8710 proof
8084 zip
8044 **ged**
7924 **qt**
7743 globusauth
7136 g3d
7060 clib
6616 minuit
6578 rpdutils
6392 **x11**

5982 build
5235 eg
4859 postscript
4786 xml
4626 winnt
4383 **treeview**
4355 **guibuilder**
4189 netx
4049 utils
4043 asimage
3989 html
3844 physics
3393 geompainter
3261 roots
3146 mlp
3104 quadp
3082 x3d
3011 main
3008 unix
2977 pyroot
2476 venus
2286 top_dir
1912 thread
1900 rint
1771 rootd
1692 vms
1521 fumili
1384 alien
1349 pythia
1275 clarens

1196 hbook
1108 vmc
1044 ruby
816 krb5auth
793 newdelete
770 pythia6
700 rootx
669 ldap
620 sapdb
599 proofd
598 srputils
593 rfio
579 peac
558 config
463 metautils
451 dcache
377 mysql
369 pgsq
310 x11ttf
224 chirp
172 macros
147 **gedold**
104 qtrout

44861 Foundation
22788 Dictionary
19240 MathLibs
17249 Scripting
5109 Framework
1800 Extensions
716 config

GUI widgets

GUI Builder

Graphics Editors

QT , win32, X11

TreeView

Graphics

Olivier.Couet, Richard.Maunder, Timur.Pocheptsov,
Andrei.Gheata, Mihaela.Gheata, Bruno.Belbute

176982 cint
55953 win32gdk
38559 gui
36745 base
36595 **tutorials**
31592 **geom**
30431 hist
27078 matrix
20754 **test**
18967 **graf**
12945 tree
11714 treeplayer
10389 cont
10352 table
10068 net
9970 meta
9586 **histpainter**
9501 **gpad**
9318 **gl**
9281 win32
8710 proof
8084 zip
8044 ged
7924 qt
7743 globusauth
7136 **g3d**
7060 clib
6616 minuit
6578 rpdutils
6392 **x11**

5982 build
5235 eg
4859 **postscript**
4786 xml
4626 winnt
4383 treeviewer
4355 guibuilder
4189 netx
4049 utils
4043 **asimage**
3989 html
3844 physics
3393 **geompainter**
3261 roots
3146 mlp
3104 quadp
3082 **x3d**
3011 main
3008 unix
2977 pyroot
2476 venus
2286 top_dir
1912 thread
1900 rint
1771 rootd
1692 vms
1521 fumili
1384 alien
1349 pythia
1275 clarens

1196 hbook
1108 vmc
1044 ruby
816 krb5auth
793 newdelete
770 pythia6
700 rootx
669 ldap
620 sapdb
599 proofd
598 srputils
593 rfio
579 peac
558 config
463 metautils
451 dcache
377 mysql
369 pgsq
310 **x11tff**
224 chirp
172 macros
147 gedold
104 qroot

44861 Foundation
22788 Dictionary
19240 MathLibs
17249 Scripting
5109 Framework
1800 Extensions
716 config

Histogram painters

Functions painters

2-D and 3-D pad graphics

Postscript, PDF, PNG, etc

TASImage, libAfterImage

3-D viewers

OpenGL

Geometry viewers

PROOF

Fons.Rademakers, Maarten.Ballantijn, Gerri.Ganis,

Marek.Biskup, Kris.Gulbrandsen, Guenter.Kickinger

176982 cint
55953 win32gdk
38559 gui
36745 base
36595 **tutorials**
31592 geom
30431 hist
27078 matrix
20754 **test**
18967 graf
12945 tree
11714 **treeplayer**
10389 cont
10352 table
10068 net
9970 meta
9586 histpainter
9501 gpad
9318 gl
9281 win32
8710 **proof**
8084 zip
8044 ged
7924 qt
7743 **globusauth**
7136 g3d
7060 clib
6616 minuit
6578 **rpdutils**
6392 x11

5982 build
5235 eg
4859 postscript
4786 xml
4626 winnt
4383 treeviewer
4355 guibuilder
4189 **netx**
4049 utils
4043 asimage
3989 html
3844 physics
3393 geompainter
3261 roots
3146 mlp
3104 quadp
3082 x3d
3011 main
3008 unix
2977 pyroot
2476 venus
2286 top_dir
1912 thread
1900 rint
1771 **rootd**
1692 vms
1521 fumili
1384 **alien**
1349 pythia
1275 **clarens**

1196 hbook
1108 vmc
1044 ruby
816 **krb5auth**
793 newdelete
770 pythia6
700 rootx
669 **ldap**
620 sapdb
599 **proofd**
598 **srputils**
593 rfio
579 **peac**
558 config
463 metautils
451 **dcache**
377 mysql
369 pgsq
310 x11tff
224 **chirp**
172 macros
147 gedold
104 qtroot

44861 Foundation
22788 Dictionary
19240 MathLibs
17249 Scripting
5109 Framework
1800 Extensions
716 config

Proof

Authentication

Network classes

rootd, xrootd,

**grid, glite, clarens,
peac**

dcache, chirp

How to proceed with the merge

- I would like to see quick actions such that
 - We can plan accordingly for the June release
 - We can propose/discuss the action plan with the experiments
- Short term discussions (before end of March) to:
 - Test gccxml/Reflex/Cintex portability in ROOT context
 - SEAL libraries for experiments and evolution.
 - I propose that Fons and Lassi come soon with a proposal to merge SEAL/Foundations with the ROOT base.
- Mini workshop proposed in (May 2->6) to discuss CINT/Reflex/Cintex with:
 - Masa, Philippe, Markus, Stefan, Fons, Rene
- Discussions with POOL
 - RootStorage simplification
 - RAL, Object-Relational storage & TTreeSQL
- In the coming few weeks a proposal from Lorenzo for a strategy with TMath, GSL, Fitting, MathCore,etc. future of CLHEP.

CVS structure and check-in

- So far only Fons & Rene for check-in
 - Checkers have access to all machines
 - Commitment to have CVS head always working
- With the new team size, I propose to open the check-in rights to package managers.
- Should we move the CVS servers to SPI?
 - Not in the short term
 - Currently we have a very nice HP server with 6 processors.
- In a first phase where we have to maintain the SEAL libraries, work with tar files imported in the ROOT CVS?
- See how to proceed with Reflex/cintex and CVS after the mini-workshop in May.
- Mathlibs in CVS should be easier.

Coding conventions

- We have our existing coding conventions and rules.
- Merge two cultures
- At the next meeting, Fons will present the current ROOT conventions. Please give input to him with your remarks, proposals if any.
- People with check-in rights must:
 - Take the commitment to verify the rules before check-in.
 - Test on all supported platforms
- Should we adopt a rule checker with results published on the team internal web site?
- Copyright and License to be discussed

Librarian

- The librarian has a key role. He does more than compiling on all platforms.
- He must be aware of all facets of the project.
- He must understand the procedure and convergence to build a release.
- He must be feel on duty more than just 8h per day and 5 days per week. 😊
- I have been the librarian for ROOT for 10 years. We must find a candidate.

ROOT mailing and NewsGroups

- **roottalk@root.cern.ch**
 - Mailing list gradually replaced by Forum
- **rootForum**
 - Web-based newsgroup with about 10 discussion sub-units
- **rootdev@root.cern.ch**
 - Developers list
- **root-bugs@root.cern.ch**
 - To report bugs (bugs data-base)
- **rootcvs@root.cern.ch**
 - List of people receiving the CVS logs

RootTalk Digest

This mailing list is used to keep you up to date about important ROOT events (new releases, urgent bug fixes, etc.). This list is also used to discuss anything concerning ROOT with your fellow ROOT users and with the developers.

To subscribe to the roottalk list see the "[User Registration Form](#)".

Currently available digests:

- [All articles of 2005](#)
- [All articles of 2004](#)
- [All articles of 2003](#)
- [All articles of 2002](#)
- [All articles of 2001](#)
- [All articles of 2000](#)
- [All articles of 1999](#)
- [All articles of 1998](#)
- [All articles of 1997](#)

To search the digests use our [search engine](#).

See also [rules to send mail to RootTalk](#).

ROOT Discussion Forum

ROOT
An Object-Oriented
Data Analysis Framework

RootTalk
ROOT Discussion Forums

[FAQ](#)
[Search](#)
[Memberlist](#)
[Usergroups](#)
[Profile](#)
[You have no new messages](#)
[Log out \[brun \]](#)

You last visited on Thu Mar 03, 2005 16:15
The time now is Thu Mar 03, 2005 16:25

[View posts since last visit](#)
[View your posts](#)
[View unanswered posts](#)

RootTalk Forum Index

Forum	Topics	Posts	Last Post
General			
Announcements General Announcements. Moderator rootdev	7	8	Thu Oct 07, 2004 13:11 Valeriy Onuchin →
ROOT			
ROOT Support Get help with installing and running ROOT here. Please do not post bug reports or feature requests here. Moderator rootdev	770	3010	Thu Mar 03, 2005 10:50 j.d.frankland →
ROOT Discussion Discuss ROOT here. Please do not post support requests, bug reports , or feature requests ! Non-ROOT questions and discussion goes in General Chat! Moderator rootdev	682	2500	Thu Mar 03, 2005 12:48 DmitryNaumov →
ROOT Documentation Discuss the ROOT documentation here. Moderators antcheva , rootdev	18	46	Wed Feb 09, 2005 9:47 brun →
Carrot Discuss Carrot , the ROOT Apache module, here. Moderators Valeriy Onuchin , rootdev	24	132	Tue Mar 01, 2005 18:50 asif →
My ROOT App Tell us about your ROOT application. Moderator rootdev	11	26	Tue Mar 01, 2005 5:00 ardashev →
CINT			
CINT Support Get help with installing and running CINT here. Please do not post bug reports or feature requests here. Moderator cintdev	36	114	Thu Feb 24, 2005 22:47 tpechep →
CINT Bugs and Features Report CINT bugs and feature requests here. Please do not post support requests. Moderator cintdev	53	178	Tue Mar 01, 2005 10:53 stuebiner →

General observations

- Developing new code is certainly the most attractive thing for most of us. However, the success of a project is measured also by the quality of the support.
- Our priorities must be in the following order of importance:
 - Answering mails. The quality of support is perceived to be inversely proportional to the response time.
 - Fixing bugs
 - New developments