The Plan

- The Year in Review

- The Big Picture

- Short Term Plan & Balloon

- Manpower issues
The Year in Review (1)

- Just over a year on the job for me
 - Initial conditions
 - AO response in prep
 - TB99 underway
- Early decisions
 - Time to address GlastSim infrastructure first
 - Code build & management
 - Architecture
 - I/O
 - Flexible geometry
 - Move to GEANT4
 - Try first on balloon
 - Support 3 operating sys only
 - WindowsNT, Linux, Sun
 - Try out Root in TB99
 - Science Analysis S/W subgroup
- Manpower Issues
 - Jose Hernandez, Sawyer Gillespie, Jeff Silvis move on
 - No TKR expertise
 - ACD hit
 - Core group down to 2.5 FTE
 - Did manpower projection
 - Need 10-12 FTEs for core development
 - Need new TKR folks
 - Approval to hire SciProg at SLAC
 - Karl Young, starts 2/1/2001
 - Hired 2nd UVic CoOp student
 - Ian Gable, started 9/2000
 - Worked on expanding effort to Italy and Japan
 - Riccardo Giannitrapani & Masanobu Ozaki
The Year in Review (2)

- Decisions Implemented
 - Break up code into packages
 - Separate Sim + Recon
 - CMT for code management and build
 - GAUDI for architecture
 - See core review for details on Gaudi & CMT
 - Root I/O used for TB99
 - Root → IDL converter
 - Direct Root analysis
 - G4 in use for Balloon
 - Big effort on documentation
 - Moved cvs repository to SLAC
 - Industrial strength server
 - Ditto for software web

- Consequences
 - GlastSim has been “in the shop” for a year…
 - TB99, turnover and small core group resulted in slow progress
 - CMT ready; cvs repository moved to SLAC in Summer
 - Gaudi work started for real in Fall
 - Made it difficult to try new things for GTOCC, CAL and ACD studies
 - Used AO version of GlastSim
The Year in Review (3)

- Science Analysis
 - Led by Seth & Jay
 - Lively sessions at all the workshops
 - Identified big ticket tools that need to be implemented and rough idea of manpower req’d
 - Ready to start apportioning initial tasks

- TKR support
 - Tracy Usher and Leon Rochester on board and coming up to speed
 - Expect to have strong group
 - SLAC, UCSC, Italy
 - See TKR review

- Communications/Groupware
 - Software workshops quarterly
 - 2 Subsystems reviewed each time
 - Weekly software meetings on vrvs
 - CAL and Core now have their own weekly vrvs meetings
 - ICQ has pockets of popularity
 - Those who use it really like it
 - Windows + Linux
 - MS Project schedule and Workplan document developed, maintained
 - Available from software home page

http://www-glast.slac.stanford.edu/Software/
Timescales

<table>
<thead>
<tr>
<th>What</th>
<th>Description</th>
<th>Start/Due</th>
<th>Responsible</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sources</td>
<td>ongoing</td>
<td></td>
<td>Hiroshima + TBD</td>
</tr>
<tr>
<td>Sim+Recon</td>
<td>yesterday</td>
<td></td>
<td>Core+Subsystems</td>
</tr>
<tr>
<td>Trigger Analysis</td>
<td>Start mid 2001?</td>
<td></td>
<td></td>
</tr>
<tr>
<td>PSF/A<sub>eff</sub></td>
<td>ongoing</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bkg rejection</td>
<td>ongoing</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Calibrations</td>
<td>Start mid 2001</td>
<td></td>
<td>Eduardo</td>
</tr>
<tr>
<td>Data Prod Facility</td>
<td>Auto-server, RDB</td>
<td>Mark I Due early 2002</td>
<td>SLAC</td>
</tr>
<tr>
<td>Event Display</td>
<td>now</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Release Man/Verify</td>
<td>Due mid 2001</td>
<td></td>
<td>Karl Young</td>
</tr>
<tr>
<td>Performance Monitor</td>
<td>Due end 2001</td>
<td></td>
<td>Steve</td>
</tr>
<tr>
<td>Database Devel</td>
<td>Start mid 2002</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Science Tools</td>
<td>Start FY2002</td>
<td></td>
<td>Seth & Jay</td>
</tr>
<tr>
<td>Analysis Platforms</td>
<td>Ongoing/balloon</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Timeline

2001

Balloon

GlastSim/G4
Event Display
Release Manage

Performance Tuning,
Tracking

2002

Data Production Facility

Calibrations

2003

Science Tools, DB, Analysis Platforms

2004

+ monitoring

2005

2006

------------- Polishing & maintenance + post-launch panic

R.Dubois
Science Data Production

Ground Station

MOC

IOC

Ops

PACOR in box

HSM

Photon DB

Photon DB

Event DB

Recon

Calibrations

MC

Proc Server

RDB

Level 0

High-level monitoring

Level 1

Level 2

HEASARC

WWW - code, algorithms

IOC

SSC

Access to Data

Access to Data

PI Teams

Guest Obs

IOC

SOC

HSM = hierarchical storage manager
RDB = relational database

R.Dubois
Short Term Plan

• Balloon
 – Now have raw format from JJ et al
 • Heather will write converter to digi classes
 – Once prototype is together
 • Time to hand over subsystem code
 • Start testing with G4 and hopefully Gismo
 – More in Balloon session

• See Core, TKR reviews, CAL & ACD status talks for activities
 – CAL has program of sim/recon upgrades for 2001
Organization

- Code Architect: T. Burnett (UW)
- Manager: R. Dubois (SLAC)
- Sim/Recon: T. Burnett (UW)
- Calibrations: E. Do Couto e Silva (SLAC)
- Science Analysis: J. Norris, S. Digel (GSFC)
- Analysis Tools: H. Kelly (GSFC)
- Infrastructure: Karl Young (SLAC)
- TKR: Tracy Usher (SLAC)
- CAL: E. Grove (NRL), A. Djannati-Atai (France)
- ACD: H. Kelly (GSFC)

- use cvs for distributed code development
- use web conferencing tools for meetings
- use instant messenger tool for quicky discussions
- software team is integrated
- subsystem folks are matrixed between subsystem and software group
 - part of same development process as other components of software

R. Dubois
Manpower Issues

- There are always manpower issues!
- I still recall Jonathan Ormes’ statement a year ago
 - “We low-balled software by a factor of 3 in the AO Response”
 - OK, so what do we do about it?

 Recruit!

- We are presuming Toby will get his NSF grant
 - SciProg + grad student in mid 2001?

- French management issues stalled CAL software
 - Hopefully behind us now and progress will resume

- Karl Young starts in 2 weeks
 - Should make a big difference to core team

- We are hoping to get help from Italy on
 - TKR simulation
 - GEANT4 czar
 - GEANT4 geometry
 - Event display

- We are hoping to get help from Hiroshima on
 - Sources

R. Dubois
Outlook

• We are starting to cook with gas!

• BUT we are still left with big open areas needing immediate attention
 – Performance optimization and monitoring
 – Background rejection
 – Trigger analysis
 – Root expertise

• Data Production Facility is looming...

• The plan is to have the new GlastSim “complete” by Fall 2001

• Then start shifting attention downstream
 – Calibration
 – Science/analysis tools
 – DPF
Workshop Goals

• Bring people up to date on code migrations
 – TKR, Core reviews, status talks

• Balloon software status and directions

• Science analysis
 – Start getting down to business

• Calibrations
 – Construction databases
 – Start organizing subsystems

• Bring Italian group on board

• Group input on directions