

WPEC EG-GNDS Status

28 June 2019

OECD-NEA, Boulogne-Billencourt, France

Several meetings since WPEC 2018

- (US Only) unofficial SG-43/EG-GNDS meeting, ORNL, Feb. 2019
- ND2019, China National Convention Center, Beijing, China, 23 May 2019
- NEA Headquarters, Boulogne-Billancourt, France, 25 June 2019

AGENDA

Start	End	Topic	Participant(s)	Country
14:00	14:10	Welcome and introductions	David BROWN	UNITED STATES
14:10	14:20	Review of mailing list and membership	Michael FLEMING	NEA
14:20	14:40	Review of summary record and actions	David BROWN, Michael FLEMING	UNITED STATES, NEA
14:45	15:00	Status of the specifications for GNDS-1.9	David BROWN	UNITED STATES
15:00	15:30	Discussion and approval of version 1.9	All	
15:30	15:45	Coffee Break		
15:45	16:00	NEA GitLab and GNDS format proposal process	Michael FLEMING	NEA
16:00	16:30	Discussion on proposal/approval processes, GitLab Q&A	All	
16:30	16:50	Report on SG43 activities	Jeremy CONLIN, Caleb MATTOON	UNITED STATES
16:50	17:10	Review of GNDS support in codes	All	
17:10	17:30	Outreach and tutorials	TBD	
17:30	17:50	Nuclear data structure and format: applications or science driven?	Jean-Christophe SUBLET	IAEA
17:50	18:00	Any other business	All	

At WPEC EG-GNDS Meeting NEA, OECD Conference Centre, 15 May 2018, we agreed to several things

- GNDS-1.9 is first official version EG-GNDS will “bless”
- GNDS-1.9 needs complete specifications
- We will maintain GNDS using NEA’s Gitlab
- We will develop format improvement mechanism modeled on the operations of CSEWG’s ENDF Formats Committee

Draft specifications for GNDS-1.9 are ready

WPEC Subgroup-38 Final Report part II: Specifications for
a new database structure

WPEC Subgroup 38

March 14, 2019

DRAFT

Specifications doc. also cover series of “format proposals”

- **Several GNDS-1.9 formats are “quick-n-dirty” translation of ENDF-6, missing requested features:**
 - TSL
 - FPY
- **There are many loose ends**
 - Resonances
 - Covariances
- **Requirements mention several things we have not implemented**
 - Documentation
 - Several processed data forms

WPEC Subgroup-38 Final Report part II: Specifications for
a new database structure

WPEC Subgroup 38

March 14, 2019

DRAFT

Specifications doc. also cover series of “format proposals”

- **Several GNDS-1.9 formats are “quick-n-dirty” translation of ENDF-6, missing requested features:**
 - TSL
 - FPY
- **There are many**
 - Resonances
 - Covariances
- **Requirements mention several things we have not implemented**
 - Documentation
 - Several processed data forms

**The format is
big (385 pages),
beautiful and complex**

Final Report part II: Specifications for
new database structure

WPEC Subgroup 38

March 14, 2019

What next?

- We can't approve the GNDS-1.9 specifications as is, can we?
- Very few of us have read it all, how can we make an informed decision?
- But, the document will always have typos, things to tweak, etc., so in a sense *it will never be done*
- Only LLNL has implemented the whole thing and LLNL is finding errors in their implementation *and* they already want to move beyond GNDS-1.9

Suggestion:

- approve 1.9 anyway, *and*
- engineer a mechanism for continuous improvement

**Discussion and
approval of version
1.9 and future
revisions**

Harness the power of git

I propose we

- approve GNDS-1.9, *as is*, today
- make 2 git branches
- *lock them*

Harness the power of git

I propose we

- approve GNDS-1.9, *as is*, today
- make 2 git branches
- *lock them*

Furthermore,

- use git's branch and merge mechanism to manage fixes

Harness the power of git

I propose we

- approve GNDS-1.9, *as is*, today
- make 2 git branches
- *lock them*

Furthermore,

- use git's branch and merge mechanism to manage fixes
- use this mechanism to manage format proposals as well!

Harness the power of git

Harness the power of git

In summary

I propose we

- approve GNDS-1.9, *as is*
- make 2 git branches
- *lock them*

Furthermore,

- use git's branch and merge mechanism to manage fixes
- use this mechanism to manage format proposals as well!

Finally, I propose we

- reserve major EG-GNDS meetings for blessing new releases

Consensus was: This is a good development model and GNDS-1.9 is imperfect, but we have to start somewhere!

What constitutes a format proposal vs. a “bugfix”?

- Typos (OK),
- Wrong equations (maybe),
- New formats (No)

It is very dependent on the nature of the change

Consensus view: It's the chair's job to sort it out.

If we get it wrong then we'll invest in a formal procedure.

Creating a format proposal

- **Bare minimum format proposal for next release (GNDS-1.10 or 2.0):**
 - Latex descriptive text
 - JSON changes (these actually encode the format)
 - Also, has to correctly build to a PDF.
- **In future releases we will discuss other requirements such as:**
 - Reference implementation in a code
 - An example file
 - Code /stylesheet to translate back and forth

Approving a format proposal

- Format proposal get their own branch and must pass the CI. Submission of proposal done with “merge request” on gitlab
- Chair & EG nominate reviewers (self nomination allowed!)
- One or more reviewers interact with proposers through gitlab discussion board to resolve issues
- Chair performs the merge

Thank you Michael!

Problems with this mechanism

- **The structure of the format is contained in a JSON-formatted meta-format (it isn't scary)**
- **The PDF is built from frame LaTeX documents & automatically generated text from meta-format (not scary in principal)**
- **In the rush to put the whole system together, the project is a complex, fragile mess**
 - *ACTION: C. Mattoon & D. Brown to clean up project*

Until project is cleaned up & organized better, changes should be done in collaboration with someone who knows how system works: D. Brown, C. Mattoon, J. Conlin, W. Haeck, D. Wiarda, M. Fleming...

Other questions

- **How would an eventual NEA document versioning align with this model?**
 - *ACTION: M. Fleming to investigate*
- **What reviews are needed for final documents at each of our institutions?**
 - *ACTION: All EG members need to investigate, but in US there is clear process*
- **With revision model, won't there be a proliferation of formats?**
 - Yes! At least one/year. This is what happens in ENDF, no one cared before because format only declared final once ENDF library is released.
 - Want to see the process in action to see if this is a problem
- **What to do in the event of a conflict?**
 - Surprisingly this hasn't happened yet! So far potential conflicts quickly turned into collaboration on Gitlab.
 - If conflict can't be resolved, then the annual EG-GNDS meeting is the place to resolve?

Housekeeping Actions

- **ACTION:** (D. Brown) Investigate “latexdiff” for use in comparing versions of specifications
- **ACTION:** (D. Brown) Clean up FIXME’s, TODO’s, DRAFT’s etc, turn off GNDS-1.10 items for clean GNDS-1.9 file
- **ACTION:** (C. Mattoon, D. Brown, M. Fleming) Prepare branch tree for future
- **ACTION:** (M. Fleming) Orchestrate formal email vote on GNDS-1.9 specifications once ready
- **ACTION:** (D. Brown) Investigate Latex->HTML build options

Outreach and tutorials

Pros

- We're getting asked for information
- We have specifications
- LLNL has C++ APIs: <https://github.com/LLNL/gidiplus>
- We have a full library (ENDF/B-VIII.0) in GNDS-1.9

Cons

- Do we have a champion/lead for this activity?
- Current LLNL Python APIs are not publicly available yet. Old version available at BNL: <https://www.nndc.bnl.gov/endl/codes/FUDGE/index.html>

** ACTION: Bret Beck volunteers to spearhead!
Plan ANS or similar workshop*