

A new Document Control System

"A new system to manage LIGO documents"

Stuart Anderson
Melody Araya
David Shoemaker

29 September, 2008

http://dcc.ligo.org/...


The Goal

"Setup a document repository that is easy enough to use that it will be widely and regularly used within LIGO (Lab, AdvLIGO, and LSC)"

- Persistent access to documents via the web.
- Self service for adding new content.
- Ability to search for documents by content.
- Compatibility with existing document IDs.
- Access controls.
- Clear separation of public and private documents.


The Solution

"The Giaime commission selected DocDB"

- Open Source tool used at FermiLab (caveat emptor)
- Definition of a document includes multiple files.
- Simple workflows supported, e.g., Engineering sign-off.
- Hierarchy of access controls (group membership).
- Trigger generation (email on document modification).
- Simple version numbering (not version control system).
- Content stored in easy to find files using LIGO document names, e.g., /home/dcc/...T070059.pdf


Status

- Beta system up and running as dcc.ligo.org.
- Very positive feedback from early testers.
- Few weeks of development remaining for initial deployment.
- Development and support team (Melody) in place.
- Policy team (David and co) in place.


Initial Phase Tasks

- 1. LIGO document numbers (90%)
- 2. Public document separation/delay (80%)
- 3. QA sign off (including dedicated search) (25%)
- 4. LIGO group hierarchy and topics (defined/refine)
- 5. Universal search (old and new DCC)
- 6. S document type for AdvLIGO serial numbers
- 7. Seed doc numbers (freeze old system before CY09)
- 8. Users manual (wiki for easy feedback?)
- 9. dcc.ligo.org public redirection and google registration


Initial Phase Tasks (2)

- 1. Bug tracking system
- 2. Mailing list
- 3. Add another digit to document numbers (plan for success)
- 4. Utilize initial AuthProject tools (Kerberos):
 - No need for another set of shared passwords.
 - No need for users to remember what DCC group to login as.
 - Unique user registration/tracking (who actually added/modified).
 - Automatic setting of Submitter field given unique login
 - Always allow submitter to access file even if not group authorized.
 - Enable richer set of groups in the future.
 - Possibly restrict access to QA field, if really needed?


Roll Out Plan

Ready for phased roll out starting in late October:

- » Phase 1: few weeks of mixed development and beta testers including new testers that where not involved in the initial development (all files are guaranteed to be lost).
- » Phase 2: one month AdvLIGO test (all users required to keep their own local copies until acceptance tests passed).
- » Phase 3: one month of LIGO Lab use (recommend new users keep local copies until they have personally verified they can share and retrieve documents).
- » Phase 4: open to full LSC use sometime in December.


Near Term Enhancements

- 1. Request specific document ID (e.g., adding old doc).
- 2. Request specific version number?
- 3. Automatically increment doc number for the first document of each type in the year.
- 4. Disallow changing document type when updating version since this is now part of the doc ID and file name.
- 5. Test migrating old documents.
- 6. Upgrade backend search engine and possibly add additional frontend.
- 7. Rebuild and test the Test/Backup system.
- 8. Test at larger scale.


Long Term Enhancements

- 1. Update to newer (last?) version of DocDB.
- Investigate possible uses of event support, e.g., integrate with LSC meeting wiki use?
- 3. Investigate multi-site replicas (read-only or read-write?) e.g., Observatory access after a backhoe event.
- Develop, test and document multiple-system failure scenarios.
- 5. Refactor code based on current experience with changing from native DocDB to LIGO document IDs.
- 6. Decide whether to fork or attempt to merge back our changes to the DocDB community?


Open Questions

- Should LVC be a separate access group than LSC?
- How fine grained access controls should be supported? E.g., in the long term should the DCC allow working groups to manage private documents, even temporarily?
- Will we be ready to completely freeze the current DCC by December 31, 2008?
- Should we migrate all of the old documents to the new system, if so how long will that take?
- We have invested significantly in a new DCC. What metric should be used to evaluate this systems success?
- How do we do a better job of managing software projects from perceived need, requirements, build vs buy, deployment, support,
- How to handle publication documents that we do not own?


Summary

- Beta system is looking very good--end users have indicated that it is a significant improvement over the current system.
- Melody has done a great job on a project with loose and changing requirements.
- Interested ExComm members should upload some test documents. Note, these files will disappear and/or be edited by other testers.

G080507-00-A

11