PLUME and RELIER

Promoting economicaL, Useful and Maintained softwarE for the French higher education and research (academic) community http://www.projet-plume.org/

Jean-Luc Archimbaud and Teresa Gomez-Diaz

PLUME, CNRS – UREC and LIGM

FOSSa'09, Grenoble, 17-18 november 2009

Plan

1 PLUME

- Introduction
- Motivation
- Goals
- The platform
- Organising the community

2 RELIER

- Motivation
- The project
- Production
- A reference card
- PLUME (fr) FEATHER (en)
- Some statistics
- Useful documents

.∃ >

PLUME

Promouvoir les Logiciels Utiles Maîtrisés et Economiques dans l'Enseignement Supérieur et la Recherche

> http://www.projet-plume.org/ plume@urec.cnrs.fr

Main goal: to promote economical, useful and maintained software within the French higher education and research (academic) community

Head: Jean-Luc Archimbaud, UREC (CNRS)

Official partners: around 20 laboratories and research entities Supporters: 10 other associations and research entities http://www.projet-plume.org/le-projet-soutiens/

• • = • • = •

Motivation

What happens in the academic community regarding software?

The reasons to launch PLUME (january 2007):

- a lot of software around, free, performant, used, useful
- some is developped within the community
- a lot of experts around: users, developers
- no organization/structure inside the community
- usual isolation of software developers/users within the community
- how to find the information to solve everyday needs?

Now PLUME has four main goals regarding software within the French higher education and research (academic) community:

- share competences and value knowledge
- promote software produced by the community free/open source software from Academia (FOSSa)
- create and lead a developers community
- promote the use of and contributions to free/open source software (FOSS)

Questions and goals lead to step up the PLUME platform: http://www.projet-plume.org/

Plume - Platform (1)

The platform has been open on october 2007 (CMS Drupal).

Now there are 6 types of software index cards (statistics, nov. 2009):

- (225) used and "validated" cards: in production on at least 3 sites
- (25) "to be validated" cards: in production on 1 or 2 sites
- (8) "on test" cards
- (125) resource cards (articles, FAQ, ...)
- (88) RELIER (dév. ESR) cards: developed within research labs
- (13) FEATHER (en)

archives

Please contribute:

http://www.projet-plume.org/participer

A B M A B M

- Platform (2)

Publishing procedure:

- a member propose a new software card
- a theme manager opens the card maths, biology, cooperative work, network and system admin,...
- a contributor (expert/experienced user): write the card
- 2 or 3 different contributors review the card
- the theme manager validated the card
- final validation and publication by the chief editor and author

Some cards have a lighten publishing procedure.

Example of a "validated software card":

http://www.projet-plume.org/fiche/unitex

The PLUME project is carried by the UREC of the CNRS, with JL. Archimbaud as project manager.

There are different roles (statistics, nov. 2009):

- visitors (around 40 000 per month)
- (906) members (login access)
- (416) contributors: authors and reviewers
- (19) theme managers
- (1) chief editor

Plume - Organising the community

In order to structure the community, there are:

- RSS feeds, mailing lists and other communication tools
- summer schools (ENVOL 2008, 2010)
- PLUME days

manage your bibliography, distribute your software, foss alternatives in maths

news, resource cards, ...

Very easy to incorporate side projects:

- @2L: learning free/open source software (FOSS)
- DEVLOG: new project for (academic) developers
- RELIER: focus on the second goal of PLUME: promote software produced by the academic community

RELIER - Motivation

What happens at the research labs and the research institutions?

- some labs and universities produce a lot of software
 - for research (leading to publications)
 - for everyday needs (management, bibliography, ...)
- some are FOSS software
- some are distribued (sometimes not in the best conditions)
- most of them are unknown software
- most of them are useful for other researchers/labs/projects/industry

Idea: To reference and to index the labs/universities' software without regarding their status of completeness, documentation or distribution.

|田 | |田 | |田 |

RELIER - The project

RELIER

REférencer les développements Logiciels Internes de l'Enseignement supérieur et de la Recherche Reference software within the French higher education and research community

> http://www.projet-plume.org/relier relier-pilote@services.cnrs.fr

Born: inside the Plune project RELIER-pilote: V. Louvet, V. Baudin, T. Gomez-Diaz + JL. Archimbaud Pilote labs: ICJ (Lyon), LAAS (Toulouse), LIGM (Marne-la-Vallée) Supporters: Groupe Calcul, INSMI CNRS, DPI CNRS...

★聞▶ ★ 国▶ ★ 国▶

RELIER - Cards and Labs' pages

Goal: to reference all the software produced at research labs, universities or other research institutions to present them in web pages...

RELIER organizes this information with

 software cards: RELIER (dév. ESR) http://www.projet-plume.org/relier/unitex

some have also
 "validated software" cards
 http://www.projet-plume.org/fiche/unitex

labs' software pages

http://www.projet-plume.org/LIGM/

Authors can be developers of the software project but also persons nominated by the laboratory or the research institution.

・ 同 ト ・ ヨ ト ・ ヨ ト …

A RELIER reference card (dév. ESR)

The basic information to properly identify the software:

- name, version, date, web site
- license, status (in development, distributed, ...)
- designer(s), contact information
- laboratory, head institutions
- keywords (search interface)
- general software features
- context in which the software is/has been used
- publications related to software

PLUME (fr) - FEATHER (en)

http://www.projet-plume.org/en/

The first aim of the English version of PLUME is to publish the translation of RELIER (dév. ESR) cards.

Example of a FEATHER "dév. ESR card":

http://www.projet-plume.org/en/relier/unitex

RELIER Statistics

RELIER

- First reference cards published september 2008
- Today: 88 index cards corresponding to 60 labs
- 24 more coming soon
- Some have also a "validated software card"

PLUME-FEATHER

- First English reference cards published on april 2009
- 13 published cards
- 12 coming soon

Useful documents

An inside RELIER initiative: to study problems related to software developement inside research labs and to propose solutions...

http://www.projet-plume.org/referentiel-doc-dev

- FAQ: Forges
- Why free licences for research software
- FAQ: Licence & copyright
- Guide for research labs software
- more coming soon...

This is an example of the collaborative work usual in \mathcal{P}^{lune}