

Publication patterns in HEP computing

M. G. Pia¹, T. Basaglia²,
Z. W. Bell³, P. V. Dressendorfer⁴

¹INFN Genova, Genova, Italy

²CERN, Geneva, Switzerland

³ORNL, Oak Ridge, TN, USA

⁴IEEE, Piscataway, NJ, USA

CHEP 2012, NYC

Analysis topics

● General tools

- Geant4
- ROOT

● HEP experiments

- LEP
 - ALEPH, DELPHI, L3, OPAL
- BaBar
- LHC
 - ALICE, ATLAS, CMS, LHCb, TOTEM

● Grid computing

- LCG

- What they publish
- How much
- Where
- Citations
- Technology vs physics
- Software vs hardware
- Software/DAQ-trigger

**Representative
Not exhaustive**

Data sources

● Thomson-Reuters: ISI Web of Knowledge

- CERN subscription: since 1970, conference database not included
- Search by keywords, collaboration name

● Journal web sites

- IEEE TNS
- NIM, Comp. Phys. Comm. (*Elsevier*)
- JINST (*IOP/SISSA*)
- Full-text searches

● CERN databases

- CERN Document System
- Greybook

● Years: 1982-2011 (*LEP*), 1992-2011 (*BaBar, LHC*)

- Reproducible sample

Data sample

● Contamination

- Non-pertinent entries in the data sample

● Omission

- Pertinent papers are not included in the data sample

⇒ Cross-checks

- WoS/CDS, WoS/publishers' web sites

● WoS inconsistencies and errors

- Total number of citations includes Conference database
- Proceedings papers: false classifications and omissions
- ⇒ Manually corrected whenever possible

● Automated analysis (whenever possible)

● Manual evaluation: abstracts and full-text papers

- Some degree of **subjectivity**

Geant 4

S. Agostinelli et al.

Geant4: a simulation toolkit

NIM A, vol. 506, no. 3, pp. 250-303, 2003

Most cited CERN publication in WoS
(excluding Rev. Part. Properties)

J. Allison et al.

Geant4 Developments and Applications

IEEE Trans. Nucl. Sci., vol. 53, no. 1, pp. 270-278, 2006

Many papers cite the NIM paper, but they omit citing the TNS one, even though both are indicated in <http://cern.ch/geant4>

Many papers that use Geant4 do not cite either reference

2934 citations

(14 May 2012)

2026 citations

excluding proceedings

574 citations

(14 May 2012)

381 citations

excluding proceedings

Geant 4

Born from LHC experimental requirements
Multidisciplinary sources of citations

Geant4 NIM: Citing Journals

G4 NIM: Citing Collaborations

ROOT

```
//create the file, the Tree and a few branches
TFile f("tree1.root","recreate");
TTree t1("t1","a simple Tree with simple branches");
t1.Branch("px",&px,"px/F");
t1.Branch("py",&py,"py/F");
```


R. Brun and F. Rademakers

ROOT - An object oriented data analysis framework

NIM A, vol. 389, no. 1-2, pp. 81-86, 1997

540 citations

(14 May 2012)

347 citations

excluding proceedings

AIHENP Workshop **proceedings paper**

I. Antcheva et al.

**ROOT - A C++ framework for petabyte data storage,
statistical analysis and visualization**

Comp. Phys Comm., vol. 180, no. 12, pp. 2499-2512, 2009

27 citations

(14 May 2012)

20 citations

excluding proceedings

ROOT Proc.: Citing Journals

Field of citing journals		
	Geant4 %	ROOT %
Technology	30.3	49.6
Physics	29.9	18.2
BioMedical	13.9	6.0

HEP experiments

Start of run {
LEP: 1989
BaBar: 1999
LHC: 2008

LEP

- ALEPH
- DELPHI
- L3
- OPAL

BaBar

LHC

- ALICE
- ATLAS
- CMS
- LHCb
- TOTEM

Collaboration members

Time distribution

Run start {
LEP: 1989
BaBar: 1999
LHC: 2008

Publication year

Publications vs operation year

Publication year

Rescaled w.r.t. year of start run

Time distribution

Run start {
LEP: 1989
BaBar: 1999
LHC: 2008

Publications/member vs. year

Publications/member vs. operation year

Same as previous slide, rescaled by the number of experiment members

Publications

Share of hardware, software and DAQ-trigger publications

Physics publications

Physics publications

Physics publications/member

LEP experiments completed their life-cycle
LHC experiments: at an early stage of their physics production

Technological publications

Technological publications

Technological publications/member

Roughly constant trends, once the number of publications is normalized to the number of collaborators

Software vs. hardware

Hardware/software publications

DAQ-trigger/software publications

Hardware publications: approximately 4 times more than software
DAQ-trigger publications: approximately 1.3 times more than software

Journals

Journals: LEP and LHC

Dominated by physics publications

Still dominated by technological publications

Journals: pre- and post-2000

Journals, publications 1982–1999

Journals, publications since 2000

- IEEE TNS is the most popular journal for HEP technological publications in recent years

Citations

The most cited papers are often the general reference papers about the detector published by each experiment

Citations of the most cited paper

ALEPH:	340
DELPHI:	309
L3:	509
OPAL:	473
BaBar:	859
ALICE:	116
CMS:	129
LHCb:	101
TOTEM:	35

ATLAS: ATLAS pixel detector electronics and sensors: 185

Physics

Hardware

DAQ-trigger

Software

References

Physics papers cite more references than technological papers

More references

more citations

Bibliographical entries in software papers are often **web sites**

Physics

Hardware

DAQ-Trigger

Software

Pages

- The number of pages of a paper depends on the format of the journal

— 1 page_{TNS} \approx 2.5 pages_{JINST}

- Different journal formats in the same category

- Evolutions of the format of some journals (*e.g. NIM*)

Sources of citations to physics papers

Samples in plots account for >90% of citations

Citations to HEP physics papers mostly come from journals specialized in HEP and a few related fields (astroparticle and nuclear physics)

Sources of citations to technological papers

Citations from HEP physics and technology journals

2008-2011

More refined analysis of technological papers published since start of LHC run

TNS 2008-2011

NIM 2008-2011

Citations 2008-2011

Self-citations
Outside citations

LCG – LHC Computing Grid

WoS

Sakamoto, H	Data grid deployment for high energy physics in Japan	CPC	2007
Shiers, J	The Worldwide LHC Computing Grid (worldwide LCG)	CPC	2007
Belov, S et al.	LCG MCDB - a knowledgebase of Monte-Carlo simulated events	CPC	2008
Yin, Fet al.	Grid resource management policies for load-balancing and energy-saving by vacation queuing theory	CPC	2009
Malawski, M et al.	Invocation of operations from script-based Grid applications	Fut. Gen. Comp. Syst.	2010
Huedo, E et al.	A modular meta-scheduling architecture for interfacing with pre-WS and WS Grid resource management services	Fut. Gen. Comp. Syst.	2007
Agarwal, A et al.	GridX1: A Canadian computational grid	Fut. Gen. Comp. Syst.	2007
Chytracek, R et al.	POOL development status and production experience	TNS	2005
Hatlo, M et al.	Developments of mathematical software libraries for the LHC experiments	TNS	2005
Pfeiffer, A et al.	The LCG PI project: Using interfaces for physics data analysis	TNS	2005
Munro, C et al.	Measurement of the LCG2 and gLite File Catalogue's performance	TNS	2006
Li, H	Realistic Workload Modeling and Its Performance Impacts in Large-Scale eScience Grids	IEEE Trans. Par. Distr. Syst.	2010
Andreeva, J et al.	High-Energy Physics on the Grid: the ATLAS and CMS Experience	J. Grid Comp.	2008
Munoz, VM et al.	A Decentralized Deployment Strategy and Performance Evaluation of LCG File Catalog Service	J. Grid Comp.	2011
Hou, S et al.	PacCAF: a Grid Portal in Pacific Asia for the CDF Experiment	J. Grid Comp.	2009
Kim, BK et al.	A Composition of Monitoring Services for the LHC Computing Grid	J. Grid Comp.	2009

LCG

Small sample of publications

Hard to perform any statistical analysis

Publication years

Journals

Citations

References

Conclusions

- Software is largely **underrepresented** in HEP scholarly literature w.r.t. hardware
- **Publication patterns** appear similar in the LEP and LHC era
- **Citation patterns** are different for publications by HEP experiments and about general software tools

Publish!

...and don't forget to cite