 Minutes Executive Committee CCP4: Manchester airport September 30th 2004
Present: Jim Naismith, Keith Wilson, Phil Evans, Garib Murshudov, Martin Noble, Eleanor Dodson
Minutes of last meeting: Not available. Informal meeting in March at York.

Agenda:
Informal re-ordering took place!

1) Next release. Suggested that new release should be made by December 2004 to present the new software. This will include:

CCP4 MG (Liz Potterto). This is ready but not yet compiled or tested at Daresbury.

Cctbx (Ralf Grosse-Kunstleve)

Phaser (Airlie McCoy) both ready, but there are still some compilation problems on Suns.

Coot (Paul Emsley) Are there problems with the use the gpl libraries? Not appropriate for DL to support – maybe CCP4 installation script for binaries should ask if user wants coot, then it should be downloaded from Paul Emsley’s area.

(Later discussion: Is the minimiser a licencing problem? PHASER group are about to contribute one to cctbx)
BP3 (Raj Pannu)

CRUNCH2 (Jan Abrahams)

CRANK (Steven Ness) Licence problems are meant to be solved. Steve will use Tassos’s Arp/Warp scripting. Raj we believe has agreed to distribution, but he has written to Cambridge University with demands for funding. Jim believes it willl be ignored by University.

Libssm (Eugene Krissinel)

Superpose OK

Pirate (Kevin Cowtan)

Clipper_utils OK

Sbase (Eugene Krissinel) How do sbase, monomer libraries, coot and CCP4MG geometries fit together.

Chooch (Gwyndaf Evans) ready
Shelxgui (Peter Briggs) not ready yet

(HKL2MAP excellent but not tcl/Tk – Thomas Schneider IP)

pointless (Phil Evans) Unlikely to be ready

Updated packages

Refmac5 (Garib Murshudov) Clipper (Kevin Cowtan) libccif (Peter Keller) scala (Phil Evans) mmdb (Eugene Krissenel) pbd_extract (Vladimir Guranovic)

All must be tested on a variety of platforms, but the need for testing is much less for a quick release.

Jim asked that any Automation packages should be released as soon as they are ready

2) Progress towards automation.

It is felt that this is drifting to some extent. The pressure for the CCP4-5.2 release and Alun’s departure has meant that the staff, especially Charles, has had very little time to concentrate on it.

Only one appointment was made in the first round, since it was thought desirable that one appointment should be a crystallographer. and no-one suitable applied. The post will be re-advertised as soon as possible, and various suggestions were made; David Watkins has an excellent post-doc working with the CRYSTALS package, who might be vailable, and there are are other small molecule people. The ECM22 session on automation was very good. (XXX Remember James H. ELVES man XXX)
Core staff needs a new appointment – maybe Charles could move to automation post? All needs further discussion after post advertised.

3) Move to Diamond

This is still the future plan, but no decisions can be made rill it is decided whether the Research Hotel will be built, if so, who will be responsible for it, CCLRC or Diamond? and when it will be ready. Decision expected early 2005, no possibility of moving till 2008. Martyn Winn said that the DL team had no scientific objection to moving, but they have personal financial worries. There can be no information available on relocation allowances yet, and no sensible way to commence negotiations yet.

4) Licence issues. This rumbles on!

 Two indusrial companies objected. Merck over an issue of licensee being responsible for “misuse” of software, Bristol Myers Squid over the fact that they no longer have a licence in perpetuity. Randy reported that Cambridge University also has views. Randy is asked to clarify want they want. And CCLRC lawyers have views about all CCP software distribution! Jim asked Colin Nave to set up a meeting with the CCLRC lawyers; he believes he can clarify the text if they meet face to face. This needs to be done urgently. Once a draft is ready it must be circulated to all contributors for their comments and approval. This needs to be done before the next release if possible.

5) Molecular graphics report by Stuart McNicolas. (Liz P. had submitted a report included as an Appendix; she is on holiday.)

 Things are going well; he made a Power point presentation and demonstrated the software. Speed has improved, Martin Nobles electrostatic stuff included. A useful display tool. Stuart and Liz encouraged to run classes in different institutions to demonstrate it and get more feed back. It will be released in December 2004, ready for Linux and Mac OSx, Stuart sees no problems for IRIX or Suns, but there ARE problems for Windows.

Paul and Stuart are working together to get application tools included. First will be Geometric Analysis, Editing Tools, and Molecular Superposition.

Paul and Stuart feel that 80% of COOT can be included easily in the CCP4MG.

There are unresolved issues over GUI presentation to kink model display and model building packages.

Future plans include adding nucleic acid geometry

Exec requested a time scale for new features.

Stuart outlined some ideas.

GUI should branch for different tasks.

Paul has feed back from his Ramachandran plot. This will need thought to incorporate into CCP4MG.

Paul uses GNU scientific libraries for minimiser. This could lead to licensing problems; Could he use Randys?

Qs about electro-statics. What partial charges are used? Martin says GRASP defaults. Garib has ideas too.

Suggestion: Could CCP4MG be fired up from CCP4I for simple tasks? Eg display MR solution packing. Show electron density sections after initial phasing?

6) Finances and bids for funds. Keith and Charles presented figures.
Problem in that we still have big reserves (£350,000) which Daresbury wants run down to <£100,000. It is difficult to do this; new staff take time to appoint. Suggestions: Pay for Study Weekend lecture theatre for several years in advance (Jim), subsidise post-docs for Study Weekend registration (Phil). We need to know the time-scale that CCLRC wants for this. Keith is to see Pat Ridly at DL on October 8th.
The following proposals were agreed:

£3000 to Randy for Erice 2005 to cover the costs of UK students.

£xxx to Eleanor to cover travel etcc.

£45,000 to Yao to complete ACORN work. (University to be requested to waive overheads.)

£9000 (?) for Suzie Griffiths as a 4 month carry over till BBSRC PIMS grant decided.

Garib encouraged to make a formal application for funds to run a workshop in York in 2005.

Charles and Eleanor are investigating holding a workshop in India, 2005.

Other suggestions: should we invite proposals from developers such as Thomas Schneider or Tassos. We have never seen ourselves as a funding body, and maybe this is unwise.

We might need the money to help staff with relocation costs, but it is not possible to budget for this in advance. It will depend on status, CCLRC rules, etc, etc.

Further discussion of other posts following DL staff suggestions is minuted below.

7) the STAB (???) committee reported on their meeting, (See minutes XXX)

TAdaeuz is the chairman for the first period.

a) They were not clear of their responsibilities Were they a Steering Cttee with scientific and technical input, or an Advisory board? Were they just to look at CCP4 funded posts, or to oversee the other related eHPTX and BIOXHIT projects based in Daresbury?

They see their role as a steering committee, giving advice and recommendations with implications for all CCP4 related projects. The Exec agreed with this. They hope that STAB will set targets for Charles, Maria and A.N.Other., and to monitor the progress of all automation CCP4 based initiatives. It is essential to use all resources. Graham Winter outlined the DNA approach, and the committee was impressed by his approach.
b) They were not clear about the CCP4 management tree – to whom should they pass their ideas? Exec had no clear answer, probably Charles but the new appointment may change this. They plan to meet every 3 months, to maintain a web site with suggestions, minutes and so on. The suggested approach was: STAB to DL team, communicating through Charles, then to Keith, then to Jim with problems.

c) STAB’s view of what should be done.

Need a new standard data format for the “crystallographic information file”. Probably XML with definitions as Graham showed for the DNA project. (XXX Who will propose? Charles? Peter? Chris?)

Will follow evolutionary approach starting with an MR pilot project.
The tasks will more or less mirror the CCP4I ones; data processing, molecular replacement, isomorphous phasing, refinement and rebuilding. Releases of parts will be on-going.

8) the Molecular Graphics Project. Martin Noble would like to re-activate that organising cttee and take responsibility. All, espec. Phil, agreed whole-heartedly!

9) The DL staff joined the meeting for the EXEC to report and to table their suggestions for what they needed.

 Jim congratulated them on the successful release.

 He outlined the recommendations of STAB.
 The Execl accepted that they are overworked, but feels decisions should be postponed till Francois has joined the group (next week), and the BIOXHIT person is in place (November).

Martin W. asked how staff were meant to communicate with STAB. A) Use Web site, b) contact Chairperson (tadeusz at present).

There will be a meeting at York in March 2004, suggested date 13-14, or possibly 21-22, to which all CCP4 funded people are to report.

10) The DL staff then left while the Exec discussed the proposals in Peter Briggs document. (attached)
We did not discuss properly the future direction of CCP4; Jim had to leave.
i) Is CCP4 a professional standard of software or a informal collection of programs?

XXXX EJD’s belief. Infrastructure, libraries, GUI, data standards should be professional. Applications may not be – usually the best software comes from users, and they will not be professional programmers XXXX

ii) User Base – UK or international?

 XXX International I guess, commercial money not jut from UK XXX

iii) Scope of functionality – should the suite cover all functionality?

XXX I think it would be foolish to try to cover bioinformatics except in collab with EBI XXX

Suggestions discussed:

Contract in people to do specific jobs. One idea is to ask John Campbell to get rid of X-based programs, eg hklview, xplot84driver. He is interested in this.

Another to see if Ann Baker could help with GUI tasks under Peter Brigg’s supervision.

Someone to help with builds?

Activities and resources @ DL

Introduction

This document outlines the changes that have happened in the last six and a half years with regard to the activities and contributions made by the Daresbury CCP4 group, and the corresponding resources that have been allocated to us.

We believe that a serious imbalance has grown (and continues to grow) between the workload and the resources allocated to deal with it, which is likely to have a detrimental impact on the future of the project. We present a series of options which could be considered to redress this balance.

We further believe that the choice of option(s) will depend on the future direction that the CCP4 project as a whole will take in terms of:

· Quality: a professional/commercial standard of software, or a more informal collection of programs?

· User base: only supporting the UK scientific community, or an international one?

· Scope of functionality: should the suite cover the widest possible range of functionality, or should there be gaps?

This document should not be seen as a definitive statement. We hope that the reader finds it interesting and enlightening, however it should be seen primarily as a starting point for further discussion.
Report on LIMS to CCP4 Exec September 2004

The PIMS (Protein Information Management System) builds on the work done by MOLE and other projects. These projects have begun to clarify the requirements for a LIMS for protein production. They have also shown that to make a widely applicable system needs a broad collaboration, and will demand stable foundations laid by software project management and software architecture.

The BBSRC is still considering the grant application. They have received replies to the comments raised by the referees, which include the point that substantial customer involvement will be required to ensure that the LIMS delivered is fit for the purpose of assisting scientists’ work.

Chris Morris, who is funded by CCP4, has been working on the project plans, including a risks list and a plan for software quality assurance.

He has been working with Dr Susy Griffiths has begun recording requirements for PIMS. They have met customers in UMIST, Leeds University, and the OPPF. There is a separate report about her funding status.

He has been collaborating with CCPN developers on the software architecture. CCPN provides a mechanism for generating java code from a UML model, but it is not fully suitable for PIMS because it does not currently support access control or an audit trail or offer transactional correctness. Over the next few weeks it should become clear whether CCPN will contribute to the implementation effort, or whether this will fall solely on PIMS developers.

Anne Pajon (EBI) has contributed to these discussions, and has been collaborating with developers in EMBL and Gif, in work that can be integrated into the PIMS effort.

CCP4’s goal for the project is to have a LIMS for protein production that it can distribute. The contributions from CCP4’s that have been discussed are:

1) Wage for Chris Morris

2) Possibly a wage for a second developer

3) Maintainance of PIMS after deliver in 2009

In order to ensure that it is possible to maintain the product, there will be a review of maintainability three years into the project.

It is anticipated that the BBSRC will decide to award the grant. If not, then CCP4 will need to take an alternative decision about how to use Chris’ time. The need for a LIMS will remain, and there are a number of groups planning to work on one, but the collaboration will be significantly harder with no central team.

Chris Morris

Sept 2004

