

John Towns

PI and Project Director, XSEDE

Director, Collaborative eScience Programs, NCSA

jtowns@ncsa.illinois.edu

Extreme Science and Engineering Discovery Environment

Who is this guy?

- John Towns
 - PI and Project Director of XSEDE
 - Director, Collaborative eScience Program Office at NCSA
 - Co-Founder, Illinois Campus Cluster Program
- Background
 - just a mid-western boy from Missouri
 - I don't see a lot of folks from Missouri in the circles I am in
 - failed physicist
 - general relativity
 - failed computational scientist
 - numerical simulation of black hole spacetimes
 - failed networked applications guy
 - NLANR-DAST: National Laboratory for Applied Network Research-Distributed Applications Support Team
 - budding social engineer
- Wearing my XSEDE hat for this discussion

What keeps me up at night? - #1

Articulating the value of XSEDE to stakeholders

Stakeholders

- funding agency: NSF
- community we support: researchers, scholars and engineers
- our partners: Service Providers, other infrastructure providers, collaborators in technology development,...
- administration at our respective institutions
- ourselves: XSEDE staff

Requires clear metrics of success

- How do you clearly and succinctly relate science impact when you don't do any science?
- How do you clearly and succinctly relate societal impact to "Joe Six-Pack?"

What keeps me up at night? - #2 How do we successfully realize our mission?

Mission (under revision):

Accelerating scientific discovery by enhancing the productivity of researchers, engineers, and scholars by developing, promoting and sustaining the XSEDE environment of advanced digital services.

- How do we scale across new communities without imploding?
 - How do we sustain that scaling?
- How do we scale the environment without imploding?
 - How do we sustain that ever-more complex ecosystem?

What keeps me up at night? - #3

Sustainability of funding (how apropos)

- XSEDE in year 3 of 5 year project
 - Can we secure an additional 5 years of funding?
- How do we sustain after 10 years?
 - Can we avoid disruptive nature of re-compete while still deriving best value?
 - Will NSF even continue to fund such an activity?
 - Is NSF definition of "sustainable" that they no longer fund it?

What keeps me up at night? - #4

Sustainability of Leadership

- Where are the up-and-coming leaders in this space?
- We are missing programs that develop these people
 - not like research faculty
 - faculty have grad student, postdocs, research scientists
 - they go on to become next gen research faculty
 - Center directors, facility mangers, large scale project leads do not have these
 - informally, leaders mentor opportunistically identified nascent leaders
- Need programs and reward structures
 - still a cottage industry
 - need career paths

advisor

mento

