

Transition

Nobu Katayama

B2GM

July, 7, 2009

Belle II software

- Start from scratch?
 - Need a lot of thinking, extensive work at the beginning (NOW!)
- Reuse Belle software?
 - May not be sustainable for the next 10+ years
- We want to both Belle and Belle II for the next several years
 - Also important for benchmarking/debugging
- I think a smooth transition is possible if we do it carefully
 - we must be determined to do so

Examples

- Replace
 - **BelleRootHistogram** replaced BelleHistogram (HBOOK) without chaining interface (No change in user code)
- Reuse
 - **Basf_io** (interface to legacy panther IO, zfserv, index etc) is reused in roobasf
- Coexistence \Rightarrow change
 - Old **CLHEP** is now in Belle:: namespace (in belleCLHEP directory) and can co-exist with the standard CLHEP
- New functionality added
 - **Particle** classes can now be persistent

How to proceed?

- Small and full scale prototyping for all components is important
 - It is exactly the same as detector R&D!
- Framework is the glue (not guru)
 - Build our own so that we can use the (standard) components as we wish
- Use the language standard (+de facto standard) components if possible
 - Don't switch from Belle specific to Belle II specific
- Make the most use of C++ and Python
 - Namespace, templates, STL, allocator
 - Make use of free/good libraries/modules