

Project Organisation sns/HIFR

27 beamlines, 1600 users

Users

Users

26 beamlines, 850 unique

users

9 Key scientists Scientific Steering Committee

Scientific Steering Committee

4 Key scientists

Development Team

PM & 16 Developers Development Team

Project Management Board

How we do it Technically

- Organisation
 - Open source
 - Continuous integration
 - Automated build, test & deploy
 - Distributed team
- C++ Framework
 - Win, Linux, Mac
 - Memory Management
 - Performance optimisationOpenMP
 - Common Interfaces
 - Plug in Mechanism

- Qt GUI
 - Extended from QtiPlot
- Python Scripting
 - Using Boost Python
 - Powerful and extensive coverage
 - Integration with NumPy

User interfaces

MantidPlot

- 1, 2 and 3D plotting
- Interactive Instrument view
- Ad hoc analysis
- Specific User interfaces
- Integrated scripting
- Extendable with plugins

MantidScript

Pure command line support

Science & Technology Facilities Council

ISIS

Rollout

SNS

ARCS **SEQUOIA** NOMAD BASIS Uhra-Small-Angle Countour Sealisting Instrument (TOF-USANS) • CL-16 (2004) VISION utron Spin Echo Spectromete SNAP (NSE) - BL-15 HYPSPEC terials science, geology, earth and Atomic-level dynamics in single crystals, magnetism, condensed matter sciences Mark Hagen - 865,241,9782 -hagenme@corn.igov BL-4A BL-MA **Fundamental Neutron** Physics Beam Line • BL-13 BL-4B AND A Were commissed by TOPAZ Kameim CNCS E1-300. DOMESTIC STREET Atomic-level structures in chemistry, INSINTE . 21-86 ogy, earth science, materials s condensed matter physics BL-MR (KUS) Atomic-level structures of Hasda Offices Sectioning Spectrometer underline **EQ-SANS** M.-9 (20019)* Petailed studies of disorder in **POWGEN** H.-III Atomic-level structures in chemistry, materials science, and condensed matter physics including magnetic spin structures Scheduled commissioning date Engineering Materials Diffractomete (VULCAN) - BL -7

HFIR

Other possible collaborations

· ILL

- Pilot starting to evaluate and improve support for Triple Axis apectrometers
- Julich & Helmholtz association
 - Considering piloting Mantid and possible becoming a full partner
- · ESS
 - Planning to use Mantid for data reduction
 - Initial steps will increase Mantid McStas integration

VATES - Advanced visualisation & analysis

Problem

- Large 100GB datasets
- 4+ dimensions
 - Q(x,y,z), ω , temp, field, etc.

Solution

- Distributed Parallel visualization
 - Paraview
- On the fly parallel data rebinning

Multidimensional data visualisation

Mantid & Danse

Mantid - Danse Scope

Analysis

Reduction

Capture/ Instrument Control

Integration Possibilities

- Control Scope
 - Maintenance
 - · We cannot do everything
 - Installer/ pre requisite bloat
 - · Harder to install for users and maintain for us
 - Places restrictions on DANSE
- Provide a good user experience
 - Usage
 - Installation
- Maximise reuse effort
- Start Simple!

Mantid SANS Requirements

- Provide a comprehensive SANS model fitting solution
- Provide an extensible library of models
 - Some cab be integrated from FISH
- Support complex constraint functions

DANSE SANS software

SANS Models

- Library of 50+ models
- Originally from NIST
- Thoroughly tested
- Accessible via C++ and Python

SANSView

- Fitting package in 1D and 2D
- Constrained fitting
- "slicing tools"
- P(r) inversion, SLD calculation

Mantid DANSE SANS plan

- Integrate with SANSView
 - File Transfer for SANSView
 - via CanSAS1S and Nexus formats
 - Reading NIST raw data into Mantid
 - Improve file integration
 - Speed up testing
 - Launch SANSView from Mantid
 - · Identifying file to load
 - · SANSView must be easy to install on Win, Mac and Linux
 - Integrating SANS models into Mantid
 - From both DANSE and FISH
 - Using a thin translation layer if possible

Mantid DANSE SANS plan

- Integrating SANS models into Mantid
 - From both DANSE and FISH
 - · Using a thin translation layer if possible
- Add a P(r) inversion algorithm to Mantid
 - Using the underlying DANSE package
- Integrating the SANSView Calculators & Data Processors into Mantid
 - Scattering Length Density
 - · Sector averaging
 - · Box summing
 - · All use PeriodicTable (already in use in Mantid)

Reflectometry

- DANSE SANS software
 - Reflectometry Models
 - GARefl
 - · Simultaneous model fitting for multiple data sets
- Mantid DANSE SANS plan
 - Provide an easy to use user interface
 - Easy to install
 - Launch from within Mantid

Inelastic

- VNF
 - Produce Event based Nexus file output
 - · Can be read into Mantid
- · Mystic, Pathos
 - · To be considered for VATES distributed computing
 - Need to be careful about too many C++ Python switches
- Third Party Bindings
 - Gulp, VASP, Quantum Expresso
 - · Could be of direct use in VATES

Diffraction

- PDFFit / PDFGUI
 - · Integrate at a file level
 - · Initially via PDFgetN, later direct
- SrRietveld
 - Batch processing of reduced data
 - Already possible in Fullprof directly
 - More interesting:
 - Extract out data from the refinement of multiple datasets
 - Plotting using run meta data
 - » Trend plotting and fitting
 - » Display of 2D and 3D engineering stress maps

