

eInfra Central

e-infrastructure assessment strategy

Malta, 8 June 2017

Alasdair Reid, reid@efiscentre.eu

eInfraCentral project

Project overview

- 30 month H2020 CSA project
 - one of two 'foundation stones' of EOSC
- Developing a harmonised service catalogue and a 'one-stop shop' portal
 - Co-design with e-infrastructure service providers & users
- Monitoring service performance & quality
 - interface with e-IRG project work on KPIs

- During service catalogue alignment process ensure a common approach to Service Performance Monitoring
 - KPIs on usage, users, capacity, etc.
 - Services catalogued will be expected to list available KPIs
- During portal development:
 - Providing a tool for seamlessly monitoring service performance and quality across multiple service providers
- KPI choice informed by user needs elicitation survey

Catalogue of services

Key Performance Indicators (KPIs)

- For whom
 - user/funder/policy maker?
- For what purpose
 - market visibility, choice of service, internal/external evaluation?
- Building on past examples:
 - e-IRG, e-nventory, etc.
- Input on KPI selection will be informed by the results of the user needs questionnaire

Service Catalogue Alignment

Detailed timeline

- Easy Registration of services
 - Prefilled fields and suggestions
 - Uniform service description & comparable service offerings across e-Infrastructures
- Management of service access requests
 - Customer feedback gathering
- Harvesting and Recording of service KPIs over time
 - Monitoring and Advanced Visualization of service KPIs

eInfraCentral Portal

Service consumers Functionalities

- **Search services using keywords**
- **Explore/browse a catalogue of services**
 - Browse through specific filters (faceted search)
 - View services organized per category
 - View details for a specific service
 - View key performance indicators (KPIs) for a specific service
- **Compare service characteristics and KPIs**
- **Visually explore service stats & KPIs through different types of graphs**
- **Different views based on user group & interest (researcher, funder, etc)**
 - Different filters on Service types and offerings
 - Different highlighted KPIs
 - Different rankings and characteristics for comparison

Survey on requirement elicitation

Aim and state of play

- Targeted questions to service providers and users/customers, as well as potential users/customers and interested stakeholders
- Survey is open until 19 June 2017 via following link
 - https://www.surveymonkey.com/r/e-infra_service_catalogue
- 209 replies received by 5 June 2017:
 - 48% service providers
 - 25% current users
 - 26% others

Survey on requirement elicitation

KPI questions to service providers 1/2

- Select from the following list those KPIs that you are currently providing to a) service users/consumers, b) policy makers/funders and c) wider public:
 - Service Level Agreements in place
 - User representatives in governing bodies
 - Number of up- and downtime
 - Number of users and its increase over time
 - Availability (24/7)
 - Number of service requests
 - Number of incidents/ mean time to repair
 - None of the above

Survey on requirement elicitation

KPI questions to service providers 2/2

- List additional KPIs that you have for internal use or you are currently providing to service users/consumers, policy makers/funders and wider public and that have not been included in the above question: [open ended response]
- How can your service KPIs be accessed and updated?
 - Download URL
 - Web UI
 - Rest API
 - Dedicated application
 - SPARQL endpoint
- List KPIs for internal use or for users/consumers, policy makers/funders and wider public that you are planning to collect in the future? [open ended response]

Answers to KPI questions 1/4

KPIs that are currently provided [45 answers from 101]

Answers to KPI questions 2/4

Additional KPIs that are not on the dropdown list [14 answers from 101]

- Usage/consumption of CPU cycles
- Storage per storage class per scientific domain
- Number of implemented projects (facilitated use cases)
- Growth in data resources
- Volume of data downloaded
- Increase in data published (by country, by node/partner organisation)
- Publications citing the used service and increase in data citation (by dataset/ by data node/ by each country)
- Different type of flagged data quality issues
- Number of providers supporting open standard interfaces
- Web statistics (hits, visitors)
- Graphical user interface (for users)

Answers to KPI questions 3/4

Access to service KPIs [42 answers from 101]

Other ways to access and update KPIs:

- Quarterly reports (PDF files)
- Direct link on a website
- KPI info available only internally
- Mix of the mentioned means + direct requests of specific KPI information

Answers to KPI questions 4/4

KPIs to be collected in the future [13 answers from 101]

- Performance monitoring and benchmarking
- Dependencies by other resources
- Availability of helpdesk
- Researchers decide, if they are willing to spend their grant money for any given e-infrastructure
- Usage parameter characteristics, not only service features
- Reviewing indicators that provide better insight on impact of research

www.einfracentral.eu

Survey: https://www.surveymonkey.com/r/e-infra_service_catalogue

HELLENIC REPUBLIC
National and Kapodistrian
University of Athens

