

Invitation Only Conferences

Michaela Marx, DESY

JACoW Team Meeting

Frascati, Italy, November 2005

Overview

- ▶ Invitation Only Conference - What is that?
- ▶ LINAC04: Full service for the invitees
- ▶ What the administrator has to do
- ▶ Closing remarks

Invitation Only Conference: What's that?

LINAC conference was the first invitation-only-conference following the JACoW standard.

- ▶ Nominees, suggested by the program committee, propose the participants for the conference
- ▶ After that procedure all suggested attendees will receive an invitation to join the conference
- ▶ Invitees need to be labeled in the SPMS*
- ▶ Only invitees can submit conference contributions

* Scientific Program Management System

Service for the invitees

For the LINAC conference in 2004 the SPMS has been installed in stand-alone mode with a local copy of the JACoW repository in combination with a separate registration tool (ZOPE/ZMS).

Starting from the conference web site the participants were able to register and to login to the SPMS for abstract submission and paper upload with personal access data supplied by the conference admins.

- ▶ It was necessary to reset the access data for each invitee to a username and password different from the JACoW profile data
- ▶ We had full control over author's profile data and data submission
- ▶ It was not possible to get surprising registrations from unknown persons 😊

Service for the invitees

For participants without a former JACoW account new accounts were created in the local database. Affiliations and email addresses have been updated by the local administrators.

A lot of handwork for

- ▶ resetting the access data for each attendee
- ▶ specifying all conference invitees
- ▶ updating affiliations and email addresses in the local database

What the Administrator has to do

▶ Hardware and software setup

We used for LINAC04: Main DESY Oracle database server, main DESY Apache web server, two SUN file server, 10 Mbit connection for the editors

▶ Set the “Invitation Only Conference flag”

System Parameters → Invitation Only Conference: Yes

▶ Decide whether you want to run the SPMS in stand-alone mode

System Parameters → SPMS Configuration → Standalone database: Yes

▶ Select the session/classification style

System Parameters → Conference
→ Session/Classification Assignment Style: EPAC

What the Administrator has to do

► Specify the conference invitees

Not all authors in the repository will be invited to the conference. Therefore it is necessary to specify the conference invitees.

Starting from the SPMS administrator pages follow the link [Specify Conference Invitees](#). Search for the invitee by name, affiliation or institute and set the appropriate flag to 'yes'.

The following profiles match your search criteria.

Select	Full Name	Affiliation	Email Address
Yes 	Hans Weise	Deutsches Elektronen-Synchrotron (DESY)	hans.weise@desy.de

What the Administrator has to do

Traditional naming convention for paper IDs

LINAC conferences follow a time-honoured tradition for the program format:

- ▶ invited talks in the morning and in the early afternoon
- ▶ poster session in the late afternoon
- ▶ no parallel sessions

The outcome of this is a traditional naming convention for the paper IDs.
Oral presentations, e.g. on Monday should look like:

MO1..., MO2..., MO3..., where “..” is a placeholder for a **two-digit** paper-ID and

- 1 = early morning session
- 2 = late morning session
- 3 = early afternoon session
- P = Poster

Poster presentations, e.g. on Monday ▶ MOP01 ... MOP99

What the Administrator has to do

- ▶ Set the exact number of digits for the paper ID

Follow the link [System Parameters](#) → [Conference](#)

from the administrator pages and set

- Paper ID Oral Sequence Length: 2
- Paper ID Poster Sequence Length: 2

What the Administrator has to do

- Define presentation codes

From the administrator pages follow the link Presentation Codes to enter presentation codes like:

<u>Code</u>	<u>Description</u>	<u>Type</u>
1	Morning Session	Oral
2	Late Morning Session	Oral
3	Early Afternoon Session	Oral
P	Poster	Poster

- Uncouple the location code from the paper ID if necessary:

System Parameters → Conference

→ Location Code in Program Code: No

What the Administrator has to do

► Assign the paper IDs (edit abstract panel)

Fields marked with an "*" are required.

Abstract Title* Femileb Drift Tube Linac Revisited

Presentation Type* Poster

Main Classification* A - Accelerators and Facilities

Sub Classification* A02 - Ion Linacs

Abstract* Abstracts should not exceed 1200 characters.
Using the FARMIL code running under PC-WINDOWS, the present performance of the Femileb Drift Tube Linac has been analyzed in the light of new demands on the Linac/Booster complex (the Proton Source).

Footnotes* FR1 - Friday Morning Session
FR2 - Friday Late Morning Session
FR3 - Friday Poster Session
MO1 - Monday Morning Session
MO2 - Monday Late Morning Session
MO3 - Monday Early Afternoon Session
THP - Thursday Poster Session
TH1 - Thursday Morning Session
TH2 - Thursday Late Morning Session
TH3 - Thursday Early Afternoon Session
TUP - Tuesday Poster Session
TUI - Tuesday Morning Session
TU2 - Tuesday Late Morning Session
TU3 - Tuesday Early Afternoon Session
WE1 - Wednesday Morning Session
WE2 - Wednesday Late Morning Session

Funding Agency* Inc, under contract DE-AC02-76CH03000 with

Date/Time/Location* MO3 - Monday Poster Session

Session Seq #

Streaming Video URL

[Back to Abstract Summary](#)

Please contact the [LINAC 2004 Database Administrator](#) with questions, problems, and/or suggestions.
Web Author: Matt Arena — Fermi National Accelerator Laboratory

15-JUN-04 09:56 UTC+01:00
JACoW SPMS Version 1.017
[JACoW Legal and Privacy Statements](#)

select the presentation type first

choose date and time which has already been defined in Session Maintenance

enter two-digit paper number here

Closing remarks

Full service for the invitees was very time consuming:

- ▶ resetting the access data for each attendee
- ▶ specifying all conference invitees
- ▶ updating affiliations and email addresses in the local database

Very appreciated:

- ▶ a registration tool integrated in the JACoW software package