Professions Board

ANNUAL REPORT
August 31st, 2011

Submitted by Steve Bourne

Summary

The Professions Board has been operating since June 2005. The board itself meets via teleconference as needed and we have 2-3 face to face meetings a year. The board is actively engaged on the projects that we have undertaken and we have good staff support. The only change in overall responsibilities has been to move the Distinguished Speakers Program to the DSP Committee.

Board Membership
Steve Bourne (Chair)

Bryan Cantrill

Terry Coatta (Vice Chair)

Ben Fried

Jim Waldo

Theo Schlossnagle

Steve Petschulat

Committee Chairs

Steve Ibaraki

Terry Coatta

Mache Creeger

Mark Compton

Professions Board Projects

1. Queue

a. Articles

b. Case Studies (Compton)

c. CTO round tables (Creeger)

2. Professional development

Queue

During the past 12 months queue has maintained the level of page views (nearly a million) and readers (nearly half a million) that it achieved last year, and has shown an increase in the size of its regular readership.

“Direct” traffic—the traffic that comes from RSS feeds and links in emails—is up 11%, which is worth noting as it represents queue’s core, loyal readership.

Also this past year, 35% of all visits were from returning visitors, whereas last year the percentage was 32%, and comments to the articles on the queue site this year were up 23% from last year. Queue is slowly but steadily growing a loyal following.

Mobile traffic is up 229%, indicating that mobile is a quickly increasing platform for queue readers and that queue is meeting that need.

Top referrers to queue are:

71,661
slashdot

66,304
reddit

28,940
ycombinator (Hacker News)

22,366
acm

21,549
wikipedia

It’s worth noting that traffic from Hacker News is up by 45% over last year and Wikipedia is up by about 18%.

Traffic from Twitter is up by over 100% and sent nearly 10,000 visits to queue in the past year.

The most popular articles on the site during the past 12 months were:

VIEWS DATE AUTHOR TITLE

80,896 Dec10
Limoncelli
A Plea to Software Vendors from Sysadmins –
10 Do's and Don’t’s

37,214 Jun10
Kamp
You're Doing It Wrong

29,886 Mar11
Meijer
A co-Relational Model of Data for
Large Shared Data Banks

23,742 Oct10
Kamp
Sir, Please Step Away from the ASR-33!

20,431 May10
 Heer
A Tour through the Visualization Zoo

16,536 May11
Ierusalimschy
Passing a Language through the Eye of a Needle

16,366 Apr11
Rys
Scalable SQL

16,224
 Feb11
Kamp
B.Y.O.C. (1,342 Times and Counting)

13,107 May11
Helland
If You Have Too Much Data, then "Good Enough"
Is Good Enough

10,802 Jul08
Pritchett
BASE: An Acid Alternative

 9,481 May04
Patterson
Why Writing Your Own Search Engine Is Hard

The surprises might be the last two, especially the Patterson article, which is over 7 years old. This year we’ve begun to see that some of the older queue content still has lingering value and brings readers to the site who might not have seen it when it was originally published.

Case Studies

The case study program started to truly run in steady-state production mode last year.

Two case studies were published over the course of the year, with a third now nearly ready to make its debut. The first of the case studies to surface last year focused on efforts at SAP BusinessObjects to implement a user-experience design for a new business-intelligence tool now marketed as "Explorer". That was followed by a case study based on the extensive protocol-test efforts applied to Windows Desktop and Server communications protocols by Microsoft as part of its efforts to comply with court decrees issued in conjunction with US and EU antitrust cases against the company. Both case studies were published in CACM as well as on the Queue website.

A third case study now in the late stages of production considers the latency and jitter effects that excessive buffering in network devices is now causing out at the edges of high-bandwidth networks while also raising questions as to the stability of the Internet itself. At the heart of the case study is a fascinating discussion between Vint Cerf, Van Jacobson, Jim Gettys, and Nick Weaver.

Two additional case studies are currently in the works. One considers GameDay exercises at Amazon and Google. Essentially, these are undertakings in operational resilience inspired by classic Disaster Recovery and Emergency Preparedness efforts. The other case study currently in the process of being arranged, meanwhile, will consider the matter of Browser Security, with reference to experiences at Microsoft Research in terms of working on the Bing search engine and ongoing work at WhiteHat Security. We have a number of other case study possibilities also currently in the works.

Moreover, the case study program has developed eight articles to accompany the case studies published to date. Each of these articles has appeared in CACM as well as on the Queue website, and two have been Slashdotted. Yet another article about to be posted on the Queue website, "How Will Astronomy Archives Survive the Data Tsunami?" by two researchers at CalTech’s Infrared Processing and Analysis Center, raises some interesting questions regarding the cost-effectiveness of certain cloud-computing resources.

Recently, we looked at some Web metrics data to better understand the “long-tail effects” associated with our rather unusual approach to case studies and were encouraged to learn that two case studies a year or more ago (in August, 2009, and September, 2010, respectively) managed to attract 22,026 and 16,205 views, respectively, over the first eight months of 2011.

Looking ahead, now that the case study program is truly in production mode, the goal is to increase our article yield year-over-year. As the program continues to become more established and case studies and articles developed as part of the program gain greater visibility, it's anticipated that author recruitment ought to become somewhat easier. As for the case studies themselves, the goal is to bring three to term over the next year.

The Case Study Steering Committee, meanwhile, has grown to include:

*Becky Bace (President & CEO of Infidel Inc.)

*Crystal Ray (Director of the Customer Experience Program for Oracle)

*Tom Limoncelli (a Site Reliability Engineer at Google)

Steve Bourne,

Terry Coatta,

Steve Teicher

Jim Gettys,

Harry Saal, and

Eileen Smith.

*New members

Adding several more qualified, well-connected people to the committee is yet another goal for the year to come.

CTO Round Tables

Published in the past 12 months: ACM-BCS Roundtable on Theft of Business Innovation, Mobile Devices in the Enterprise Service Stack

Mache Creeger (moderator, chief wrangler, and editor) had health issues February-May 2011.

Initial efforts to gain traction on a Social Networks roundtable over summer 2011 unsuccessful.

Identified two additional roundtable topics: Lightweight virtualization (Contact with Bryan Cantrill in early fall 2011 to be lead, companies identified, effort now in doubt due to Bryan's lack of cycles) and Challenges and opportunities of current analytics architectures for the enterprise - nothing done on this one.

Given the low web visit ratings of CTO Roundtables, in consultation with Steve Bourne and Jim Maurer, we will change the format (and probably the title as well) significantly for coming topics.

a. Making the pieces more about solving key problems for today's practitioner - focusing on better defining what the standard of practice is for a specific area, an implementation path to achieve it, and have less emphasis on what people can expect in the future and how they should invest. More technology "know-how" that folks can immediately put into use after consuming the content we produce.

b. For each topic, a series of pre-structured video conversations with individual experts and the moderator (no more than 4 individual experts per topic) with each video running no more than 30 minutes. Up front work by the moderator pre-staging the interview so key points are addressed in the time frame and editing is minimized.

c. Should be a nice complement to Queue's successful case studies as a current view of what people should be doing as opposed to a backward audit about what worked for a past project.

d. Advisory board from the Queue board to help with topic selection and expert recruitment.

e. Jim Maurer is currently costing this out and working with Mache as to how this would all work.

Professional Development

July 18, 2011; Updated September 30, 2011

Prepared by: Yan Timanovsky, ACM Education Manager; Reviewed by: Stephen Ibaraki

Members of the PD Committee include:

*David A. Black,

Ruby Consultant, Trainer

Stephen Bourne,

Chair, ACM Practitioners Board

Netiva Caftori,

Northeastern Illinois University

Terry J. Coatta,

AssociCom

Stephen Ibaraki,

FEAPO, GIC, WCF, Past CIPS President / GITCA Chair

Lillian Israel,

Past ACM Director of Membership

*Bradley Jensen,

Microsoft

Maggie Johnson,

Google

Terry Linkletter,

Central Washington University

Joyce Currie Little,

Towson University

*Tom McGinn,

Oracle

Tan Moorthy,

Infosys

Eileen Smith,

University of Central Florida

Stephen N. Teicher,

Chair, ACM PD Committee

*William H. Tetzlaff,

IBM

*Will Tracz,

Lockheed Martin

ACM Liaison:

Yan Timanovsky, Education Manager

Departures: Adam Barr of Microsoft, Jon Rolph of BTS INS.

*New members

PD Committee Activities:

I. ACM Learning Center (http://learning.acm.org)
The new ACM Learning Center, with a new, more user-friendly look and friendlier navigation, went live early in FY ’11. It has received good reviews from PD Committee members and ACM members alike. Customizable, the new Learning Center is flexible in accommodating current and future educational and PD tools and resources.

II. ACM Tech Packs (http://techpack.acm.org)
Tech Packs were conceived as integrated learning packages consisting of a core annotated bibliography and leveraging ACM’s popular and venerated Digital Library and its reviewed articles/papers from ACM journals, magazines, conference proceedings, videos from conferences, etc. A focus group revealed that the key value of Tech Packs for practitioners is to provide foundational knowledge to busy professionals who do not have the time to sift through large collections of resources. In addition to ACM DL articles, Tech Packs can include ACM Learning Center online books and videos from Safari; online Books 24x7 titles; online courses from Element; non-ACM resources covering all of the aforementioned categories, but also multimedia (webinars, podcasts, videos), blogs, white papers, community sites, code samples, tutorials, etc. ACM Tech Packs are put together by committees of subject matter experts. Both topics and committee chairs are selected by the PD Committee, with consultation from ACM SIGs. Integrated into the ACM Learning Center, Tech Packs have been the chief focus of the PD Committee over the past year. Tech Packs are peer-reviewed and refreshed for currency.

Live Tech Packs

· Cloud Computing (Doug Terry, MSFT), including 07/2011 refresh

· Parallel Computing (Matt Wolf, Georgia Tech and Paul Steinberg, Intel)

· Enterprise Architecture (Brian Cameron, Penn St.), as of 09/2011

Planned Tech Packs:

· Mobility, Roy Want (SIGMOBILE Chair), working with a subset of the SIGMOBILE Executive Committee, October 2011.

· Business Intelligence/Data Management, Steve Petschulat (SAP) of the ACM Practitioners Board and Pat Cupoli (ICCP rep to DAMA), in progress.

· Security, John Mitchell and Neil Daswani of Stanford University, early draft

· Bioinformatics (Jake Chen, Indiana University & Purdue; Dong Qunfeng Dong, University of North Texas—ID’d by SIGBIO)

· Virtualization (Steve Hand, Cambridge)

· Social Networking (Emre Kiciman, MSFT Research)

· Artificial Intelligence, TBD

Tech Packs on hiatus: Gaming, Globalization/Localization, Software as a Service

Traffic: From its debut in January of 2011 thru June 30, 2011, the Tech Pack site has seen 41,469 visits, 94,283 page views, and 26,366 absolute unique visitors. 63.56% of the visitors to the Tech Pack site were new visitors. These numbers are expected to go up as more Tech Packs go live.

III. ACM Learning Paths

ACM Learning Paths (LPs) were conceived as practical entry points into various technologies for software developers, engineers, architects, and technical managers. Meticulously compiled, Learning Paths can contain a variety of resources, including open courseware, slides, essays, code diagrams, and other material the authors deem necessary. PD Committee members, referring to the PD survey and other sources, identify topics for coverage and the best people to create these LPs.

The first ACM Learning Path (LP) covers Ruby and was put together by David A. Black, Co-Founder of Ruby Central, RubyConf, and The Compleat Rubyist, and author of The Well-Grounded Rubyist. It debuted on ACM’s Learning Center in spring 2011 and has been well received. LPs in development are Python (Bill Punch of Michigan State University and his colleague Rich Enbody) and Java (Tom McGinn of Oracle, PD Committee).

IV. Content Additions to ACM Learning Center

· Safari Books Online: The collection, which features the popular O’Reilly books, went from 600 to 700 titles. Another important new benefit was the addition of video titles to ACM’s collection (up to 100 Safari video titles, from many of the same quality publishers), are now in the ACM Custom Collection.

· Element K: Based on feedback from Learning Center students that called for courseware covering more advanced technologies, ACM identified Microsoft and Sun/Oracle-authored courses as being in high demand among its constituents. Beginning March 2011, ACM now has access to the entire Sun collection (~80 courses) and the number of Microsoft courses went up from 130 to 212 courses.

ACM is monitoring the effect of these additional PD offerings on usage.

V. Other Initiatives

Podcasts: with Stephen Ibaraki featuring David Black, Maggie Johnson, Tan Moorthy, Doug Terry, Brian Cameron. Ongoing.
University Partnerships: ACM forged a partnership with NYU-Poly to offer ACM members a discount on master’s-level and certificate programs.

Webinars: The PD Committee has put together a subcommittee to explore the implementation of a webinar program. The initial plan of the subcommittee is to put on a pilot webinar to help assess the viability of a longer series.

In FY ’12, the PD Committee, co-chaired by Stephen Ibaraki, will convene with a live meeting in fall 2011 to take stock of current projects and set the agenda for the year ahead. The committee has also expressed an interest in updating data collected in the survey from November 2009. This could be done through a scaled down survey or perhaps other cost-effective means.

PAGE
1

