

Publishing Reproducible Results with VisTrails


Juliana Freire and Claudio Silva

VisTrails Group


Scientific Computing and Imaging Institute
School of Computing
University of Utah


Science Today: Data Intensive


Science Today: Data + Computing Intensive


Science Today: Data + Computing Intensive


Science Today: Data + Computing Integration


CrowdLab: Social Analysis and Visualization for the Sciences
Ericaula Saito, Philip Morris, Joana Freire, and Claudio T. Silva, Senior Member, IEEE
[Abstract](#)
The CrowdLab system allows scientists to analyze large-scale datasets collected from the web. This article presents the system's architecture and its main features. CrowdLab is composed of three main components: a data collection module, a social analysis module, and a visualization module. The data collection module uses a combination of web crawling and user participation to collect data from various sources. The social analysis module performs a detailed analysis of the collected data, identifying patterns and relationships. The visualization module provides a user-friendly interface for exploring the collected data. CrowdLab has been used in several applications, such as analyzing political campaign data, tracking scientific publications, and monitoring social media. The system has been evaluated in terms of performance and user satisfaction. The results show that CrowdLab is an effective tool for analyzing large-scale datasets.

Index Terms: Crowdsourcing, Visualization, Collaboration, Social Media

1. Introduction
The analysis of large-scale datasets and complex systems requires significant computational power and expertise. In recent years, the availability of large-scale datasets has led to the development of many new data analysis tools and techniques. However, these tools often require specialized knowledge and expertise, which can be difficult to obtain. In addition, the analysis of large-scale datasets can be time-consuming and expensive. To address these challenges, we have developed CrowdLab, a system for analyzing large-scale datasets collected from the web. CrowdLab is designed to be user-friendly and accessible to non-experts. It provides a simple interface for collecting data, performing analysis, and visualizing results. CrowdLab has been used in several applications, such as analyzing political campaign data, tracking scientific publications, and monitoring social media. The system has been evaluated in terms of performance and user satisfaction. The results show that CrowdLab is an effective tool for analyzing large-scale datasets.


2. Related Work
There are many existing systems for analyzing large-scale datasets, such as Hadoop, MapReduce, and Apache Spark. These systems are designed to handle large-scale datasets by parallelizing the analysis process. However, they often require specialized knowledge and expertise to use effectively. In addition, they can be expensive to run. In contrast, CrowdLab is designed to be user-friendly and accessible to non-experts. It provides a simple interface for collecting data, performing analysis, and visualizing results. CrowdLab has been used in several applications, such as analyzing political campaign data, tracking scientific publications, and monitoring social media. The system has been evaluated in terms of performance and user satisfaction. The results show that CrowdLab is an effective tool for analyzing large-scale datasets.

3. System Architecture
The CrowdLab system is composed of three main modules: a data collection module, a social analysis module, and a visualization module. The data collection module is responsible for collecting data from various sources. It uses a combination of web crawling and user participation to collect data. The social analysis module is responsible for performing a detailed analysis of the collected data. It identifies patterns and relationships. The visualization module is responsible for providing a user-friendly interface for exploring the collected data. CrowdLab has been used in several applications, such as analyzing political campaign data, tracking scientific publications, and monitoring social media. The system has been evaluated in terms of performance and user satisfaction. The results show that CrowdLab is an effective tool for analyzing large-scale datasets.

4. Conclusion
In conclusion, CrowdLab is a system for analyzing large-scale datasets collected from the web. It provides a simple interface for collecting data, performing analysis, and visualizing results. CrowdLab has been used in several applications, such as analyzing political campaign data, tracking scientific publications, and monitoring social media. The system has been evaluated in terms of performance and user satisfaction. The results show that CrowdLab is an effective tool for analyzing large-scale datasets.

Science Today: Incomplete Publications

- ◆ Publications are just the tip of the iceberg
 - Scientific record is incomplete---to large to fit in a paper
 - Large volumes of data
 - Complex processes
- ◆ Can't (easily) reproduce results


Science Today: Incomplete Publications

- ◆ Publications are just the tip of the iceberg
 - “It’s impossible to verify most of the results that computational scientists present at conference and in papers.” [Donoho et al., 2009]
 - “Scientific and mathematical journals are filled with pretty pictures of computational experiments
- ◆ Can’t that the reader has no hope of repeating.” [LeVeque, 2009]
“Published documents are merely the advertisement of scholarship whereas the computer programs, input data, parameter values, etc. embody the scholarship itself.” [Schwab et al., 2007]


Need Provenance-Rich Science


Provenance in Science

- ◆ Interpret and *reproduce* results
- ◆ Understand the experiment and chain of reasoning that was used in the production of a result
- ◆ Verify that an experiment was performed according to acceptable procedures
- ◆ Identify the inputs to an experiment were and where they came from
- ◆ Assess *data quality*
- ◆ Track who performed an experiment and who is responsible for its results

Provenance is as (or more!) important as the results

Provenance in Science

- ◆ Not a new issue!
- ◆ Lab notebooks have been used for a long time
- ◆ What is new?
 - Large volumes of data
 - Complex analyses—computational processes
- ◆ Writing notes is no longer an option
- ◆ Need infrastructure to capture and manage provenance information

When

Test:	B	M	BM	P	T	PT	BM Typ
237-12.				++			
243-6.	-B	-P		BT P M	-T	-A	= - O O
1	++	+	++				
2	++	+	++				
3	++	++	++				
4	++	++	++				
5	++	++	++				
6	*	*	*				
7	*	*	*				
8	"	"	"				
9	"	"	"				
10	"	"	"				
11	"	"	"				
12	-	-	-	+	+		
13	-	-	-	++			
14	-	-	-	++			
15	++	-	-	++			
16	++	++	++				
17	++	++	++				
18	++	++	++				
238-1							
238-2	n.g. co						
243-1.	F from BT Plate.						
21	++	++	++				
22	de.						
23	de.						
24	de.						
25	de.						
26	++		-	++			
27	++		+	+			
28	++		-	++			
29	++		+	++			
30	++		+	++			
31	++		+	++			
32	++		+	++			
33	++		+	++			
34	++		++	++			
35	++		++	++			
36							
37							
38							
39							
40							

Observed data

DNA recombination
By Lederberg

Provenance-Rich Publications

- ◆ Bridge the gap between the scientific process and publications
 - The scientific record needs to be *complete and trustworthy*
 - Papers with *deep* captions
- ◆ Show me the proof: results that can be reproduced and validated
 - Encouraged by ACM SIGMOD, a number of journals, funding agencies, academic institutions (e.g., <http://www.vpf.ethz.ch/services/researchethics/Broschure>)

Provenance-Rich Publications: Benefits


- ◆ Produce more knowledge---not just text
- ◆ Allow scientists to stand on the shoulders of giants (and their own...)
 - Science can move faster!
- ◆ Higher-quality publications
 - Authors will be more careful
 - Many eyes to check results
- ◆ Describe more of the discovery process: people only describe successes, can we learn from mistakes?
- ◆ Expose users to different techniques and tools:
expedite their training; and potentially reduce their time to insight

Provenance-Rich Publications: Challenges

- ◆ It is too hard, time-consuming for authors to prepare compendia of reproducible results
 - Data, computations, parameter settings, etc.
- ◆ It is too hard for reviewers (and readers) to install, compile, and reproduce experiments
 - Different OSes, library versions, hardware, large data, incompatible data formats...
- ◆ Our goal: simplify the process of sharing, reviewing and re-using scientific experiments and results

Our Approach

- ◆ Focus on computational experiments: Reproduce, validate and re-use
- ◆ *Integrate* data acquisition, derivation, analysis, visualization, and their *provenance* with the publication life cycle


Our Approach: An Infrastructure to Support Provenance-Rich Papers

- ◆ Tools for *authors* to create *workflows* that encode the computational processes, package the results, and link from publications
 - Support different approaches to packaging workflows/data/environment for publication
- ◆ Tools for testers to repeat and validate results
 - How to generate experiments that are most informative given a time/resource limit?
- ◆ Interfaces for searching, comparing and analyzing experiments and results
 - Can we discover better approaches to a given problem?
 - Or discover relationships among workflows and the problems?

An Provenance-Rich Paper: ALPS2.0

The ALPS project release 2.0:
Open source software for strongly correlated systems

B. Bauer¹ L. D. Carr² A. Feiguin³ J. Freire⁴ S. Fuchs⁵
L. Gamper¹ J. Gukelberger¹ E. Gull⁶ S. Guertler⁷ A. Hehn¹
R. Igarashi^{8,9} S.V. Isakov¹ D. Koop⁴ P.N. Ma¹ P. Mates^{1,4}
H. Matsuo¹⁰ O. Parcollet¹¹ G. Pawłowski¹² J.D. Picon¹³
L. Pollet^{1,14} E. Santos⁴ V.W. Scarola¹⁵ U. Schollwöck¹⁶ C. Silva⁴
B. Surer¹ S. Todo^{9,10} S. Trebst¹⁷ M. Troyer^{1†} M.L. Wall²
P. Werner¹ S. Wessel^{18,19}

¹Theoretische Physik, ETH Zurich, 8093 Zurich, Switzerland

²Department of Physics, Colorado School of Mines, Golden, CO 80401, USA

³Department of Physics and Astronomy, University of Wyoming, Laramie, Wyoming 82071, USA

⁴Scientific Computing and Imaging Institute, University of Utah, Salt Lake City, Utah 84112, USA

⁵Institut für Theoretische Physik, Georg-August-Universität Göttingen, Göttingen, Germany

⁶Columbia University, New York, NY 10027, USA

⁷Bethe Center for Theoretical Physics, Universität Bonn, Nussallee 12, 53115 Bonn, Germany

⁸Center for Computational Science & e-Systems, Japan Atomic Energy Agency, 110-0015 Tokyo, Japan

⁹Core Research for Evolutional Science and Technology, Japan Science and Technology Agency, 332-0012 Kawaguchi, Japan

¹⁰Department of Applied Physics, University of Tokyo, 113-8656 Tokyo, Japan

¹¹Institut de Physique Théorique, CEA/DSM/IPhT-CNRS/URA 2306, CEA-Saclay, F-91191 Gif-sur-Yvette, France

¹²Faculty of Physics, A. Mickiewicz University, Umultowska 85, 61-614 Poznań, Poland

¹³Institute of Theoretical Physics, EPF Lausanne, CH-1015 Lausanne, Switzerland

¹⁴Physics Department, Harvard University, Cambridge 02138, Massachusetts, USA

¹⁵Department of Physics, Virginia Tech, Blacksburg, Virginia 24061, USA

¹⁶Department for Physics, Arnold Sommerfeld Center for Theoretical Physics and Center for NanoScience, University of Munich, 80333 Munich, Germany

¹⁷Microsoft Research, Station Q, University of California, Santa Barbara, CA 93106, USA

¹⁸Institute for Solid State Theory, RWTH Aachen University, 52056 Aachen, Germany

¹⁹Institut für Theoretische Physik III, Universität Stuttgart, Pfaffenwaldring 57, 70550 Stuttgart, Germany

[†] Corresponding author: troyer@comp-phys.org
<http://adsabs.harvard.edu/abs/2011arXiv1101.2646B>


Figure 1. A figure produced by an ALPS VisTrails workflow: the uniform susceptibility of the Heisenberg chain and ladder. Clicking the figure retrieves the workflow used to create it. Opening that workflow on a machine with VisTrails and ALPS installed lets the reader execute the full calculation.


An Executable Paper: ALPS2.0

The ALPS project release 2.0:
Open source software for strongly correlated
systems

B. Bauer¹ L. D. Carr² A. Feiguin³ J. Freire⁴ S. Fuchs⁵
 L. Gamper¹ J. Gukelberger¹ E. Gull⁶ S. Guertler⁷ A. Hehn¹
 R. Igarashi^{8,9} S.V. Isakov¹ D. Koop⁴ P.N. Ma¹ P. Mates^{1,4}
 H. Matsuo¹⁰ O. Parcollet¹¹ G. Pawłowski¹² J.D. Picon¹³
 L. Pollet^{1,14} E. Santos⁴ V.W. Scarola¹⁵ U. Schollwöck¹⁶ C. Silva⁴
 B. Surer¹ S. Todo^{9,10} S. Trebst¹⁷ M. Troyer^{1†} M.L. Wall²
 P. Werner¹ S. Wessel^{18,19}

¹Theoretische Physik, ETH Zurich, 8093 Zurich, Switzerland

²Department of Physics, Colorado School of Mines, Golden, CO 80401, USA

³Department of Physics and Astronomy, University of Wyoming, Laramie, Wyoming 82071, USA

⁴Scientific Computing and Imaging Institute, University of Utah, Salt Lake City, Utah 84112, USA

⁵Institut für Theoretische Physik, Georg-August-Universität Göttingen, Göttingen, Germany

⁶Columbia University, New York, NY 10027, USA

⁷Bethe Center for Theoretical Physics, Universität Bonn, Nussallee 12, 53115 Bonn, Germany

⁸Center for Computational Science & e-Systems, Japan Atomic Energy Agency, 110-0015 Tokyo, Japan

⁹Core Research for Evolutional Science and Technology, Japan Science and Technology Agency, 332-0012 Kawaguchi, Japan

¹⁰Department of Applied Physics, University of Tokyo, 113-8656 Tokyo, Japan

¹¹Institut de Physique Théorique, CEA/DSM/IPhT-CNRS/URA 2306, CEA-Saclay, F-91191 Gif-sur-Yvette, France

¹²Faculty of Physics, A. Mickiewicz University, Umultowska 85, 61-614 Poznań, Poland

¹³Institute of Theoretical Physics, EPF Lausanne, CH-1015 Lausanne, Switzerland

¹⁴Physics Department, Harvard University, Cambridge 02138, Massachusetts, USA

¹⁵Department of Physics, Virginia Tech, Blacksburg, Virginia 24061, USA

¹⁶Department for Physics, Arnold Sommerfeld Center for Theoretical Physics and Center for NanoScience, University of Munich, 80333 Munich, Germany

¹⁷Microsoft Research, Station Q, University of California, Santa Barbara, CA 93106, USA

¹⁸Institute for Solid State Theory, RWTH Aachen University, 52056 Aachen, Germany

¹⁹Institut für Theoretische Physik III, Universität Stuttgart, Pfaffenwaldring 57, 70550 Stuttgart, Germany

[†] Corresponding author: troyer@comp-phys.org
<http://adsabs.harvard.edu/abs/2011arXiv1101.2646B>


Figure 1. A figure produced by an ALPS VisTrails workflow: the uniform susceptibility of the Heisenberg chain and ladder. Clicking the figure retrieves the workflow used to create it. Opening that workflow on a machine with VisTrails and ALPS installed lets the reader execute the full calculation.


Demo

Editing an executable paper written using LaTeX and VisTrails

http://www.vistrails.org/download/download.php?type=MEDIA&id=executable_paper_latex.mov

Exploring a Web-hosted paper using server-based computation

http://www.vistrails.org/download/download.php?type=MEDIA&id=executable_paper_server.mov

An interactive paper on a Wiki

<http://www.vistrails.org/index.php/User:Tohline/CPM/Levels2and3>

An Infrastructure to Support Provenance-Rich Papers

- ◆ Writing & Development
 - Specifying computations
 - Provenance of data and computations
 - Execution infrastructure
- ◆ Review & Validation
 - Local, remote, and mixed execution
 - Interacting, testing and validating computations and their results
- ◆ Publishing, Maintenance, & Re-Use
 - Maintenance and longevity
 - Querying and re-using published results.

Writing & Development

An author benefits from working in an environment that simplifies the writing of an executable paper

- ◆ Leverage VisTrails' infrastructure


The VisTrails System

- ◆ Workflow-based system for data analysis and visualization
- ◆ Comprehensive *provenance infrastructure*
- ◆ *Transparently* tracks provenance of the discovery process---from data acquisition to visualization
 - The *trail* followed as users generate and test hypotheses
- ◆ Leverage provenance to streamline exploration
 - Support for reflective reasoning and collaboration
 - Query and mine provenance

- Visualizing environmental simulations (CMOP STC)
- Simulation for solid, fluid and structural mechanics (Galileo Network, UFRJ Brazil)
- Quantum physics simulations (ALPS, ETH Switzerland)
- Climate analysis (CDAT)
- Habitat modeling (USGS)
- Open Wildland Fire Modeling (U. Colorado, NCAR)
- High-energy physics (LEPP, Cornell)
- Cosmology simulations (LANL)

- Study on the use of tms for improving memory (Pyschiatriy, U. Utah)
- eBird (Cornell, NSF DataONE)
- Astrophysical Systems (Tohline, LSU)
- NIH NBCR (UCSD)
- Pervasive Technology Labs (Heiland, Indiana University)
- Linköping University (Sweden)
- University of North Carolina, Chapel Hill
- UTEP

Writing & Development

An author benefits from working in an environment that simplifies the writing of an executable paper

- ◆ Leverage VisTrails' infrastructure
- ◆ Computations specified as workflows
 - Ability to combine tools
 - Support for different levels of granularity can facilitate the understanding of the computations and results
- ◆ Provenance of data and computations
 - Parameters, input data, computational environment (OS, library versions, etc)
 - Strong links between data and their provenance
[Koop@SSDBM2010]
- ◆ Connecting results to their provenance
 - LateX, Word, Powerpoint, HTML, wikis


Review & Validation

Improve the quality of reviews: reviewers have the ability to explore and validate conclusions

- ◆ Execution environment
 - Software dependencies; proprietary code and data; special hardware
 - Virtual machines, CDEpack
 - Local, remote, and mixed execution
- ◆ Testing and validating computations and their results
 - Reproduce
 - Workability: explore parameters and configurations the authors might not have described in the paper
 - Obtain insights
 - Data exploration infrastructure

Publishing, Maintenance, & Re-Use

- ◆ Simplify interaction: the VisMashup system
[Santos@TVCG2009]


Publishing, Maintenance, & Re-Use

- ◆ Simplify interaction: the VisMashup system
- ◆ Publish using different media

Web


Portable
Devices


Publishing, Maintenance, & Re-Use

- ◆ Simplify interaction: the VisMashup system
- ◆ Publish using different media
- ◆ Maintenance and longevity:
 - Software evolves, try new algorithms: need upgrades [Koop@IPAW2010]
- ◆ Querying and re-using published results
 - Opportunities for knowledge discovery and re-use
 - A search/query engine for experiments: text + structure [Scheidegger@TVCG2007]: Can we discover better approaches to a given problem? Or discover relationships among workflows and problems?
 - Combine multiple results through VisMashups

Current Uses

- ◆ ALPS community
- ◆ Simulations of computational fluid dynamics
- ◆ Databases:
 - experiments using distributed database systems, querying Wikipedia
 - <http://www.vistrails.org/index.php/RepeatabilityCentral>
- ◆ ACM SIGMOD repeatability effort
 - Since 2008 verifies the experiments published in accepted papers
 - In 2010, 20% of the papers got the reproducibility stamp!
 - In 2011, use VisTrails and lay out a set of guidelines to simplify and expedite the reviewing process
 - http://www.sigmod2011.org/calls_papers_sigmod_research_repeatability.shtml

Conclusions and Future Work

- ◆ Provenance is crucial for science and an enabler for *executable* papers
- ◆ Built an end-to-end solution based on VisTrails
 - This is a starting point--many different requirements: need to mix and match different components
 - E.g., it is possible to support for provenance from other tools
- ◆ Sharing provenance-rich papers creates new opportunities
 - Expose users to different techniques and tools
 - Users can learn by example; expedite their training; and potentially reduce their time to insight
 - Better science! (remember Tim's Alzheimer's example?)
- ◆ Many challenges and several open computer science questions


Acknowledgments

- ◆ Thanks to: Philippe Bonnet, Philip Mates, Matthias Troyer, Dennis Shasha, Emanuele Santos, Claudio Silva, Joel Tohline, Huy T. Vo, and the VisTrails team
- ◆ This work is partially supported by the National Science Foundation, the Department of Energy, and IBM Faculty Awards.


Thank you

VisMashup: Creating Mashups from Workflows


[Santos et al, IEEE TVCG 2008]