

The HDF Group

Sharing Data Through Guided Metadata Improvement

Lindsay Powers and Ted Habermann - The HDF Group

Matthew Jones – National Center for Ecological Analysis and Synthesis, University of California Santa Barbara

Goals

To help scientific communities:

- Improve data discovery and access
- Increase data use and re-use
- Enhance understanding, especially across domains

... by improving metadata completeness and consistency.

Terminology

Collection: A group of metadata records ideally in a machine-readable format, commonly organized by a data center, organization or project and often stored in a database or web accessible folder.

Dialect : A particular form of the documentation language that is specific to a community (e.g. DIF, CSDGM, EML, ECHO, custom).

Concept : General term for describing a documentation entity (e.g. Title, Revision Date, Process Step, Spatial Extent).

Spiral: A set of concepts required to support a particular documentation need or use case.

Recommendation: A set of concepts that a group believes is required for achieving a documentation goal.

DataONE Member Nodes (communities) using EML*

- Ecological Society of America (**ESA**)
- Global Lake Ecological Observatory Network (**GLEON**)
- Alaska Ocean Observing System (**GOA**)
- Montana Institute on Ecosystems (**IOE**)
- Knowledge Network for Biocomplexity (**KNB**)
- University of Kansas Biodiversity Institute (**KUBI**)
- Long-term Ecological Research Network (**LTER**)
- European Long-term Ecosystem Research Network (**LTER_EUROPE**)
- University of California / DataONE (**ONESHare**)
- Terrestrial Environmental Research Network (**TERN**)
- Taiwan Forestry Research Institute (**TFRI**)
- National Phenology Network (**USANPN**)

* *Ecological Metadata Language*

DataONE Member Nodes using CSDGM*

- California Digital Libraries (**CDL**)
- USGS Core Sciences Clearinghouse (**USGSCSAS**)
- Earth Data Analysis Center (**EDACGSTORE**)
- Environmental Data for the Oak Ridge Area (**EDORA**)
- Oak Ridge National Lab Distributed Active Archive Center (**ORNLDAAC**)
- Regional and Global Biogeochemical Dynamics Data (**RGD**)
- Sustainable Environment Actionable Data (**SEAD**)
- New Mexico Experimental Program to Stimulate Competitive Research (**NMEPSCOR**)

* *Content Standard for Digital Geospatial Metadata*

Questions

- Can community developed metadata recommendations help improve metadata content within a particular community?
- Can community developed metadata recommendations help improve metadata content among different communities?
- Can metadata recommendations developed in a specific dialect be used to help improve metadata in other dialects? Can they facilitate communication?

LTER Metadata Recommendations

LTER developed a suite of metadata recommendations based on community requirements...

- Did these recommendations make metadata more complete in comparison to other entities?
- Does LTER metadata practice provide a good example for other communities?

Methods

- Randomly sampled up to 250 records from each EML or CSDGM metadata collection (Member Node)
- Mapped dialect to LTER Recommendation concepts
- Analyzed collections for completeness in relation to recommendations
- Compared collections to identify shining examples

Can community developed metadata recommendations help improve metadata content within a particular community? Among different communities using the same dialect?

Improving MD across communities

EML Concepts/ Recommendation	ESA	GLEON	GOA	IOE	KNB	LTER	ONEShar						
							LTER	EU	e	TERN	TFRI	USANPN	KUBI
Resource Identifier	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Resource Title	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Author / Originator	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Metadata Contact	100%	58%	0%	0%	68%	98%	84%	0%	0%	0%	0%	0%	0%
Contributor Name	100%	42%	95%	0%	74%	1%	0%	0%	0%	53%	100%	0%	0%
Publisher	0%	25%	0%	0%	0%	100%	0%	94%	100%	0%	0%	0%	0%
Publication Date	100%	50%	0%	0%	68%	100%	69%	100%	0%	0%	0%	0%	0%
Resource Contact	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Abstract	100%	92%	100%	100%	97%	100%	88%	98%	100%	100%	100%	100%	0%
Keyword	80%	75%	100%	96%	87%	100%	100%	100%	100%	100%	100%	100%	100%
Resource Distribution	100%	100%	97%	100%	87%	100%	100%	94%	100%	100%	100%	100%	100%
Taxonomic Extent	100%	0%	77%	8%	35%	0%	21%	0%	100%	12%	0%	0%	0%
Spatial Extent	100%	92%	94%	100%	90%	100%	48%	97%	100%	100%	100%	100%	100%
Temporal Extent	100%	92%	94%	4%	87%	100%	98%	94%	100%	35%	100%	100%	100%
Maintenance	0%	25%	0%	0%	0%	99%	0%	0%	0%	0%	0%	0%	0%
Resource Use Constraints	100%	92%	100%	100%	94%	99%	89%	88%	0%	82%	100%	0%	0%
Process Step	80%	67%	94%	0%	68%	100%	100%	0%	100%	88%	100%	0%	0%
Project Description	0%	33%	95%	8%	13%	1%	0%	94%	100%	0%	0%	0%	0%
Entity Type Definition	0%	75%	79%	8%	16%	2%	0%	95%	0%	24%	100%	0%	0%
Attribute Definition	0%	83%	84%	29%	23%	3%	0%	95%	0%	100%	100%	0%	0%

LTER recommendations and CSDGM

Can metadata recommendations developed in a specific dialect be used to help improve metadata in other dialects?

Recommendations across dialects

CSDGM Concepts	CDL	USGSCSAS	EDAC	EDORA	ORNLDAAAC	RGD	SEAD	NMEPSCOR
Resource Identifier	-100%	-100%	-100%	-100%	-100%	-100%	-100%	-100%
Resource Title	100%	100%	100%	100%	100%	100%	100%	100%
Author / Originator	100%	100%	100%	100%	100%	100%	100%	100%
Metadata Contact	100%	100%	100%	100%	100%	100%	100%	100%
Contributor Name	100%	100%	100%	100%	100%	100%	100%	100%
Publisher	100%	26%	1%	0%	0%	0%	67%	0%
Publication Date	100%	100%	100%	0%	0%	0%	100%	100%
Resource Contact	100%	80%	100%	100%	100%	100%	67%	100%
Abstract	100%	100%	100%	100%	100%	100%	100%	100%
Keyword	100%	100%	100%	100%	100%	100%	100%	100%
Resource Distribution	0%	100%	100%	100%	100%	100%	67%	100%
Taxonomic Extent	-100%	-100%	-100%	-100%	-100%	-100%	-100%	-100%
Spatial Extent	100%	100%	100%	100%	100%	100%	100%	100%
Temporal Extent	0%	36%	95%	100%	100%	100%	89%	57%
Maintenance	100%	100%	100%	100%	100%	100%	100%	100%
Resource Use Constraints	100%	100%	100%	0%	0%	0%	100%	100%
Process Step	0%	0%	0%	0%	0%	0%	0%	0%
Project Description	-100%	-100%	-100%	-100%	-100%	-100%	-100%	-100%
Entity Type Definition	100%	98%	81%	0%	0%	0%	0%	100%
Attribute Definition	100%	98%	81%	0%	0%	0%	0%	100%

Can metadata recommendations developed in a specific dialect facilitate communication across dialects?

Some answers...

- Have the LTER recommendations improved LTER metadata completeness?
 - LTER collections are above average in complete concepts
 - Room for improvement in completeness of Evaluation concepts
 - Many LTER concepts are nearly complete, small effort to complete
- Can LTER recommendations help other communities?
 - We believe so, there seems to be a lot of alignment of MD priority concepts.
 - What strategies might be useful to communities to help improve completeness?
- Can metadata recommendations developed in a specific dialect be used to help improve metadata in other dialects?
 - CSDGM dialect contains most of the concepts found in the LTER recommendation spirals, and therefore these recommendations can be easily applied to CSDGM collections
 - CSDGM collections are complete with respect to most of the LTER recommended concepts

Guidance Documentation

The ESIP Community uses different documentation dialects (e.g. metadata models) to describe documentation concepts shared across these dialects, so there is necessarily overlap in underlying documentation language that are a characteristic of a particular group (dialect). These pages explore fundamental documentation needs and concepts and make them available to the ESIP Community.

Pulling together reliable information for all of these dialects is an on-going task. Please contribute to this cluster and share your expertise.

Subcategories

This category has only the following subcategory.

D

- Documentation Recommendations

Pages in category "Documentation Connections"

The following 39 pages are in this category, out of 39 total.

B

- Big Earth Data Initiative

C

- Concepts Glossary

D

- Documentation Spirals
- Documentation Spirals - Data Discovery (CSV)
- Documentation Spirals - Data Discovery (DCAT)
- Documentation Spirals - Data Discovery (DIF)
- Documentation Spirals - Data Discovery (ECS)
- Documentation Spirals - Data Discovery (FGDC)
- Documentation Spirals - Data Discovery (ISO-1)
- Documentation Spirals - Data Provenance (ISO-1)
- Documentation Spirals - Data Quality (ISO-19157)

Go to "http://wiki.esipfed.org/index.php/NetCDF-Of_File_Examples_for_Satellite_Swath_Data"

ECHO

The ECHO model includes browse images that are hosted by the data provider or by ECHO ([User's Guide](#)). If the data provider is hosting the browse image, then the metadata contains an externally accessible URL ([echo:ProviderBrowseUrl](#)).

```
<echo:AssociatedBrowseImage>
<echo:ProviderBrowseUrl>http://www.echo.ces.ncsu.edu/echo/03/02/Bm/036015124.jpg</echo:ProviderBrowseUrl>
<echo:URL>http://www.echo.ces.ncsu.edu/echo/03/02/Bm/036015124.jpg</echo:URL>
<echo:Description>NASA GCMD Directory Interchange Format</echo:Description>
<echo:MimeType>image/jpeg</echo:MimeType>
<echo:AssociatedBrowseImage><echo:ProviderBrowseUrl>http://www.echo.ces.ncsu.edu/echo/03/02/Bm/036015124.jpg</echo:ProviderBrowseUrl></echo:AssociatedBrowseImage><echo:AssociatedBrowseImageUrl>
```

If ECHO is hosting the browse image, the metadata includes the ECHO ID for the browse image.

```
<echo:AssociatedBrowseImage>
<echo:ProviderBrowseUrl>http://www.echo.ces.ncsu.edu/echo/03/02/Bm/036015124</echo:ProviderBrowseUrl>
<echo:AssociatedBrowseImage>
```

ISO

ISO 19115-1 uses the `mcc:MD_BrowseGraphic` object to describe browse graphics. They include the following properties:

```
<mcc:MD_BrowseGraphic>
<mcc:fileName>
<mcc:characterString>Name of the file</mcc:characterString>
<mcc:fileDescription>
<mcc:characterString>Description of the file</mcc:characterString>
<mcc:fileType>
<mcc:characterString>This should be a mimeType</mcc:characterString>
<mcc:constraintData>
<mcc:constraintData>
<mcc:linkage>...
```

Documenting Browse Graphics

Browse graphics and other multimedia samples are important aids to data discovery and assessment and can also be used to create image links to resources. The common dialects treat browse graphics in similar ways with names, URLs, file types and descriptions.

NASA GCMD Directory Interchange Format

Browse graphics are described in DIF using the `Multimedia_Sample` field. They have the following properties:

```
<dif:Multimedia_Sample>
<dif:file><dataSet>_imp.jpg</dif:file>
<dif:URL>http://gmd.nasa.gov/images/gml/dataSet_imp.jpg</dif:URL>
<dif:Caption>Browse and access data descriptions, relevant to global change and climate research, for the dataset. Image from the GCMD homepage.</dif:Caption>
<dif:Description>The dataset image from the GCMD homepage.</dif:Description>
</dif:Multimedia_Sample>
```

Content Standard for Digital Geospatial Metadata (FGDC)

The CSDGM Browse Graphic [includes](#) a file name (typically a URL), a description, and a type.

```
<browse>
<browse><http://www.echo.ces.ncsu.edu/echo/03/02/Bm/036015124.jpg></browse>
<browse>FGDC Logo</browse>
<browse>Image.jpg</browse>
</browse>
```

Crosswalks

Concept	Description	Dialect (Fit) Paths
Browse File Name	Name of the file holding the browse graphic.	DIF /id/DIF/Multimedia_Sample/file ECHO /echo:AssociatedBrowseImage/echo:ProviderBrowseUrl FGDC /fgdc/metadata/gdc/dif/fgdc/browse/fgdc/browse ISO /gmd/identificationInfo/gmd/MD_DataIdentification/gmd/graphicOverview/gmd/MD_BrowseGraphic/gmd/file ISO-1 /mcc/MD_Metadata/mcc/identificationInfo/mcc/graphicOverview/mcc/MD_BrowseGraphic/mcc/file/fileName ISO-1 /mcc/MD_Metadata/mcc/identificationInfo/mcc/graphicOverview/mcc/MD_BrowseGraphic/mcc/file/fileName/gx Anchor@link.href
URL	Location of the browse file on the Web.	DIF /id/DIF/Multimedia_Sample/URL ISO /gmd/identificationInfo/gmd/MD_DataIdentification/gmd/graphicOverview/gmd/MD_BrowseGraphic/gmd/file/URL ISO-1 /mcc/MD_Metadata/mcc/identificationInfo/mcc/graphicOverview/mcc/MD_BrowseGraphic/mcc/file/URL Anchor@link.href
Format	Format of the multimedia sample or browse image.	DIF /id/DIF/Multimedia_Sample/format ECHO /echo:AssociatedBrowseImage/echo:ProviderBrowseUrl/echo/MimeType FGDC /fgdc/metadata/gdc/dif/fgdc/browse/fgdc/browse ISO /gmd/identificationInfo/gmd/MD_DataIdentification/gmd/graphicOverview/gmd/MD_BrowseGraphic/gmd/format pego:CharacterString ISO-1 /mcc/MD_Metadata/mcc/identificationInfo/mcc/graphicOverview/mcc/MD_BrowseGraphic/mcc/format/pego:CharacterString
Caption	Brief description of the multimedia sample or browse image.	DIF /id/DIF/Multimedia_Sample/caption DIF /id/DIF/Multimedia_Sample/Description ECHO /echo:AssociatedBrowseImage/echo:ProviderBrowseUrl/echo/Description FGDC /fgdc/metadata/gdc/dif/fgdc/browse/fgdc/browse ISO /gmd/identificationInfo/gmd/MD_DataIdentification/gmd/graphicOverview/gmd/MD_BrowseGraphic/gmd/description ISO-1 /mcc/MD_Metadata/mcc/identificationInfo/mcc/graphicOverview/mcc/MD_BrowseGraphic/mcc/description
Description	Complete description of the multimedia sample or browse image.	DIF /id/DIF/Multimedia_Sample/description DIF /id/DIF/Multimedia_Sample/keywords ECHO /echo:AssociatedBrowseImage/echo:ProviderBrowseUrl/echo/keywords FGDC /fgdc/metadata/gdc/dif/fgdc/browse/fgdc/browse ISO /gmd/identificationInfo/gmd/MD_DataIdentification/gmd/descriptionKeywords ISO /gmd/identificationInfo/gmd/Service/ServiceIdentification/gmd/descriptionKeywords ISO-1 /mcc/MD_Metadata/mcc/identificationInfo/mcc/graphicOverview/mcc/MD_BrowseGraphic/mcc/descriptionKeywords

uPath Note: The uPaths included in this table use several wildcards. // means any path, so /gmd/MD_ResponsibilityPartly indicates a gmd/MD_ResponsibilityPartly anywhere in an XML file. /? indicates a single level with several possible elements. This usually indicates one of several concrete realizations of an abstract object. For example /gmd/identificationInfo could be gmd/MD_Metadata/gmd/identificationInfo or gml/MI_Metadata/gmd/identificationInfo and gmd/identificationInfo/gmd/MD_ResponsibilityPartly could be gmd/identificationInfo/gmd/MD_Metadata/gmd/identificationInfo/gmd/descriptionKeywords or gmd/identificationInfo/gml/SV_ServiceIdentification/gmd/descriptionKeywords. Fit: The fit of the dialect path with the concept is estimated on a scale of 1 = excellent two-way fit, 2 = one-way fit or some other problem, 3 = extension required.

http://wiki.esipfed.org/index.php/Category:Documentation_Connections

The UCAR Labs and Dialects

Recommendations Comparison

What recommendation fits our science?

ISO

DataCite

DataCite

DataONE Repositories

- Large communities

- Diverse metadata
- Diverse data

- Metadata Improvement and Guidance (MetaDIG):
 - Individual researchers (producers)
 - At record level, during submission
 - Data repositories
 - At collection level
 - Individual researchers (consumers)
 - At record level, for re-use

- Automate:
 - Metadata **Completeness**
 - against recommendations
 - Metadata and Data **Congruency**
 - Metadata **Effectiveness**
 - Semantics, therefore much harder

- Starting point:
 - LTER tool for Ecological Metadata Language
 - Standard, extensible report format
 - Suite of developed checks


```
<qualityCheck qualityType="metadata" system="knb" statusType="error" >
  <identifier>schemaValid</identifier>
  <name>Document is schema-valid EML</name>
  <description>Check document schema validity</description>
  <expected>schema-valid</expected>
  <found>Document validated for namespace:
 'eml://ecoinformatics.org/eml-2.1.0'</found>
  <status> valid </status>
</qualityCheck>
```

Check#	Check Name	Check	Type
M1	Descriptive Title	Title exists, > 7 words	Metadata
M2	Unique Attribute Names	Attribute names unique	Metadata
M3	Valid Units	Units assigned from controlled vocabulary	Metadata
M4	Schema valid	Metadata validates	Metadata
C1	Checksum matches	Data checksums match metadata	Congruency
C2	Data links live	All URLs return data	Congruency
D1	Duplicate data rows	Count duplicate rows	Data
...			

- Checks in Java, R, Python
- Categorized by function (discovery, re-use, ...)
- Operate across dialects (EML, CSDGM, ISO19139)

- Checks: like unit tests for recommendations
- Community Recommendations
 - Group of quality checks
 - Can be created by any community
 - Can include standard or custom checks
 - Checks: access both metadata and data

Recommendation	Checks
LTER Best Practice	M1, M2, C2, C3, D3, ...
ACDD	M2, M3, M4, C1, C2, D3, ...
USGS Best Practice	M3, M4, M5, C6, C8, D1, D2, D3, ...
...	

[About](#) [News](#) [Participate](#) [Resources](#) [Education](#) [Data](#)DATAONE SEARCH: [Search](#) [Summary](#) Jump to: [DOI or ID](#) [Go](#)[Sign in](#) or [Sign up](#)[Back to search](#) | Search / Metadata

SNAP-- Science for Nature and People, and Bronson Griscom. 2015. **Forest carbon flux data for Berau, Indonesia.** KNB Data Repository. doi:10.5063/F18W3B8R.

Recommendations

LTER Best Practice

ACDD

[SNAP--!](#) [Copy Citation](#)

Files in this dataset

	Name	File type	Size	Downloads	
	Metadata: Forest carbon flux data for Berau, Indonesia	.xml (EML)	11 KB	51 views	Download

General

Identifier [knb.859.1](#)

Abstract

These data and codes support a method for estimating the relevant historic forest carbon fluxes within the Regency of Berau in eastern Borneo, Indonesia. Our method integrates best available global and local datasets, and includes a comprehensive analysis of uncertainty at the regency scale. There are four associated files: 1) BFCP_MonteCarlo_FINAL_FOR_SUBMISSION.R : R code for calculating rate of historic Land use change emissions in Berau Regency, East Kalimantan, Indonesia. Includes Monte Carlo simulation for propagating uncertainty; 2) ForestStrataMap.rar: Compressed raster file of Forest Strata map used to stratify C-flux calculations. Includes the following attributes in a 30x30 m raster: --Forest Stratum name --Above-ground live biomass (AGLB) carbon stocks (in MG/ha) --standard deviation of mean carbon stocks --the number of GLAS shots used to calculate the means; 3) GLASshots.xlsx: contains the raw values for the GLAS shots used to estimate AGLB values for forest strata, including "model-based" error for each shot (XLSX); 4) GLAS_CalibrationFieldPlots.zip: contains the raw data for the field plots used to calibrate the GLAS biomass values for our study region.

KNB Data Repository

Member Node

The Knowledge Network for Biocomplexity (KNB) is a national network intended to facilitate ecological and environmental research on biocomplexity.

4 years, 7 months

DataONE
Member Node
since 2012

4,540 contributions

2,503,786 downloads

Recommendations

LTER Best Practice

63%

ACDD

52%

Datasets 1 to 5 of 2,666

1 2 3 ... 534 Next

Sort by Most recent

Gregory Goldsmith. 2016. **Data from: Plant-O-Matic: A dynamic and mobile guide to all plants of the Americas.** KNB Data Repository. knb.909.8.

3

Environmental Laboratory, US Army Engineer Research & Development Center, and Bertrand Lemasson. 2016. **A sensory-driven tradeoff between coordinated motion in social prey and a predator's visual confusion.** KNB Data Repository. knb.865.15.

18

Metadata Completeness

Recommendation

■ LTER BP

■ ACDD

■ USGS BP

- MetaDIG project plans
 - Metadata evaluation and completeness
 - Metadata completeness tools and services
 - Communication, guidance, and outreach

Thanks

This work was supported by National Science Foundation award ACI - 1443062.