Presented by

Felix Hoffmann

@Felix11H

felix11h.github.io/

Slides

Slideshare:

tiny.cc/opencon-smt

Source:

tiny.cc/github-slides

Resources on Sumatra

Website:

neuralensemble.org/sumatra/

Getting started:

packages.python.org/Sumatra/

Repository:

bitbucket.org/apdavison/sumatra/

Mailinglist:

tiny.cc/smt-user

Maintainer: Andrew Davison


... in Computational Research

Reproducibility Replicability

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article same code,

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article same code, same machine,

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article same code, same machine, same researcher

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article

Tough!

same code, same machine, same researcher

Easy!

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article

Tough!

same code, same machine, same researcher

Easy! if only!

... in Computational Research

Reproducibility Replicability

reproduction from descriptions in research article

Tough!

same code, same machine, same researcher

Easy! if only!

... in Computational Research

Reproducibility Replicability


reproduction from descriptions in research article

Tough!

same code, same machine, same researcher

Easy! if only!


Which version of my code did I use?


"Piled Higher and Deeper" by Jorge Cham www.phdcomics.com

Which version of my code did I use?

What parameters?


"Piled Higher and Deeper" by Jorge Cham www.phdcomics.com

Which version of my code did I use?

What parameters?

"Why did I do that?"


"Piled Higher and Deeper" by Jorge Cham www.phdcomics.com

Which version of my code did I use?

What parameters?

"Why did I do that?"

"It worked yesterday."


"Piled Higher and Deeper" by Jorge Cham www.phdcomics.com

s... ... the solution

Which version of my code did I use?

What parameters?

"Why did I do that?"

"It worked yesterday."

... the solution

Which version of my code did I use?

What parameters?

"Why did I do that?"

"It worked yesterday."

laboratory notebook


©Wellcome Library, London CC BY 4.0

... the solution


Which version of my code did Luse?

What parameters?

"Why did I do that?"

"It worked yesterday."

laboratory notebook


©Wellcome Library, London CC BY 4.0

... in traditional, experiment-based research.

"An automated lab notebook for computational projects"

"An automated lab notebook for computational projects"


"An automated lab notebook for computational projects"

⇒ assumes that code is under version control


©Jason Long CC BY 3.0


"An automated lab notebook for computational projects"

⇒ assumes that code is under version control

⇒ capture information about computation

smt run

"An automated lab notebook for computational projects"

- ⇒ assumes that code is under version control
- ⇒ capture information about computation
- ⇒ make the information accessible through a command line and web interface


By capturing

- version of the code

- version of the code
- input data

- version of the code
- input data
- output data

- version of the code
- input data
- output data
- parameters

By capturing

- version of the code
- input data
- output data
- parameters

Full replicability of results

computational research project

scientific code

computational research project

input data

scientific code

computational research project


scientific code


input data


output data


computational research project

scientific code \longrightarrow *Sumatra* \longrightarrow output data


Thank you!

Presented by

Felix Hoffmann

@Felix11H

felix11h.github.io/

Slides

Slideshare:

tiny.cc/opencon-smt

Source:

tiny.cc/github-slides

Resources on Sumatra

Website:

neuralensemble.org/sumatra/

Getting started:

packages.python.org/Sumatra/

Repository:

bitbucket.org/apdavison/sumatra/

Mailinglist:

tiny.cc/smt-user

Maintainer: Andrew Davison


This work is licensed under a Creative Commons Attribution 4.0 International License.