Reproducible science: Module1

Launching workshop-Replication and reproducibility

Gbadamassi G.O. Dossa

Xishuangbanna Tropical Botanical Garden, XTBG-CAS

2021/09/13 (updated: 2022-06-27)

Data Sharing and Management Snafu in 3 Short Acts (High...

Funny video about the reality in reproducible science

Acknowledgements

The contents of this module are based on materials from:

Roger D. Peng's materials

Replication and Reproducibility

Definitions via cartoon

Replication and Reproducibility

Replication

- Aim to verifying a science claim
- Question: "Is this claim true?"
- Gold standard for strengthening scientific evidence
- New investigators, data, methods, laboratories, etc.
- Important in policy or decision driving studies

Reproducibility

- Aim to verifying a data analysis
- "Can we trust this analysis?"
- Arguably a minimum standard for any scientific study
- New investigators, same data, same methods
- Important when replication is impossible

Reproducible spectrum (Peng 2011)

Background: Underlying Trends

- Some studies cannot be replicated: no time, no money, Unique/opportunistic
- Technology is increasing data collection throughput; data are more complex and high-dimensional
- Existing databases can be merged to become bigger databases (but data are used off-label)
- Computing power allows more sophisticated analyses, even on "small" data
- For every field "X" there is a "Computational X"

Outstanding problems: Complicated results

- Even basic analyses are difficult to describe
- Heavy computational requirements are thrust upon people without adequate training in statistics and computing
- Errors are more easily introduced into long analysis pipelines
- Knowledge transfer is inhibited
- Results are difficult to replicate or reproduce
- Complicated analyses cannot be trusted

Data science pipeline

Reproducible realm

Out of reproducibility realm

An analysis can be reproducible and still be wrong.

We want to know "can we trust this analysis?"

Does requiring reproducibility deter bad analysis?

What we get?

- Transparency
- Data availability;
- Software / Methods availability;
- Improved transfer of knowledge

What we do not get?

- Validity of results;
- Correctness of the analysis

Reproducibility assumption

The premise of reproducible research is that with data/code available, people can check each other and the whole system is self-correcting.

- Addresses the most "downstream" aspect of the research process postpublication;
- Assumes everyone plays by the same rules and wants to achieve the same goals (i.e., scientific discovery).

Reproducibility as preventive measure

Who reproduces research?

- For reproducibility to be effective as a means to check validity, someone needs to do something:
 - 1. Re-run the analysis;
 - 2. Check results match;
 - 3. Check the code for bugs/errors
- Try alternate approaches; check sensitivity The need for someone to do something is inherited from traditional notion of replication
- Who is "someone" and what are his/her goals?

Reproducers' map

Reproducibility story so far

- Reproducibility brings transparency (wrt code+data) and increased transfer of knowledge;
- A lot of discussion about how to get people to share data;
- Key question of "can we trust this analysis?" is not addressed by reproducibility;
- Reproducibility addresses potential problems long after they've occurred ("downstream");
- Secondary analyses are inevitably coloured by the interests/motivations of others

Evidence-based data analysis

- Most data analyses involve stringing together many different tools and methods;
- Some methods may be standard for a given field, but others are often applied ad hoc;
- We should apply thoroughly studied (via statistical research), mutually agreed upon methods to analyze data whenever possible;
- There should be evidence to justify the application of a given method

Evidence-based data analysis 2

- Create analytic pipelines from evidence-based components standardize it;
- A Deterministic Statistical Machine;
- Once an evidence-based analytic pipeline is established, we shouldn't mess with it
 - -(Analysis with a "transparent box");
- Reduce the "researcher degrees of freedom";
- Analogous to a pre-specified clinical trial protocol.

Desired data analysis map

Summary

- Reproducible research is important, but does not necessarily solve the critical question of whether a data analysis is trustworthy;
- Reproducible research focuses on the most "downstream" aspect of research dissemination;
- Evidence-based data analysis would provide standardized, best practices for given scientific areas and questions;
- Gives reviewers an important tool without dramatically increasing the burden on them;
- More effort should be put into improving the quality of "upstream" aspects of scientific research

Thank you for listening!

Any questions now or email me at dossa@xtbg.org.cn

Slides created via the R package xaringan.

The chakra comes from remark.js, knitr, and R Markdown.