Communication and data curation

V1. Communication issues in data curation

As we have seen: communication is central to almost every area of data curation . . .

And is itself an area of data curation

Scientific communication of data and the results of data analysis is an essential part of science, technology, and scholarship, with effects in two directions

Of course more data, and more data analysis, is a good thing, but the increase is causing a crisis in scientific communication

Communication and the data curation

As we have seen *communication* is central to almost every area of data curation

[And it itself an independent area]

Areas of curatorial activities

Collection: Support the collection and acquisition of data

Organization: Employ an appropriate data model and use appropriate standards

Storage: Support reliable and effective storage

Preservation: Ensure that data will be understandable and useable in the future

Discoverability: Support the ability to search for and locate relevant data

Access: Support the ability to retrieve and distribute data

Workflow: Support the ability to systematize data workflows

Identification: Support the ability to identify, authenticate, and validate data

Integration: Support integration of data from different sources using different data models

Reformatting: Support reformatting for use by different tools or to match new format standards

Reproducibility: Support ability to reproduce results, ensuring scientific validity

Sharing: Support sharing data between researchers, teams, and institutions.

Communication: Support representation, publishing, and visualizations that provide insight

Provenance: Support identifying what inputs and calculations are responsible for data values

Modification: Support management of corrections and updates

Compliance: Ensure compliance to legal, regulatory, and local policy requirements

Security: Ensure that data is secure from tampering or inappropriate access and distribution

Our definition of data science (again)

Data science is concerned with all aspects of

the creation, management, analysis, and communication of data

focusing in particularly on the application of *computational methods* to *digital data*

The data science objective: extracting useful knowledge from data

Methods of curatorial action

There are many methods and techniques employed to achieve the objectives just listed, but five categories stand out as particularly important:

Analysis

To determine needs, and develop relevant data models and *metadata*, and reformat, correct, or update data.

Documentation

To record essential information (typically via *metadata*)

System design and implementation

To support all data curatorial activities

To support the generation and use of data documentation and processing documentation

Policy

To specify objectives, procedures, practices, and formats.

Process

To ensure success and efficiency by managing the development of appropriate organizational units and roles, providing training, advocating for change, and managing curatorial activities.

What we will take up next

Ok, communication is relevant to many aspects of data curation

But we have a particular focus this week:

Scientific and technical communication

particularly journal literature, where scientific results are reported

Scientific communication is how data gets noticed

[After all, if the results of analyzing data are not communicated, then what's the point of it all?]

Scientific and technical communication is a critical part of the data lifecycle, with effects flowing both ways:

- from the research process,
- and back into the research process.

image from "Science 2.0 Repositories: Time for a Change in Scholarly Communication" Massimiliano Assante et al., *D-Lib Magazine* 2015.

. . . the crisis

But scientific and technical publishing is in crisis

as we'll see in the next video

V2. The crisis in data-driven scientific communication

A story about Lisa

The scientific literature explosion

Solutions that won't (completely) work

Scientific communication is how data gets noticed

[After all, if the results of analyzing data are not communicated, then what's the point of it all?]

Scientific and technical communication is a critical part of the data lifecycle, with effects flowing both ways:

- from the research process,
- and back into the research process.

image from "Science 2.0 Repositories: Time for a Change in Scholarly Communication" Massimiliano Assante et al., *D-Lib Magazine* 2015.

. . . the crisis

But scientific and technical publishing is in crisis

a problem caused by data and that can be addressed with data

as we'll see in the next video

Introducing Lisa (DOB: January 1, 2000)

Today she is 17, just starting college

All her life she has been using the Web, Google, FB, smart phones...

Now let's look ahead just 8 years, to 2026

Lisa has just finished her doctoral coursework in molecular biology, and she is about to start her research.

She walks up to the science reference desk...

Lisa at the science reference desk in 2026

Why is she there?

- Does she need to know some fact?
- Does she need to find a resource?
- Does she need to know how to use a resource?

She begins:

"I'm studying the role of the P53 in Huntington's disease..."*

The reference librarian interrupts... "So you'd like to find some articles to read on P53?"

[they both laugh]

Why do they laugh?

Because the reference librarian is making a joke.

In 2026
no one is "looking for articles to read"
(at least not in science)

in 2026 engaging with the scientific literature will (*finally*) be like

"flying a jet plane through information space"*

and not at all like finding and reading articles

*attributed to Alan Kay, mid-1980s,

Lisa's problem: P53

Lisa's problem

A tipping point has been reached

"Nowadays ... sets of relevant papers [are] identified that surpass human capability for reading, interpretation, and synthesis."

— Barend Mons "Which gene did you mean?"

This is the problem that contemporary data generation and tools has created.

Are you kidding me???

11

Responses to the problem

One response: text mining instead of reading

- » information extraction
- "undiscovered public knowledge" and hypothesis generation (Swanson and Smalheiser

Another response: tools for <u>strategic reading</u>

V3. The solution to the data crisis is . . . more data

Recall the problem: more relevant articles than any specialist could possibly read

Background: How do scientists and other professionals read these days?

How could we help them read better?

Examples, obstacles, the future

Are you kidding me???

3

Some big numbers

- 25,000 publishers
- 1.5 million scholarly articles a year
- 600,000 abstracts added to Medline each year

So, how do scientists and other professionals engage the literature

User behavior during (scientific) search

in, e.g., PubMed, SCOPUS, Google Scholar, Web of Science, ADS, etc.

The search trance.

Researchers engage with the literature as if playing a video game

They rapidly, almost subconsciously...

- develop queries likely to find known items, or retrieve subject or topic results
- track references backward and citations forward,
- make rapid relevance judgments: assessments of impact, and quality
- locate and compare key terms, equations, definitions, protocols, findings

This is almost sub-cognitive, kinaesthetic, even trance-like,

sessions are often considered successful

— even though no article to read was found and read!!

Their goal appears to be *not* finding an article to read. . .

but *avoiding reading*

Now, this is nothing new...

- indexing and citation analysis help decide whether articles are relevant...
 without reading them.
- abstracts and literature reviews help us take advantage of articles ...
 without reading them.
- the articles we do read, in their analyses and summaries help us take advantage of other articles
 ... without reading them.
- friends, colleagues, and, best of all, graduate students, help us take advantage of articles ...
 without reading them.

Paper based strategic reading

... engineers describe a common pattern for utilizing document components by zooming ... and filtering information ...

[they] first read the abstract, then skim section headings.

Next ... lists, summary statements, definitions, and illustrations.

... they disaggregate and re-aggregate article components for use in their own work ... perhaps by using a marker to highlight ... perhaps by creating a mental register...

— Bruce Schatz et al. "Federated Search of Scientific Literature" IEEE Computer, 1999.

Online strategic reading

[informant] ...

I used the sections of the papers for the equations....

I even wouldn't read all the other parts of the article ...

I look for specific surface tensions, experimental measurements ...

I sometimes need to look specifically at other methods and theories.

— Ann Bishop "Document Structure and Digital Libraries: How Researchers Mobilize Information in Journal Articles" Information Processing and Management, 1999.

Longstanding behaviors, sure: but newly urgent

Key studies from C. Tenopir and D. King (2000-2007) show ...

- time searching and browsing has been rising rapidly from 1984 to 2000.
- until the mid-1990s the number of articles "read" was more or less steady.
- but since then the number "read" (not "browsed") has been climbing
- and so reading time per article is dropping, in some fields fairly fast (< 24 minutes!)

In addition studies from C. Palmer et al (2000-2007) show ...

- researchers use sophisticated techniques to mobilize information according to varied research needs.
- these information needs vary with discipline, research life cycle (local and global), and research strategies, as well as with varying affordances of current technology
- the pace of evolution and innovation in these techniques is increasing, and increasingly driven by researchers themselves and not information specialists or publishers

Faster, faster, faster, more more more

11

So what to do??

Human reading of natural language prose is uniquely valuable, providing nuance, clarity, and insight.

So reading cannot be totally replaced by text mining

So let's provide tools that support strategic reading

For example

- computationally available data items accessible with discipline-specific tools (chemical formulae, proteins, equations, etc.)
- advanced navigation and viewing optimized for domain-specific and objective-specific browsing and analysis,
- typed hypertext linking with links as first class objects,
- data-driven interactive diagrams and graphics
- computable equations,
- supportive ontological inferencing
- thoroughgoing interoperability with other tools
 - ... and so on, and on, and on.

the grand old dream of radical new functionality as envisioned by Paul Otlet, Vannevar Bush, Douglas Engelbart, Ted Nelson et al.

More of what scientists want. . .

The *datument* is a hypermedia document accessible to robots and humans ... for transmitting "complete" information including content and behaviour.

... the machine is ... semantically aware of the document content [through] domain-specific XML components...

We argue that a cultural change in our approach to information is needed.

P. Murray-Rust and H.S. Rzepa[*]
"The Next Big Thing: From Hypermedia to Datuments,"

Journal of Digital Information, 5:1 2004

[*]Chemistry faculty at Cambridge University and
Imperial College London, respectively.

Imagine what could be achieved if articles, rather than consisting entirely of free-form natural languages, contained explicit assertions about biological knowledge in unambiguous machine readable form ... some progress is being made...

Mathew Cockerill, Editorial, *BMC Bioinfomatics*, 6:140 2005

In a nutshell

As scientific ontologies are integrated into the publishing workflow many enhancements to scientific communication will become possible

...support for text mining, information extraction, and literature-based discovery.

And one is not so obvious,

... support for the long-standing practice of strategic reading

[&]quot;Strategic Reading and the Future of Scientific Publishing" Allen H. Renear, Carole L. Palmer, Science, August 16 2009.

Necessary data standards are now, finally, in place

Character encoding interoperability

Unicode/UTF-xx [Adoption: nearly total]

Data structure serialization interoperability

XML, JSON [Adoption: nearly total]

Syntactic interoperability

i.e. RDF(S), OWL [Adoption: underway]

Semantic interoperability

RDF/OWL ontologies; linked data.

[Adoption: substantial]

Document markup meta-languages

XML [Adoption: nearly total]

Document markup languages

e.g, NLM/DTD, XHTML, TEI, DocBook, DITA

[Adoption: widely adopted]

Metaphysical interoperability

"upper" ontologies [Adoption: (hard to say)]

Domain ontologies and terminologies [Adoption: steady improvements]

hundreds

Some examples . . .

Hoffmann, R; Valencia, A (Jul 2004). "A gene network for navigating the literature.". *Nature Genetics*. **36** (7): 664.

Muller HM, Kenny EE, Sternberg PW "Textpresso: an ontology-based information retrieval and extraction system for biological literature" *PLoS Biol.* 2004 Nov;2(11)..