

Formation GBIF France dans le cadre d'Ecoscope - Valoriser ses données d'observation sur la biodiversité : qualité, standards et publication

Paris, 15-16 septembre 2015

Méthodes et outils pour améliorer la qualité des données de biodiversité

GBIF France (gbif@gbif.fr)

Basé sur la présentation de Nicolas Noé - niconoe@ulb.ac.be pour GB18 training sessions - Buenos Aires, Argentine (sept 2011

Aperçu

- Guide des bonnes pratiques
 - Données taxonomiques
 - Données spatiales / géographiques

Données sensibles

Spécificités GBIF

Bonnes pratiques

Pour les données taxonomiques

Certitude d'identification

Conception de la base de données:

- Flag de vérification, nom et date
- Attention aux termes "aff.", "cf.", "s.lat", ...
- Si pas identifié par expertise taxonomique, enregistrer l'information:
 - Clés taxonomiques
 - Analyses ADN
 - Révision d'un groupe taxonomique
 - 0 ...

Certitude d'identification

Saisie des données:

- Utilisation de checklists
- Utilisation de fichiers d'autorité

Détection d'erreurs:

- Nécessite généralement un expert
- Les valeurs géographiques ou environnementales extrêmes (outliers) peuvent aider à détecter les déterminations aberrantes

Erreurs orthographiques – nom scientifique

- Conception de la base de données
 - Standardiser au maximum

- Fichiers d'autorité
 - Globaux, régionaux ou par groupe
- Duplicatas
 - Interface dédiée pour la détection (+flag)

Erreurs orthographiques – rang infra-spécifique

Standardiser!

Genus	Espèce	Rang_infra	Val_infra
Stipiturus	malachurus	Subsp.	parimeda

Toujours séparer rang (sp, subsp.,) et valeur (« parimeda ») pour

- Éviter les ambiguïtés
- Faciliter les vérifications

Rang infra-spécifique- saisie des données

- Liste pré-remplie
- Choix restreints:

Subsp.	Sous-espèce
Var.	Variété
Subvar.	Sous-variété
F.	Forme
Subf.	Sous-forme

Cultivars et hybrides

- Cas complexes et variables:
 nécessité d'une base de données sur mesure!
- Cultivars: code de nomenclature dédié.
- Ajouter un flag "cultivar?" et un "hybride?"

Espèce non publiée – A éviter

 Éviter la confusion avec un nom accepté (pas de nomenclature binomiale pour éviter les erreurs)

• Éviter la confusion entre spécialistes ou institutions (sp1, sp2, ...)

Espèce non publiée – Bonnes pratiques

"<Genus> sp. <colloquial name or description> (<Voucher>)"

Prostanthera sp. Somersbey (B.J. Conn 4024)

Avantages

- Ne ressemble pas à un nom publié
- Pas de confusion entre institutions
- Peut devenir ultérieurement synonyme
- Peu de chances de confusion en dehors du monde scientifique

Espèce non publiée – Noms communs

Très complexe à standardiser:

- •Un taxon = souvent plusieurs noms
- •Un **nom** = parfois **différents taxons**

Solution: ne pas standardiser (mais **documenter** très largement)!

Noms des auteurs

- A renseigner dans des champs séparés:
 Genre, espèce, auteur et années
- Pour la nomenclature, tenir compte des différences entre zoologie (genre + espèce + auteur + année) et botanique (genre + espèce + auteur sans l'année)

Auteur – méthodes de vérification

- Standard pour les abréviations (plantes) afin d'éviter les doublons
- Fichiers d'autorité pour l'orthographe (référentiels, bibliographie...)
- Auteurs manquants → à compléter

Nom de collecteur

 La forme doit être standardisée : nom de famille avec initiale en majuscule, initiales en majuscules séparées par des points

Ex : Grandidier, A.

Collecteur: recherche d'erreurs

- Rechercher des variations mineures (voir la démonstration d'Open Refine)
- Comparaisons à d'autres bases: historiques, bibliographiques,...

Bonnes pratiques

Pour les données spatiales

 Souvent, beaucoup trop de choses dans les champs localité/distribution.

Eurasia: throughout Europe to northernmost extremity of Scandinavia, except Iberian Peninsula, central Italy, and Adriatic basin; Aegean Sea basin in Matriza and from Struma to Aliakmon drainages; Aral Sea basin; Siberia in rivers draining the Arctic Ocean eastward to Kolyma. Widely introduced. Several countries report adverse ecological impact after introduction.

(distribution de *Perca Fluviatilis* selon fishbase)

Coordonnées décimales (ex: 21.339)

21° 20'20" (DD° MM'SS")

21:20:21

12° 25m

12d25

30' 50" W

North 21 deg 20 min 11,453 sec

N 21 25,568150°

Toujours noter la localité en plus des coordonnées GPS pour confirmer les coordonnées en cas de doute

Datum (type de géoïde + ellipsoïde), système de coordonnées (géographique ou planes) et projection utilisée

SRS (Spatial Reference System/systèmes de coordonnées géoreférencées)
Information à documenter!

Autres informations à fournir :

Précision (rapportée par le GPS): nombre de décimales

Incertitude spatiale (en mètres si possible): erreurs de géolocalisation (GPS variable de 2 à plus de 20 mètres)

Nom de le lieu plus proche + distance + direction + méthode de géoréférencement

Méthode de géoréférencement

(Differential) GPS: erreur de 10cm a 15m.

'Normal' GPS: erreur de 2 à 20 mètres.

Via carte et triangulation (+échelle)

A posteriori, via un logiciel de géoréférencement (Système d'Information Géographique)

Détection et correction des erreurs

- Tests internes: localité, pays...
- Tests envers des données externes: cohérence des noms des lieux visités par le collecteur ? (ex: www.geonames.org pour télécharger base de donnés des noms géographiques; également services web)
- Tests via un SIG: test point-dans-polygone? (terrestre ou marin, pays, régions visités par le collecteur ...)
- Recherche de valeurs extrêmes (outliers):
 géographiques ou environnementales

Localité: bonnes pratiques

Noms aussi spécifiques que possible:

- Non-ambigus (homonymies, lieux-dits...)
- Courts si possible
- Facile à trouver
- Référence des lieux **stables** et connus
- Distance et direction depuis cette référence

« 2.1km N et 5.1 km E de la la ville de X ... »

« A presque 650 mètres de la (petite) rivière Y »

Bonnes pratiques

Pour les données sensibles

Généralisation – pourquoi ?

- Protéger les espèces menacées, d'importance économique, réduire l'impact sur les populations sauvages, ...
- **Éviter** la collecte non-scrupuleuse, le braconnage, encadrer la bio-prospection,...
- Protéger les données externes détenues par l'institution
- Conserver un avantage compétitif (publications et recherche)
- Crainte d'un usage inapproprié des données
- Respect
- •

Généralisation – considérations générales

- Aspect social = obstacle principal
- Composante régionale
- Législation du pays
- La documentation est primordiale

Généralisation – la doc. est primordiale

Décrire comment et pourquoi les données ont été généralisées permet à l'utilisateur de:

- Savoir que les données ont été modifiées et de quelle façon
- Savoir qu'il sera peut-être possible d'obtenir des données plus détaillées
- Décider d'ignorer ces données si elle ne conviennent pas à l'usage qu'on veut en faire, des les utiliser telles quelles ou de chercher des informations supplémentaires

Généralisation – comment faire

Données spatiales

- Utilisation d'une grille
- 3 niveaux recommandés par Chapman & Wieczorek (2006): 0.1 degrés (11-16 km) 0.01 degrés (1.1-1.6km) 0.001 degrés (112-157m)
- Cas critiques: non publiés

Données non-spatiales

- A remplacer par une formulation appropriée (ex : donnée non renseignée pour des raisons légales) afin d'éviter les confusions avec les valeurs « nulles » (non renseignées)
- Ne pas restreindre les données de collection

Généralisation – quoi ?

 Localité ou coordonnées (cas le plus répandu)

Autres champs:

informations taxonomiques, identité du collecteur, information sur les habitats, usage traditionnels...

Bonnes pratiques

Spécificités GBIF

Normalisation GBIF (Darwin Core)

Date – Coordonnées - BasisOfRecord

- Date
 - Format (ISO 8601:2004(E))
 - o Date simple: AAAA-MM-JJ ou AAAA-MM ou AAAA
 - Période : AAAA-MM-JJ/JJ ou AAAA-MM-JJ/MM-JJ ou AAAA/AAAA etc
- Coordonnées géographiques : lat/long décimales
- BasisOfRecord
 - Format Darwin Core Type Vocabulary recommandé
 - PreservedSpecimen
 - FossilSpecimen
 - LivingSpecimen
 - HumanObservation
 - MachineObservation

Pour aller plus loin : outils du GBIF

De nombreux outils développés par et pour la communauté GBIF : vérification taxonomique, géographique, ...

Liste complète disponible sur le **Biodiversity Data Quality Hub**:

http://www.gbif.es/BDQ.php

Références

Présentation basée sur les publications et les présentations d'Arthur Chapman : « Principles of data quality » et « Principles and methods of data cleaning »

Merci pour votre attention

