

NISO Webinar: Research Data Curation Part 2: E-Science Librarianship

September 18, 2013

Speakers:

Lisa Johnston


Research Services Librarian, Co-Director of the University Digital Conservancy, University of Minnesota Libraries

Sayeed Choudhury

Associate Dean for Research Data Management, Sheridan Libraries of Johns Hopkins University

Carly Strasser

Data Curation Project Manager, UC Curation Center (UC3), California Digital Library


Academic Libraries Get Ready: Big data is here and it needs a (caring) home


Lisa Johnston
University of Minnesota - Twin Cities
September 18, 2013


Federal agencies must improve public access to digital research data (OSTP Memo, Feb 22, 2013).


Data Management Training Initiatives by the University of Minnesota Libraries (2010 - present)

Visits to

http://lib.umn.edu/datamanagement

47,862

Faculty and Staff attendees to drop-in Workshop "Creating a Data Management Plan" (RCR CE credit)

360

Graduate students enrolled in open online "Data Management Course" (non-credit Fall 2012 and Spring 2013)

58

Interactive Workshops Facilitate Discussion


"Training Researchers on Data

Management: A Scalable, CrossDisciplinary Approach," Available
in the Journal of eScience
Librarianship (Vol. 1: Iss. 2)

Data Information Literacy: IMLS-funded project 2011-14


In-Depth Interviews

- 90-120 minutes
- 4 graduate students
- 1 faculty member
- Interview tools:z.umn.edu/dil


Johnston, L. and Jeffryes, J. (2013). "Data Management Skills Needed by Structural Engineering Students: A Case Study at the University of Minnesota." J. Prof. Issues Eng. Educ. Pract., DOI:10.1061/(ASCE)EI.1943-5541.0000154 (Feb. 13, 2013).

Online Course for Graduate Students reaches across campus


Jeffryes, J. and Johnston, L. (2013). "An E-Learning Approach to Data Information Literacy Education." 2013 ASEE Annual Conference (Atlanta). http://www.asee.org/public/conferences/20/papers/6956/view

Five "Flipped Classroom" Workshops Coming Fall 2013


Data Management Series 5: How to Digitally Preserve Your Data for the Future

What happens to your data after the project is complete? What about when you graduate? Will yo to use your data 10 years from now? Who is going to maintain the data for future use? This sessi Fall 2013 Data Management Series will demonstrate preservation and curation techniques used by information professionals who manage digital information for long-term access.

Flipped classroom: before attending, participants will watch a <u>six minute video on preservation to</u> so that in class, we can focus on hands-on participation and activities. Participants that attend all management sessions (Oct 11-Nov 8) will receive a Certificate for their UMN training records. Se information on our course website at http://z.umn.edu/datamgmt13. Audience: Graduate students enrolled at the UMN.

Fri, 11/08/2013 - 2:00pm - 3:00pm

Location: 310 Walter Library

Instructor(s): Jon Jeffryes Lisa Johnston Status: Open

Register for this Course


Fri, 11/08/2013 - 3:30pm - 4:30pm

Location: 310 Walter Library

Instructor(s): Jon Jeffryes Lisa Johnston Status: Open

Register for this Course

Personal Archiving Skills Transferable to Data Info Lit


Data service needs will vary (and evolve) across disciplines


Scientific Data:

- Aerospace Engineering
- Astronomical images
- Institute for Health Informatics
- Chemical Engineering Research Lab
- Botany Images of the Bell Museum Herbarium collection

GIS Data:

- Minnesota Geological Survey
- USpatial and TerraPop

Social Sciences/Survey data:

- Office of Institutional Research
- Climate Change Working Group

Arts & Humanities:

- DAH Symposium
- Ojibwe Conversation Data

Build partnerships with others who are tackling these issues

Office of Information Technology, http://www.oit.umn.edu/services-category/index.htm

- · Computing and network services include: storage, backup, server support, and database administration.
- Tutorials and workshops available throughout the semester.
- Security tools and guidance (<u>http://www.oit.umn.edu/security</u>)

Office of the Vice President for Research, http://www.research.umn.edu/forresearchers/resources.html

- "Research Data Management" and "Intellectual Property" online workshops.
- Minnesota Supercomputing Institute tools and training, http://www.msi.umn.edu/

Academic Health Center, Information Systems http://www.health.umn.edu/facultystaff/ahcis

- Secure, on-site data storage, and anonimization techniques.
- Tools and data analysis with the CTSI Portal, http://www.ctsi.umn.edu/research/tools-software/index.htm


Office for Technology Commercialization, http://www.license.umn.edu/

- Advising on keeping records and lab notebooks.
- · Support for patentable research.

College of Liberal Arts, Office of Information Technology, http://claoit.umn.edu/research


- CLA services include: file server and database hosting; survey design and analysis.
- Support and advise on Digital Art & Humanities projects.

Bring together data service providers in an informal way


Discussion Topics:

- Data Storage Options on Campus
- Metadata Standards
- Spatial Data
- Best Practices for Deidentifying Research Data
- Data Repositories (Local, National)
- Data Services at the Supercomputing institute
- Practical Examples for Managing data (Sciences)


3. Developing common workflows for archiving data in the library.

Libraries offer data archiving tools and repositories


 Institutional Repository for self-deposit of datasets


 Digital library collections open to user-submissions for image, audio, and video.


 GIS data initiative on campus, library partnership.

Example Data Archived in the UDC

digitalconservancy

University of Minnesota

<u>University of Minnesota Digital Conservancy</u> > <u>University of Minnesota - Twin Citles</u> > <u>Unmanned Aerial Vehicle (UAV) Research Group</u> > <u>Control Law Flight Data</u> > 01101001 01100111 01101001 0 01110011 01100101 01110010 0110001 01110100 00100000 0 011001 01110110 01100101 01110010 0110000 01101101 01101001 01101

Please use this permanent URL to cite or link to this item: http://purl.umn.edu/107827

Title: Thor Flight 15
Authors: Murch, Austin
Issue Date: 22-Jun-2011

Description: Flight test data, Thor Flight 15 on 06/06/11, in two formats: MATLAB and plain text

Permanent URL: http://purl.umn.edu/107827
Appears in Collections: Control Law Flight Data

Files in This Item:


File	Description	Size	Format	
thor_flight15_loworderAW_2011_06_06.txt	Flight Data, plain text format	11441Kb	Text	View/Open
thor_flight15_loworderAW_2011_06_06.mat	Flight Data, MATLAB format	1113Kb	MATLAB	View/Open
FlightReports_2011_06_06.txt	Flight Report for Test Date	2Kb	Text	View/Open
flight_data_dictionary_thor.pdf	Metadata	196Kb	PDF	View/Open

Show full item record


Recommend this item

Stats Display

Data Curation Pilot 2013 will develop a workflow for data curation as a service.


Pilot will examine six example data sets from a variety of disciplines.


Data Curation Pilot Faculty Responses to "Why Participate"

"I recognize that I'm not the only person in this predicament of storing larger sets of data and that figuring out how to do this well and sustainably will help many, many folks around the University."

"Data curation goes beyond backup and storage. Meanwhile, how to archive, preserve, and provide access to (sometimes large) datasets is still new to many researchers"


Thanks http://z.umn.edu/datapilot13

The Library's Role in Enabling Data Interaction for Researchers

NISO Webinar: Research Data Curation
Part 2: Libraries and Big Data
Sayeed Choudhury


DataConservancy


Data Management Services

- Johns Hopkins University Data Management Services (JHUDMS) – http://dmp.data.jhu.edu
- Culmination of over a decade of R&D starting with Sloan Digital Sky Survey (SDSS)
- Implementation of Data Conservancy technology development, educational, workforce development and sustainability programs


Two Stages of JHUDMS

- Pre-proposal consultation and assistance with data management plan preparation for NSF proposals – though rapidly expanding beyond NSF and into other use cases
- Post-proposal data management through JHU Data Archive
- First stage paid for directly by JHU; second stage paid for through line items within NSF proposal budgets


Data Management Layers

Layers	Characteristics	Implication for PI	Implication relative to NSF	
Curation	Adding value throughout life-cycle	Feature ExtractionNew query capabilitiesCross-disciplinary	Competitive advantageNew opportunities	
Preservation	Ensuring that data can be fully used and interpreted	 Ability to use own data in the future (e.g. 5 yrs) Data sharing 	Satisfies NSF needs across directorates	
Archiving	Data protection including fixity, identifiers	 Provides identifiers for sharing, references, etc. 	Could satisfy most NSF requirements	
Storage	Bits on disk, tape, cloud, etc. Backup and restore	Responsible for:RestoreSharingStaffing	Could be enough for now but not near-term future	


"Big Data"

- What is Big Data?
- There are definitions based on the "V's" of Big Data (e.g., volume, velocity, variety)
- What is clear is that it's fundamentally different from "spreadsheet science"
- For me, if a (designated) community's ability to deal with data is overwhelmed, it's "Big Data"
- SDSS lessons learned:
 https://wiki.library.jhu.edu/x/eY1XAQ


Libraries and Big Data

- My assertion is that our community has been overwhelmed by data
- While it's essential to leverage existing capability, we need to be aware that this is the beginning of the journey
- The goal is not about supporting libraries it is about supporting scholarship
- Data repositories need to coalesce into infrastructure
- Interaction with data should become seamless


Acknowledgements

- NSF Award OCI-0830976
- Sheridan Libraries and JHU financial support
- Data Conservancy colleagues for slides
- http://dataconservancy.org
- http://dmp.data.jhu.edu -- JHU DMS
- http://www.dlib.org/dlib/september12/mayernik/ 09mayernik.html -- blueprint document
- https://www.youtube.com/watch?v=F6iYXNvCRO4 -- data management layer stack model


NISO Webinar:

Research Data Curation Part 2: Libraries and Big Data

Questions?

All questions will be posted with presenter answers on the NISO website following the webinar:

http://www.niso.org/news/events/2013/webinars/data_curation


THANK YOU

Thank you for joining us today.

Please take a moment to fill out the brief online survey.

We look forward to hearing from you!