Planning for Reproducible Data Science

Before Analysis

- Research Questions / Hypotheses
 - Should have several in mind
 - o Should relate to the knowledge gap are you trying to fill
 - Should be coherent and focused

Data Acquisition

- o Choose an experimental design (if appropriate)
 - Consider population structure and confounding
 - Ensure you'll have data available for validation in the future
 - Balance time and monetary budgets against the number of data points generated or conditions tested
 - Carry out power calculations
- If limited to a particular data set(s) that don't provide information needed to answer your research question, you may need to change your research question or hypothesis

Data Provenance

- Data Source(s)
 - Record who carried out each experiment, at what date and time, how to contact them
 - Record the model and make information for any equipment used
- o Data Storage and Management
 - If you expect your project to include big data, by any definition volume, velocity, or variety - plan up front for how you'll manage it
 - If working with big data, consider a distributed file system and parallel processing, as well as streamed processing that can save progress, start, and stop as needed
 - If your data change frequently, include an explicit annotation process, automated if possible, that captures where new files are coming from, at what time, and who's responsible for them
 - If you're working with many different kinds of data, consider using a data store such as the Open Science Data Framework that provides detailed typing, metadata, and cross-file integration
- o Analysis Plan
 - Consider what could go wrong and how can you avoid it
 - Ensure you have the resources in place (necessary software, sufficient computing power) to carry out the whole project

- Ensure re-running an entire analysis will not be difficult to carry out
- Analysis Infrastructure
 - o Choose a formal scientific workflow environment
 - Find and install software (text editor, development environment, task tracking, documentation, and communication tools) that will facilitate your day-to-day work
 - o Set up a revision control repository for the project (GitHub, BitBucket, etc.)
 - Create a directory and folder structure
 - Store files in a consistent and intuitive manner
 - Include a README file that contains information about all other files in your repository

During Analysis

- Provenance Tracking Infrastructure
 - Ensure you have infrastructure for at least the following three aspects of your research
 - Analysis commands you can run as part of your main workflow
 - Data that is produced by these, or other, commands
 - Lab notebook for everything else
 - Use a supplemental provenance annotation system and/or environment for formal data provenance
 - JSON, XML, W3C PROV, Open Provenance Model
 - Taverna, Open Science Data, MyGrid
- Workflow Documentation
 - o Practice literate programming and extensively document all code
 - o Choose easily interpretable variable names
 - Make use of version control
 - GitHub, Google Docs, Etherpad, etc.
 - o Make code and workflow as automated as possible
 - Use driver scripts
 - Use platforms like R Markdown, Jupyter notebook, etc.
 - o Incorporate positive and negative controls throughout the analysis
 - o Consider using a shared file service
 - Dropbox, Google Drive, OneDrive, etc.
- Data Quality Control
 - o Document the actions performed to achieve a clean data set
 - Use workflow environments like Doit, Luigi, Taverna, Galaxy, etc.
- Verify Analysis Methods
 - o Avoid overfitting using a variety of methods
 - Cross-validation

- Regularization
- Bootstrapping

After Analysis

- Verify Analysis Results
 - o Implement positive and negative results checks
 - Conduct simulation studies
 - Sensitivity analyses
- Implementation Checks
 - Ask at least one person to re-run your analysis and gauge how much effort it takes to implement
 - Include a README file
 - Ensure at least one person knows the basics of what data and methods are stored and how they are documented
 - o If possible, re-run your analysis using new and/or different software
- Methods and Documentation for Publication
 - o Code Publication
 - Ensure your code is well documented and commented
 - Consider who will be maintaining your software in the future and how
 - Consider how your code will be available
 - GitHub, BitBucket, etc.
 - As part of the supplementary material for a journal article
 - Your own private web site
 - Data Publication
 - Cite your data
 - Provide a detailed README file
 - If needed, anonymize or de-identify data
 - Consider who will have access to the data
 - Consider if your data will be available long-term and how (where it will be stored)
 - GitHub, Dataverse, Figshare, etc.
 - As part of the supplementary material for a journal article
 - Your own private web site
 - If providing raw, anonymized or de-identified data is not possible (i.e. proprietary data), provide a synthetic data set that can be used in its place

Summary of best practices

DOs:

- Start with good science
 - o Garbage in, garbage out
 - o Coherent, focused questions simplify many problems
 - Working with good collaborators reinforces good practices
 - o Something that's interesting to you will (hopefully) motivate good habits

Teach a computer

- o If something needs to be done as part of your analysis / investigation, try to teach your computer to do it (even if you only need to do it once, like downloading a data set)
- o In order to give your computer instructions, you need to write down exactly what you mean to do and how it should be done
- Teaching a computer almost guarantees reproducibility

• Use version control

- Slow things down
- o Add changes in small chunks (don't just do one massive commit)
- Track / tag snapshots; revert to old versions
- o Software like GitHub / BitBucket / SourceForge make it easy to publish results

Keep track of your software environment

- o If you work on a complex project involving many tools / datasets, the software and computing environment can be critical for reproducing your analysis
- o Computer architecture: CPU (Intel, AMD, ARM), GPUs
- o Operating system: Windows, Mac OS, Linux / Unix
- o Software toolchain: Compilers, interpreters, command shell, programming languages (C, Perl, Python, etc.), database backends, data analysis software
- Supporting software / infrastructure: Libraries, R packages, dependencies
- External dependencies: Web sites, data repositories, remote databases, software repositories
- Version numbers: Ideally, for everything (if available)

Set your seed

- Random number generators generate pseudo-random numbers based on an initial seed (usually a number or set of numbers)
 - In R you can use the set.seed() command
- Setting the seed allows for the stream of random numbers to be exactly reproducible

- Whenever you generate random numbers for a non-trivial purpose, always set the seed
- Think about the entire pipeline
 - o Data analysis is a lengthy process; it is not just tables / figures / reports
 - o Raw data → processed data → analysis → report
 - o How you got the end is just as important as the end itself
 - The more of the data analysis pipeline you can make reproducible, the better for everyone

DONT's:

- Do things by hand
 - Editing spreadsheets of data to "clean it up"
 - Removing outliers
 - QA/QC
 - Validating
 - o Editing tables or figures (e.g. rounding, formatting)
 - o Downloading data from a web site (clicking links in a web browser)
 - Moving data around your computer; splitting/reformatting data files
 - o "We're just going to do this once ... "
 - Things done by hand need to be precisely documented, and this is much harder than it sounds

• Point and click

- Many data processing / statistical analysis packages have graphical user interfaces (GUIs)
- GUIs are convenient / intuitive but the actions you take with a GUI can be difficult for others to reproduce
- Some GUIs produce a log file or script which includes equivalent commands;
 these can be saved for later examination
- o In general, be careful with data analysis software that is highly interactive; ease of use can sometimes lead to non-reproducible analyses
- o Other interactive software, such as text editors, are usually fine

Save output

- Avoid saving data analysis output (tables, figures, summaries, processed data, etc.), except perhaps temporarily for efficiency purposes.
- o If a stray output file cannot be easily connected with the means by which it was created, then it is not reproducible.
- o Save the data and code that generated the output, rather than the output itself
- o Intermediate files are okay as long as there is clear documentation of how they were created