

PaNOSC and Research Data Management

12 March, 2021

Presenter: Andy Götz (PaNOSC coordinator @ ESRF)

Meeting: Battery2030+ RDM workshop

Venue: Online

Outline of talk

1. What are the benefits of Research Data Management (RDM)?

2. How is PaNOSC approaching RDM?

3. Requirements for FAIR RDM

4. Lessons learned

What are the benefits of RDM

- 1. What do I get out of this as a researcher? Why is all this even worth the effort?
- 2. What do we achieve that could not be achieved without RDM, FAIR data and guidelines?
- 3. What can we learn from other disciplines (e.g., pharmaceutical research, astrophysics etc.) that have perhaps faced similar issues in connecting the community and have mastered those?
- 4. What can be practically done to move forward? What should be the steps the (European) battery community might want to take, in order to benefit from RDM, FAIR data, and from developing harmonized guidelines and standards for experimental and modelling work?

RDM = Making the most of data

"Cost of curating research data is a fraction of the cost of producing the data (in many cases)"

"The cheapest experiment is the one already in the database"

"The cheapest experiment is the one already in the database".

Our next #KeynoteSpeaker Francois Tardieu from @EMPHASIS_EU discusses how to move from #sensor data to #FAIRdata. @INRAE_France #ELIXIR4Innovation Aistrigh an Tweet

11:51 r.n. · 11 Márta 2021 · TweetDeck

Reproducibility crisis in science

NEWS FEATURE 25 MAY 2016 Nature

1,500 scientists lift the lid on reproducibility

Survey sheds light on the 'crisis' rocking research.

Monya Baker

Baker, M. 1,500 scientists lift the lid on reproducibility. *Nature* **533**, 452–454 (2016) doi:10.1038/533452a

PaNOSC factsheet

Call: Horizon 2020 InfraEOSC-04

Partners: ESRF, ILL, XFEL.EU, ESS, CERIC-ERIC, ELI-DC, EGI

Description: cluster of ESFRI Photon and Neutron sources

Observers/non-funded: GÉANT, EUDAT, national Ris

Co-funded project: ExPaNDS (national RIs)

Linked 3rd parties via EGI: DESY, STFC, CESNET

Status: Started 1/12/2018

Github: https://github.com/panosc-eu

Home page: https://panosc.eu

Twitter: @PaNOSC_eu #PaNOSC

Budget: 12 M€

Coordinator: ESRF

Started: 1/12/2018

Ends: 1/12/2022

Duration: 4 years

PaNOSC goals

PaNOSC works closely with the PaN sources in Europe to develop common policies, strategies and solutions in the area of FAIR data policy, data management and data services, integrating them into the EOSC.

PaNOSC = data policy + management + analysis + simulation + training

WP8 WP4 WP5 **FAIR FAIR Analysis** e-training **Portal** platform **Algorithms** Data Metadata elogbook **Policy Training Jupyter Jupyter** material notebooks **Notebooks DMP** Data Compute Workshop Compute **Format** resources Certify resources Code Data Algorithms camps Storage **Portal Training** Data Policy **Metadata Analysis Simulation**

All the above services depend on RDM

Data policy WP2

Updated the PaNdata data policy

Included the FAIR concepts to make it FAIR compliant (52 criteria)

Updating existing Data Policies to be compatible with the FAIR Data Policy framework

Current activity - adopting a tool for managing Data Management Plans together with

PaNOSC FAIR data policy framework

- First step in RDM is to define and adopt a data policy
- PaNOSC and ExPaNDS have published a FAIR data policy framework for research infrastructures

DOI 10.5281/zenodo.3862701

Main points of PaNOSC FAIR data policy framework

- 1. Explicitly mentions FAIR principles as guiding principles
- 2. Research Institute has the role to curate data
- 3. Defines different data types:
 - Raw, Reduced, Processed, Auxiliary, Results, Derived
- 4. Data Policy does not apply to derived data
- 5. During **Embargo Period** of **3 years** (extendible on request) data access is reserved to the experimental team
- 6. Data become **Open Data** after Embargo Period
- 7. Strive to store Open Data for at least 10 years
- 8. Open Data can be accessed using a well defined protocol
- 9. Defines **DOIs** as preferred PID solution and must be cited **PID** solution and **PID** solution and must be cited **PID** solution and **PID** solu

Citing Data DOIs in publications

PaNOSC, ExPaNDS, LEAPS and LENS contacted 9 major journals to incite them to request data DOIs be cited in publications – impact is not visible (yet)

Dear Editors,

Good data management and stewardship is an essential part of science. Making scientific data findable and accessible is one of the main objectives of the European Commission, as underlined by the FAIR principles and the European Open Science Cloud (EOSC).

Key representatives of the community of Photon and Neutron (PaN) sources in Europe are engaged in promoting the use of DOI for data, by stimulating their scientists and users to cite the DOIs of their experiments in their publications for the benefit of the whole scientific community. This short video-clip available here is an illustration of this effort.

The H2020 FILL2030, PaNOSC and ExPaNDS projects, and LEAPS and LENS, the largest initiatives federating European PaN sources, are calling you to support their commitment to FAIR data and open science by actively supporting the citation of data DOIs in the articles published in your journal.

The use of publication DOIs represented a major step forward to promote open science, networking and transparency. The use of DOIs for data presents the same advantages. They are persistent and stable references for scientific data, and enable data to be easily and reliably found, used and cited. The deposition of data in appropriate data repositories assures the quality of both data and metadata, which impacts the quality of science in general and of scientific articles in particular.

Citation of data DOIs in articles published in your journals would allow the access to data sets linked to the article, improve the readability of the data presented and make it easier for scientists to work on various data sets of the same subject. We believe that it will strengthen the trustworthiness of your articles and your journal

The use of data DOIs would enable your reviewers to get background information and check open questions on the data used for the article easily. This may accelerate processes during your review phase and ensure data used for the publication are trustworthy.

We think that the use and citation of data DOIs would increase the potential of science to respond to new and old societal challenges.

DOI video explaining why use DOIs

https://youtu.be/ekn0gicVFJM

Data catalogue WP3

Develop an Application Programmers Interface (API) for searching for FAIR data

Integrate search API into EOSC portal

Using Nexus/HDF5 for metadata

Automating metadata collection on beamlines

Using e-logbook to make data FAIRer

Long term storage (100s of Petabytes)

Dataset	Show/Hide List Operations Expand Operations
PATCH /Datasets	Patch an existing model instance or insert a new one into the data source.
GET /Datasets	Find all instances of the model matched by filter from the data source.
PUT /Datasets	Replace an existing model instance or insert a new one into the data source.
POST /Datasets	Create a new instance of the model and persist it into the data source.
PATCH /Datasets/{id}	Patch attributes for a model instance and persist it into the data source.
GET /Datasets/{id}	Find a model instance by {{id}} from the data source.
HEAD /Datasets/{id}	Check whether a model instance exists in the data source.
PUT /Datasets/{id}	Replace attributes for a model instance and persist it into the data source.
DELETE /Datasets/{id}	Delete a model instance by {{id}} from the data source.
GET /Datasets/{id}/exists	Check whether a model instance exists in the data source.

E-logbook makes experiments

WP3

PaNOSC has 6 data catalogues with different APIs + UIs

PaNOSC common API across all sites

Q Search for Datasets

PUMA publication search

- Publications and citations per instrument
- Delay between a proposal and a publication
- Countries and laboratories which use ILL (ESRF, ...) data
 - Look for potential new users
- Scientific trends
- Impact factor per science facility
- F(AIR)inding data used in publications → DEMO

Simulation services

PaNOSC + ExPaNDS contribution to EOSC

- 1. Petabytes of raw and processed data in a wide variety of scientific domains
- 2. Meta-data that will create FAIR raw and processed scientific data
- 3. **Software** for generic and specific data simulation and data analysis
- 4. Workflows and expertise for reducing and analysing data
- 5. **Reference training material** and **training platform** for understanding photon and neutron science and associated handling of data
- 6. Interface to large **user communities** of photon and neutron sources and their expectations for services

PaNOSC lessons learned about RDM

- 1. Identify which data you need to curate. Are they simulated, raw, reduced, processed, published or all of them?
- 2. Define and adopt a FAIR Data Policy. Consult the many resources out there
- 3. Hire data managers (at least 2), identify experts for metadata. Failure to do so means there is a strong risk that the data policy is not implemented.
- **4. Choose and provide a single solution for software and infrastructure.** Needs to be sustainable in the long term.
- 5. Implement above solutions to provide access to FAIR data. Use an existing solution.
- 6. Provide services on top of RDM. Examples are search, metrics, download, analysis tools

PaNOSC lessons learned about FAIR

- 1. It is a long but useful process. Not to be underestimated but worth it needs support
- 2. Quality of data+metadata improves. Metadata and curation improved a lot.
- Strengthens collaboration with community standards bodies. Standards adopted for data formats + ontologies.
- 4. Data services can be provided. Remote access, search, analysis e.g. jupyter notebooks
- 5. Data can be cited and accessible. Still needs stronger support from journals.
- 6. More and more Open Data are now available. ESRF and ILL data embargo ending
- 7. (FA)Interoperability and Reusability are still to be achieved. The Holy Grail!

What is the situation for data in battery research?

Q: Is this example representative for battery research?

A story behind much needed data for battery research

≜ Follow

Published Nov 13, 2020

Data Descriptor | Open Access | Published: 13 November 2020

Reproducible and stable cycling performance data on secondary zinc oxygen batteries

Saustin Dongmo, Julian Jakob Alexander Kreissl, Kohei Miyazaki, Takeshi Abe, Ting-Hsuan You, Chi-Chang Hu & Daniel Schröder [™]

Repository for Reproducible and Stable Cycling Performance Data on Secondary Zinc-Oxygen Batteries

Contributors: Daniel Schröder

Date created: 2020-05-12 09:13 PM | Last Updated: 2020-09-08 07:35 PM

Identifier: DOI 10.17605/OSF.IO/7956W

Category: 📦 Project

Description: Data for use in model-based research and parameter fitting for simulations

License: CC-By Attribution 4.0 International 1

Conclusion

1. PaNOSC vision is to create a Scientific Data Commons for Photon and Neutron sources and make FAIR open data available as members of the EOSC

2. PaNOSC lessons learned in RDM have already been adopted by PaNOSC partners. Need to be sustainable.

3. PaNOSC+ExPaNDS partners can provide FAIR data for battery research → an example of data (FAI)Reuse

PaNOSC Resources

- https://panosc.eu
- https://github.com/panosc-eu/panosc
- "Enabling Open Science for Photon and Neutron sources" presented at ICALEPCS 2019 http://icalepcs2019.vrws.de/papers/tubpl02.pdf
- PaNOSC Position Paper https://github.com/panosc-
 eu/panosc/blob/master/Work%20Packages/WP6%20EOSC%20Integration/Panosc_EOSC_position_paper.pdf

