

VOSviewer and CitNetExplorer Tutorial

Nees Jan van Eck and Ludo Waltman

Centre for Science and Technology Studies (CWTS), Leiden University

15th International Conference on Scientometrics & Informetrics Istanbul, Turkey, June 29, 2015

Centre for Science and Technology Studies (CWTS)

 Research center of Leiden University in quantitative studies of science (bibliometrics and scientometrics)

- Bibliometric contract research
 - Monitoring & evaluation
 - Advanced analytics
 - Training & education

Bibliometric mapping of science

• **Bibliometrics** is the scientific field that quantitatively studies all kinds of bibliographic data

 Bibliometric mapping of science is about quantitative methods for visually representing scientific literature based on bibliographic data

Aim of bibliometric maps

 To provide an overview of the structure of the scientific literature in a certain domain or on a certain topic

Applications:

- To identify the main research areas within a scientific field
- To get insight into the size of the different areas
- To see how the areas relate to each other

Types of bibliometric maps

- · Co-authorship maps of
 - authors / organizations
- · Co-citation maps of
 - publications / journals / authors
- Bibliographic coupling maps
 - publications / journals / authors / organizations
- Co-occurrence maps of
 - keywords / terms extracted from titles and abstracts of articles

Bibliographic databases

Contain metadata about publications and their citing publications

Authors

Publications year

Cited references

Affiliations

- DOI

Source

Title

Volume

Abstract

Issue

- Keywords

Pages

Document type

Examples:

- Thomson Reuters' Web of Science
- Elsevier's Scopus
- MEDLINE

Bibliometric networks

Bibliographic database

Web of Science

Scopus

Citation network of publications

Co-authorship network of authors / organizations

Co-citation network of pubs / authors / journals

Bibliographic coupling network of pubs / authors / journals

Co-occurrence network of terms

Software tools

Bibliometric networks in VOSviewer

Citation network of publications

Bibliographic database

Web of Science

Scopus

Co-authorship network of authors / organizations

Co-citation network of pubs / authors / journals

Bibliographic coupling network of pubs / authors / journals

Co-occurrence network of terms

VOSviewer

VOSviewer: Overview

- Web of Science, Scopus, and PubMed support
- Text mining techniques
- Advanced mapping and clustering techniques
- Advanced visualizations:
 - Smart labeling algorithm
 - Overlay visualizations
 - Density visualizations
- Over 100 scientific publications using VOSviewer have been published

Bibliometric networks in CitNetExplorer

Citation network of publications

Bibliographic database

Web of Science

Scopus

Co-authorship network of authors / organizations

Co-citation network of pubs / authors / journals

Bibliographic coupling network of pubs / authors / journals

Co-occurrence network of terms

CitNetExplorer

CitNetExplorer: Overview

- Citation networks can be constructed directly based on data downloaded from Web of Science
- Very large citation networks can be handled, with millions of publications and tens of millions of citation relations
- Interactive functionality for drilling down into a citation network
- Various analysis techniques are available, including clustering of publications based on citation relations

VOSviewer

- Any type of bibliometric network
- Co-citation and bibliographic coupling of publications
- Time dimension is ignored
- At most about 10,000 publications are supported

CitNetExplorer

- Only citation networks of publications
- Direct citations between publications
- Time dimension is explicitly considered
- Millions of publications are supported

Assignments

- 1. Downloading data from Web of Science
- 2. Creating term maps using VOSviewer
- 3. Creating co-citation, bibliographic coupling, and co-authorship maps using VOSviewer
- 4. Analyzing citation networks of publications using CitNetExplorer

Data collection:
Downloading
Web of
Science data

Downloading Web of Science data

Pay attention to the following:

- Use the Web of Science Core Collection database
- Use the Full Record and Cited References option
- Use a suitable file format:
 - VOSviewer supports both the plain text and the tab-delimited format
 - Tab-delimited files can be easily processed using spreadsheet software
- We use the tab-delimited format

Demonstration + assignment 1

Term map of social science research on global environmental change

Source: www.worldsocialscience.org/activities/world-social-science-report/the-2013-report/read-changing-global-environments/

Interpretation of a term map

- The larger a term, the higher the frequency of occurrence of the term
- In general, the smaller the distance between two terms, the higher the relatedness of the terms, as measured by co-occurrences
- The horizontal and vertical axes have no special meaning; maps can be freely rotated and flipped
- Colors indicate clusters of closely related terms

Demonstration + assignment 2

Co-citation and bibliographic coupling maps

Determining relatedness based on citation data

- How to determine the relatedness of publications, journals, authors, etc. based on citation data?
 - Co-citation relations
 - Bibliographic coupling relations
 - Direct citation relations (CitNetExplorer)

Bibliographic coupling network of publications

Matrix representation of bibliographic coupling network

	P1	P2	Р3	P4	Р5	Р6
P1		1	1	0	0	0
P2	1		1	2	0	0
Р3	1	1		0	0	0
P4	0	2	0		0	0
P5	0	0	0	0		0
P6	0	0	0	0	0	

Co-citation network of publications

Matrix representation of co-citation network

	P1	P2	P3	P4	P5	P6
P1		0	0	0	0	0
P2	0		0	1	0	0
Р3	0	0		0	0	0
P4	0	1	0		1	1
P5	0	0	0	1		2
P6	0	0	0	1	2	

Co-citation map of journals

Co-authorship maps

Co-authorship map of authors

Demonstration + assignment 3

CitNetExplorer 35

Why use CitNetExplorer?

- To analyze the structure and development of a research field
 - Example: Identifying the main topics in the field of scientometrics and tracing the developments within each topic
- · To delineate a research area
 - Example: Delineating the literature on science mapping
- To study publication oeuvres
 - Example: Identifying the publications of a researcher and analyzing the influence of cited and citing publications
- To support literature reviewing
 - Example: Reviewing the literature on the h-index

Demonstration + assignment 4

More information

Websites

www.vosviewer.com

www.citnetexplorer.nl

Publications on VOSviewer

- Van Eck, N.J., & Waltman, L. (2014). Visualizing bibliometric networks. In Y. Ding, R. Rousseau, & D. Wolfram (Eds.), *Measuring scholarly impact: Methods and practice* (pp. 285-320). Springer. 10.1007/978-3-319-10377-8_13
- Van Eck, N.J., & Waltman, L. (2010). Software survey: VOSviewer, a computer program for bibliometric mapping. *Scientometrics*, 84(2), 523-538.
 10.1007/s11192-009-0146-3
- Waltman, L., Van Eck, N.J., & Noyons, E.C.M. (2010). A unified approach to mapping and clustering of bibliometric networks. *Journal of Informetrics*, 4(4), 629-635. 10.1016/j.joi.2010.07.002
- Van Eck, N.J., Waltman, L., Dekker, R., & Van den Berg, J. (2010). A comparison of two techniques for bibliometric mapping: Multidimensional scaling and VOS. *JASIST*, 61(12), 2405-2416. 10.1002/asi.21421
- Waltman, L., & Van Eck, N.J. (2013). A smart local moving algorithm for large-scale modularity-based community detection. *European Physical Journal B*, 86(11), 471. 10.1140/epjb/e2013-40829-0

Publications on CitNetExplorer

- Van Eck, N.J., & Waltman, L. (2014). CitNetExplorer: A new software tool for analyzing and visualizing citation networks. *Journal of Informetrics*, 8(4), 802-823. 10.1016/j.joi.2014.07.006
- Van Eck, N.J., & Waltman, L. (2014). Systematic retrieval of scientific literature based on citation relations: Introducing the CitNetExplorer tool. In *Proceedings of the First Workshop on Bibliometric-enhanced Information Retrieval (BIR 2014)*, pages 13-20. ceur-ws.org/Vol-1143/paper2.pdf

Course: Bibliometric Network Analysis and Science Mapping

- April 12-13, 2016
- Leiden University, The Netherlands
- Participants are introduced into the main techniques for bibliometric network analysis and science mapping
- Special attention is paid to applications in a research evaluation and science policy context
- www.cwts.nl

