Reproducibility by Other Means: Transparent Research Objects

Timothy M. McPhillips, Craig Willis, Michael R. Gryk, Santiago Nuñez-Corrales, and **Bertram Ludäscher**

Workshop on Research Objects 2019 (RO2019) IEEE eScience 2019, San Diego CA 24 September 2019

Is reproducibility really so complicated?

- Reproducibility crisis?
- Terminology crisis?
- Or gullibility crisis?
- What is reproducibility anyway?
- And who is responsible for it?

- Lots of talks, papers, and discussions about reproducibility these days.
- Much of the discussion is about terminology.
- As usual when there is a crisis, there are plenty of easy-sounding solutions for sale.
- The question is: do the solutions for sale actually work?
- · Can agreeing on definitions of two or three words settle the conceptual issues?
- Can selling researchers on two or three technologies make science reproducible?

[Meme from movie "The Princess Bride". Character on right has been saying "Inconceivable" again and again.]

What is the single most effective way to make your research more reproducible?

- a) Carefully record and report your work.
- b) Use open source software exclusively and make any new or modified code freely available.
- C) Employ the latest interoperability standards for scientific data, metadata, software, and Research Objects.
- d) Do all of your work in software containers.
- e) Focus your research on intrinsically reproducible phenomena.
- Researchers in the natural scientists implicitly pursue (e), as this is the very essence of these sciences.
- In the natural sciences the basis of reproducibility is consistency in the behavior of the universe itself.

Basic assumptions made by researchers in the natural sciences

- We are discovering things that are the way they are whether we go and look for them or not.
- We are discovering things that conceivably could be different than they happen to be. To find out how things actually are we must go look.
- It does not matter who does the looking. Everyone with the same opportunity to look will find the same things to be true.

- These assumptions look a bit like philosophy, metaphysics.
- They really represent more of an ideology—they are largely unspoken, and if you do not accept them (at least while at work) then you are not considered to be a scientist.
- These assumptions explain why reproducibility studies are not that common in the natural sciences.
- Because all of science is studying the same underlying reality, new experiments can call the results of previous, different observations or experiments into question.
- The logic is "Ok, if that experiment worked or if that result is correct, then this new experiment should work, too, and give a result consistent with that result."
- The study of Nature is all one big reproducibility study.

- Are there degrees of reproducibility associated with different sciences?
- The British Emergentists (https://www.iep.utm.edu/emergenc/) put some thought into the relationship between different sciences.
- Tension between "upward determination" and "downward causation".
- But the question for us is whether some sciences are intrinsically more reproducible.

Limits on reproducibility in the natural sciences

- Nature is not a digital computer. It's more of an entropy generator built on chaos and (true) randomness with natural laws, math, and logic serving as constraints.
- Good experiments are hard to design and to perform even once.
- Instruments can be costly and limited in supply.
- Many phenomena cannot be studied via experiment at all.
- Past events are crucial to many theories.
- Some things happen only once.

What is always possible? Transparency.

- Actual limitations on reproducible are not so simple, and extend across all domains of study.
- Designing and doing an experiment that can be repeated consistently is actually pretty hard
- In many cases repeating an experiment is impossible.
- This does not actually bother most scientists.
- This is because they depend on the consistency of the universe to ensure that new experiments, done well, will be consistent with old experiments, even if the old experiments cannot be repeated.
- You can't make a star supernova twice—but what you learn observing one supernova should pertain to the next supernova you observe.
- But for this consistency to be realized, the procedures and observations must be recorded and reported clearly.
- Transparency is always possible.
- There is no excuse for opaqueness.
- No transparency, no science. Period.

FASEB* definition of transparency

Transparency: The reporting of experimental materials and methods in a manner that provides enough information for others to independently assess and/or reproduce experimental findings.

- Transparency is what allows an experiment to be reviewed and assessed independently by others.
- Transparency *facilitates* reproduction of results but does not *require* reproduction to support review and assessment.
- It is considered a problem if exact repetition of the steps in reported research is required either to evaluate the work or to reproduce results.

* The Federation of American Societies for Experimental Biology comprises 30 scientific societies and over 130,000 researchers.

Note that transparency allows for assessment of results WITHOUT reproducing a finding.

Quantifying repeatability

- Experiments on natural phenomena generally are not exactly repeatable.
- Materials, conditions, equipment, and instruments all vary.
- Uncertainty is intrinsic to most measurements.
- Experimental biologists perform replicate experiments to assess end-to-end repeatability.

Technical replicates: Measurements and data analyses performed on the **same sample** using the **same equipment** multiple times.

Biological replicates: Measurements and data analyses performed on **different** but **biologically equivalent samples** on the **same equipment**.

Why are these "replicates", not "reproductions"?

- Next Generation Sequencing is very commonly used technique that illustrates importance of replicates.
- NGS experiments are not trusted in the absence of replicates.
- NGS experiments generate gigabytes of raw data.
- The raw NGS data must be reduced, analyzed, and used to understand biological systems, all using complex software pipelines.
- NGS is an example of where the reproducibility terminologies of natural experimental sciences and computing collide in a big way.
- The terminology of 'replicates' sheds light on why biologists assign different meanings to the words 'replicable' and 'reproducible'.

Replication and reproduction are natural processes that biologists study

- Probably the most amazing aspect of life is the incredible fidelity with which genetic material—DNA—is replicated within cells.
- DNA replication is carried out by the replisome—which even detects and corrects errors on the fly!
- Organisms reproduce and have reproductive systems.
- Biological reproduction is much lower fidelity than DNA replication. In fact, the process of reproduction often encourages variation in the children.

Experimental **replicates** assess the **highest possible fidelity** at which an experiment can be **repeated**—by the same researcher, using the same equipment, on the same or equivalent samples, immediately one after the other in time.

Theorists talk about replication

- Dawkins' selfish genes are replicators.
- Debate in origins of life research:

Did replication or metabolism come first?

- Could life have started before high-fidelity replication of genetic material was achieved?
- For these theorists and philosophers high-fidelity is the defining characteristic of replication.

Stanford Encyclopedia of Philosophy

Replication and Reproduction

First published Wed Dec 5, 2001; substantive revision Tue Sep 25, 2018

The problem of replication and reproduction arises out of the history of genetics [see the entry gene for a historical review]. It is tied to the concept of the gene and its generalization in an evolutionary context [see the entry evolution]. Richard Dawkins introduced the notion of replicators—things that self-replicate—as a universalization of evolutionary understandings of genes. Dawkins argued that replicators are the *sine qua non* of evolution by natural selection [see the entry natural selection], while other accounts only require *reproduction* as one of its defining features. What exactly is a replicator? How are replicators different from genes? Can evolution by natural selection occur without the existence of replicators? Besides the biological domain, are there any other domains in which replicators have been postulated? To answer these questions, we will first provide some background for Dawkins' notion of replicator and its ties with the concepts of the gene and information. We will then introduce the distinction between Replicators and Vehicles in the context of biological evolution and followed by the extension of this to other domains. Finally, we will discuss some of the challenges to the idea that replicators are necessary conditions for evolution by natural selection.

- 1. Background
- 2 Genes and Information
- 3. Dawkins' View
 - 3.1 Genes as Replicators
- 3.2 Hull's Interactors
- 4. Other Examples of Replicators 4.1 The Immune System

 - 4.3 The Extended Replicator
- . 5. Challenges to the Replicator
 - . 5.1 Developmental Systems Theory
 - . 5.2 Evolution by Natural Selection without Replication
 - 5.3 Origins of Replicators
 - 5.4 Reproducers
- Experimental biologists are not the only ones that use the words replicate and reproduce professionally.
- Theorists, even philosophers, use the words.
- Again, replication is associated with much greater fidelity than reproduction.
- High-fidelity is the defining characteristic or replication.

FASEB* definitions of reproducibility and replicability

Maximal fidelity to original **experiment**, greater fidelity to original result.

Replicability: The ability to duplicate (i.e., repeat) a prior result using the same source materials and methodologies. This term should only be used when referring to repeating the results of a specific experiment rather than an entire study.

Reproducibility: The ability to achieve similar or nearly identical results using comparable materials and methodologies. This term may be used when specific findings from a study are obtained by an independent group of researchers.

Less fidelity to original **study**, lower fidelity result expected.

* The Federation of American Societies for Experimental Biology comprises 30 scientific societies and over 130,000 researchers.

• FASEB defines replicability and reproducibility consistently with usage in experimental biology and theory generally.

Beyond reproduction and replication: exact repeatability

- Digital computers use logic gates to achieve replication of information at such a low error rate we can call it *exact*.
- Computers pull the exactness of logic and discrete mathematics up to the level of macroscale phenomena quite a feat.
- Exactness is (effectively) achievable for computer hardware, compiled software, program executions, and computing environments.
- Researchers employing digital computers have access to a new kind of reproducibility never before seen in science: exact repeatability.
- Digital computing technology is almost as amazing as the replication of genetic material.
- The exactness of computing exceeds even that of DNA replication.
- In fact, computing is in principle so exact that it enables a new kind of reproducibility: exact repeatability.
- WARNING: We must not confuse the new possibility of exact repeatability when using computers in research with the older expectations of reproducibility.
- In particular, we must NOT assume that by focusing on making exact repeatability practical we will automatically get scientific reproducibility.

- Littlefinger might say that folks who give talks about reproducibility are using the terminological crisis as a ladder.
- Seriously though, a lot of what gets said around reproducibility seems to imply a simple sequence of reproducibility qualities or components.
- The danger in focusing exclusively on one dimension is that you may make no progress at all in other dimensions.
- No amount of work put into making code re-executable will be enough to make the science it represents reproducible.

But what if scientific reproducibility is multidimensional?

- Do the R-words have an obvious order, where achieving one must precede achieving the next?
- Or might they represent basis vectors of some kind of multidimensional space?

Other possible dimensions:

- Reviewability (of papers, logical arguments, code, etc.)
- Reusability (of methods, code, etc.)
- Correctness (of code, algorithms, etc.)
- Robustness (to changes in input data, parameters, etc.)
- And of course transparency—the ability decide a result is trustworthy without having to repeat the whole study

Other key dimensions:

- Who is doing the reproducing (original researcher; other researcher in the same field, a different field)?
- How long is the work reproducible? (Half-life.)

National Academy of Sciences definitions of reproducibility and replicability

Maximal fidelity to original **computation**, greater fidelity to original result.

Reproducibility is obtaining consistent results using the same input data, computational steps, methods, and code, and conditions of analysis.

Replicability is obtaining consistent results across studies aimed at answering the same scientific original study, question, each of which has obtained its own data.

Less fidelity to original study, different data.

These definitions:

- Reverse relative fidelity of reproducibility and replicability compared to FASEB definitions. Replicability is lower fidelity. Headache for biologists.
- Require code from reproducibility. NAS report explicitly equates reproducibility and computational reproducibility.
- Leave non-computational research components with only one word, replicability, analogous to FASEB::reproducibility.
- Provide no way of expressing biologists' concept of experimental replicates—without a computer.
- Reversal of relative fidelity of reproducibility and replicability in some fields causes headaches—literally--for those trained in biology.
- But the real problem is the content of the definitions is very different between FASEB and NAS. Not a simple swapping of meaning at all.
- More than the severe cognitive dissonance the different definitions can cause folks on all sides, the difference in content is the real reason we cannot define the terminology problem away

Modeling reproducibility as multidimensional may offer way out of the terminology quagmire

- Recognize that different terminologies refer to different sets of dimensions; communities focus on different subspaces, or different choices of basis vectors.
- Map conflicting definitions onto shared dimensions; use mappings to convert claims made using one terminology to claims using a different terminology.
- Allow each community to focus on dimensions of interest to them using the most intuitive terminology; use namespaces to eliminate ambiguity.
- Use Research Objects to attach claims about reproducibility to research artifacts, to disambiguate these claims, and to support queries using terminology of the user's choosing.
- Let's recognize that scientific reproducibility generally refers to many qualities of research.
- Different communities have more use for some of these qualities than others, and their definitions reflect those needs.
- We can use Research Objects as a place to put claims about reproducibility and convert between different terminologies.

Reproducibility badges and verification workflows – yet more variation

- ACM SIGMOD defines a defines a procedure for assessing database research reproducibility.
- ACM awards four different reproducibility badges distinct from the SIGMOD reproducibility assessment.
- ACM has defined 8 versions of the guidelines for awarding its badges since 2015.
- The workflow used by the American Journal of Political Science (AJPS) to verify computational artifacts also is versioned.
- The **meanings** of reproducibility badges **change from year to year** even within a single organization—with no end in sight.

If we want these badges to have any meaning at all they must be mapped to something that isn't constantly changing.

db-reproducibility.seas.harvard.edu, www.acm.org/publications/policies/artifact-review-badging, ajps.org/wp-content/uploads/2019/01/ajps-quant-data-checklist-ver-1-2.pdf

- Users of these badges and the studies they are awarded to must be able to choose which definition of reproducibility, badges, and verification workflows studies are viewed through.
- They should not be forced to assess each study by the particular definitions that applied to it at the time it was assessed.

Computational reproducibility claims often are ambiguous

- Current approaches for preserving computing environments may not work for long.
- A Dockerfile that builds correctly today might not do so a year from now-if it builds at all.
- Transitive dependencies on 3rdparty shared libraries lead to particularly fragile software builds even if you pin the versions of your direct dependencies.
- So what do we really mean when we say we have made computing environments, software, or computational products "reproducible"?

We need to map terminologies for computational reproducibility onto dimensions that will outlive particular technologies.

- Even within purely computational elements of studies, the dimensions of reproducibility remain to be explored.
- This is another subspace in which change is rapid.
- Let's stop selling researchers on simple-sounding solutions that won't actually work for long.
- Use research objects as a place for making unambiguous claims about computational reproducibility—both to the RO publisher and consumers.

Transparent Research Objects

- Transparency in the natural sciences enables research to be evaluated—and reported results used with confidence without actually repeating others' work.
- How can Research Objects extend the advantages of transparency to computational research and the computational components of experimental studies?
- Researchers need to be able to query the reproducibility characteristics of artifacts in Research Objects.
- These queries need to be poseable using terminology familiar to the researcher—terminology likely different from that used by the author of the Research Object.
- Queries about computational reproducibility need to take the longevity of technological approaches to reproducibility into account.

Special thanks to

iDAKS Group
Whole Tale Team
SKOPE Team

NSF Awards **OAC-154145** and **SMA-163715**