

Data Citation Analysis Framework for Open Science Data

Koji Zettsu
zettsu@nict.go.jp

National Institute of Information and Communications Technology

SCOSTEP-WDS Workshop on Global Data Activities for the Study of Solar-Terrestrial Variability
September 28-30, 2014 Tokyo, Japan

Data Citation as a Driver of Scientific Open Data

Roche DG, Lanfear R, Binning SA, Haff TM, Schwanz LE, et al. (2014)

Reference: Society of Geomagnetism, Earth, Planetary and Space Sciences, http://sgepss.org/sgepss/shorai/SGEPSS_shorai_Jan2013.pdf [accessed on January 2013].

Data Citation Practices

Data Publisher	Description	Data Citation Example
PANGAEA : The Publishing Network for Geo-scientific and Environmental Data http://www.Pangaea.de/	Open access library and data publisher for earth and environmental science	<i>Gershonovich, DE; Zinkovskiy, AB (1987): Distribution of particulate matter and particulate organic carbon in waters of the Caspian Sea.</i> doi:10.1594/PANGAEA.756520
ICPSR : The Inter-university Consortium for Political and Social Research https://www.icpsr.umich.edu/	International consortium of about 700 academic institutions and research organizations that maintains and provides access to social science data	<i>Escarce, Jose J., Nicole Lurie, and Adria Jewell. RAND Center for Population Health and Health Disparities (CPHHD) Data Core Series: Pollution, 1988-2004 [United States]. ICPSR27864-v1. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor], 2011-10-21. http://doi.org/10.3886/ICPSR27864.v1</i>
Dryad http://http://datadryad.org/	International data repository of peer reviewed scholarly literature specialized in bioscience data	<i>López-Rodríguez MJ, Tierno de Figueroa JM (2012) Data from: Life in the dark: on the biology of the cavernicolous stonefly <i>Protonemura gevi</i> (Insecta, Plecoptera). The American Naturalist http://dx.doi.org/10.5061/dryad.8m8r1</i>

... and more

Source: CODATA-ICSTI Task Group on Data Citation Standards and Practices: Out of Cite, Out of Mind: The Current State of Practice, Policy, and Technology for the Citation of Data, Data Science Journal, Vol. 12, pp. CIDCR1-CIDCR75 (2013)

Data Citation Practices (Cont'd)

- Data Citation Index (DCI) [Thomson Reuters]
 - Harvests citations to research data from papers indexed in the Web of Science

A. DCI overall statistics

	All Document Types	Data repositories	Data studies	Data sets
Total Citations	404,211	3,265	106,895	294,051
Total Records	2,623,528	90	154,674	2,468,736
Uncited Records	2,311,553	63	126,428	2,185,062
% Uncited	88.11	40.0	81.74	88.51
Citation Average	0.15	36.28	0.69	0.12
Standard Deviation	3.06	336.07	9.56	0.36

B. DCI statistics by area of data studies

	Total Records	% Records	Total Citations	% Citations	Citation Average
Engineering & Technology	1,545	0.06	890	0.30	0.58
Humanities & Arts	44,588	1.81	1	0.00	0.00
Science	2,004,449	81.19	293,193	99.71	0.15
Social Sciences	424,952	17.21	7	0.00	0.00

C. Distribution of citations by subject

Source: Robinson-Garcia, N. et. al: Analyzing data citation practices using the Data Citation Index, Journal of the Association for Information Science and Technology, DOI: 10.1002/asi.23529 (June, 2015)

Data Citation Mechanism

Online Journal

Garrison, VH et al. (2014): Particulate matter (PM_{2.5} and PM₁₀) in the air in Bamako, Mali (2012-2013). [doi:10.1594/PANGAEA.834195](https://doi.org/10.1594/PANGAEA.834195)

Data citation

lookup

forward

register

- DataCite
- CrossRef
- JaLC, etc.

10.1594/PANGAEA.834195

Data Publisher

Landing page

Metadata

Date/Time	PM _{2.5} (µg/m ³)	PM ₁₀ (µg/m ³)	TSP (µg/m ³)
23/12/09 13:	36.8	136.5	132
23/12/09 14:	20.8	147.9	132
23/12/09 15:	15.7	154.9	132
23/12/09 16:	17.7	168.3	137
23/12/09 17:	12.5	124.9	128
23/12/09 18:	11.5	126.9	127
23/12/09 19:	13.7	135.5	132
23/12/09 20:	14.3	147.7	141
23/12/09 21:	13.5	121.2	118
23/12/09 22:	22.8	182.2	186
23/12/09 23:	29.1	170.7	164
23/12/09 24:	36.7	176.8	176
23/12/09 25:	37.5	174.5	174

Data

- PANGAEA, ICPSR, Dryad, etc.

Inter-university Consortium for Political and Social Research (ICPSR)
115,154 citations

- ***Macro analysis:***

Analyze structure of data citation network

- Discover communities of data citation, and characterize data by citations in a community

- ***Micro analysis:***

Analyze associations between document and data

- Discover typical associations (*i.e. association rules*) between documented knowledge and evidential data

Data Citation Analysis Framework

Data Publisher

OAI-PMH

OAI-PMH

Data Citation Extraction

Data Citation
Structure
Analysis

Data Citation
Association Rule
Discovery

Data Citation Graph Visualization

HTML

⋮

Data Citation Extraction

Landing pages

Data Citation Metadata

PANGAEA® Data Publisher for Earth & Environmental Science

Data Description

Citation: Garrison, VH et al. (2014): Particulate matter (PM_{2.5} and PM₁₀) in the air in Bamako, Mali (2012-2013). doi:10.1594/PANGAEA.834195.

In Supplement to: Garrison, Virginia H; Majewski, Michael S; Konde, Lassana; Wolf, Ruth E; Otto, RD; Tsuneoka, Y (2014): Inhalable desert dust, urban emissions, and potentially biotoxic metals in urban Saharan-Saharan air. *Science of the Total Environment*, 500-501, 383-394, doi:10.1016/j.scitotenv.2014.08.105

Coverage: Latitude: 12.62830°; Longitude: -8.02000°

Date Range: 2012-09-13T00:00:00 "Date/Time End" 2013-07-09T00:00:00

Event(s): Bamako ° Latitude: 12.62830 ° Longitude: -8.02000 ° Elevation: 395.0 m

Parameter(s):

Name	Short Name	Unit	Principal Investigator	Method	Comment
DATE/TIME	—	—	Garrison, Virginia H	Geometric analysis	Geocode
Particulate matter, <2.5 PM _{2.5} µm	PM2.5	µm	Garrison, Virginia H	Geometric analysis	Geocode
Particulate matter, <10 PM ₁₀ µm	PM10	µm	Garrison, Virginia H	Geometric analysis	Geocode
Total suspended particulates	TSP	—	Garrison, Virginia H	Geometric analysis	Geocode

License: Creative Commons Attribution 3.0 Unported

Size: 321 data points

Download Data: Download dataset as tab-delimited text (use the following character encoding: ISO-8859-1) | View dataset as HTML.

Citation:

Garrison, VH et al. (2014): Particulate matter (PM_{2.5} and PM₁₀) in the air in Bamako, Mali (2012-2013). doi:10.1594/PANGAEA.834195,

In Supplement to: Garrison, Virginia H; Majewski, Michael S; Konde, Lassana; Wolf, Ruth E; Otto, RD; Tsuneoka, Y (2014): Inhalable desert dust, urban emissions, and potentially biotoxic metals in urban Saharan-Saharan air. *Science of the Total Environment*, 500-501, 383-394, doi:10.1016/j.scitotenv.2014.08.105

Related to:

Bers, A Valeria; Momo, Fernando; Schloss, Irene R; Abele, Doris (2013): Analysis of trends and sudden changes in long-term environmental data from King George Island (Antarctica): relationships between global climatic oscillations and local system response. *Climatic Change*, 116, 789-803 ↗

Klöser, Heinz; Ferreyra, Gustavo A; Schloss, Irene R; Mercuri, Guillermo; Laturus, Frank; Curtosi, Antonio (1993): Seasonal variation of algal growth conditions in sheltered Antarctic bays: the example of Potter Cove (King George Island, South Shetlands). *Journal of Marine Systems*, 4, 289-301, doi:10.1016/0924-7963(93)90025-H ↗

Schloss, Irene R; Abele, Doris; Moreau, Sébastien; Demers, Serge; Bers, A Valeria; González, Oscar; Ferreyra, Gustavo A (2012): Response of phytoplankton dynamics to 19-year (1991-2009) climate trends in Potter Cove (Antarctica). *Journal of Marine Systems*, 92, 53-66 ↗

Schloss, Irene R; Ferreyra, Gustavo A (2002): Primary production, light and vertical mixing in Potter Cove, a shallow bay in the maritime Antarctic. *Polar Biology*, 25, 41-48, doi:10.1007/s003000100309 ↗

Schloss, Irene R; Ferreyra, Gustavo A; Ruiz-Pino, Diana (2002): Phytoplankton biomass in Antarctic shelf zones: a conceptual model based on Potter Cove, King George Island. *Journal of Marine Systems*, 36, 129-143, doi:10.1016/S0924-7963(02)00183-5 ↗

Population Redistribution and Economic Growth in the United States: Population Data, 1870-1960 (ICPSR 7753) ↗ ↘

Principal Investigator(s): Kuznets, Simon; Thomas, Dorothy Swaine

Summary: Detailed demographic characteristics of the population of the United States from 1870 to 1960 are contained in this data collection, including state-level estimates of the nation's inhabitants by sex, race, nativity and age, as well as intercensal migration calculated by age, race, and sex. The basic information recorded in this collection was obtained from the decennial censuses of the United States or estimated by the principal investigators from material collected by the decennial cen... ([more info](#))

Access Notes:

- These data are available only to users at ICPSR member institutions. Because you are not [logged in](#), we cannot verify that you will be able to download these data.

Dataset(s):

D50: Study-Level Files Documentation: [Codebook.txt](#)

D51: Native White Population by Age and Sex, 1870-1960 - [Download All Files](#) (0.7 MB)

Data: [ASCII](#) [SAS Setup](#) [SPSS Setup](#) [Stata Setup](#)

Related Publications ↗

1988 Long, Larry E. [Migration and Residential Mobility in the United States](#). New York: Russell Sage.

Export Options: [RIS/EndNote](#)

1964 Eldridge, Hope T., Thomas, Dorothy Swaine - [Demographic Analyses and Interrelations. Population Redistribution and Economic Growth, United States, 1870-1950 series](#), vol. 3. Philadelphia, PA: American Philosophical Society.

Export Options: [RIS/EndNote](#)

1960 Kuznets, Simon Smith, Miller, Ann Ratner, Easterlin, Richard A. [Analyses of Economic Change. Population Redistribution and Economic Growth: United States, 1870-1950 series](#), vol. 2. Philadelphia, PA: American Philosophical Society.

Export Options: [RIS/EndNote](#)

Data Citations Archive

Data Site	Domain	# of DC
Pangaea	Earth & Environment	322,477
ICPSR	Social Science	114,815
DataCite	(any)	773,173
DRYAD	Bioscience	1,556
ADA	Social Science	16,062
ESDS	Economic & Social Science	59,471

Data Citation Structure Analysis (1)

- Data Collection Community

Pangaea

Data collection

"Reports of the Deep Sea Drilling Project"

Catalogue document

Data Citation Structure Analysis (2)

- Data Sharing Community

Australian Data Archive (ADA)

Data-sharing document clusters

National Social Science Survey

Shared data

- HITS algorithm [Kleinberg 99]
 - A good **hub** links to many good authorities
 - Hub score: $H(x) = \sum_{y \leftarrow x} A(y)$
 - A good **authority** is referenced by many good hubs
 - Authority score: $A(x) = \sum_{y \rightarrow x} H(y)$
 - Discovery from result set

Hubs and Authorities

Community Discovery Demo

- Data usage is often different from the data content

Data Citation Association Rule Discovery

- Discover typical combinations of document and data attributes frequently co-occurring in data citations (referential contexts)

Referential
Context:

Association rule discovery tool

Typical Data Supporting Documented Knowledge

Document

topic

Labor market (88)

Data

subject

Data citations (#source: #target)

Trend of Knowledge-Supporting Data

Data Supporting Wide Knowledge

Document

Sedimentation rates calculated on surface sediment samples from different site of the Atlantic and Pacific Oceans, 1991.

Data
title

Data collected from 1963 ~ 1981 all over the world

Created by
Wallace Smith Broecker (1931 -)

- Discover data-intensive community
 - Collaborate with research communities having same or similar data [*researcher*]
 - Survey the data common to a research community [*data repository*]
- Evaluate reputation of data
 - Reward data (creators) based on its popularity and/or authority [*funding organization*]
 - Manage quality of data [*data creator*]
- Provide superior discoverability for better reuse of data
 - Search data by both content and context keywords [*data repository*]
 - Discover related data for interdisciplinary research [*data curator*]
 - Find research publications actionable for reuse of data [*researcher, publisher*]

- Unstable metadata of data citation
 - Semantic compatibility among heterogeneous data citation metadata
 - E.g.) *relate to, supplement to (PANGAEA), related publications (ICPSR), is referenced by (Dryad), related materials (ADA)*,
 - Up-to-date?
- More citations for better analysis
 - Unified and/or centralized access to distributed information of data citation
 - Citation-creating applications with harnessing citation analysis
 - E.g.) Data search with citation-based ranking (*more citations, more exposure*)
→ data citation optimization
- Analyzing *dynamic* citations
 - **Behavior analysis** on user (client)-to-data citations from DOI access log
 - **Intention analysis** on keyword-to-data citations from search query log

- Data citation = link from documented knowledge to evidential data
 - Instead of knowledge-to-knowledge link by document citation
- Analysis of ‘Web of data citation’
 - Data citation structure analysis (macro analysis)
 - Data citation association rule discovery (micro analysis)
- For better reuse & reward of data
 - Discover data-intensive community
 - Evaluate reputation of data
 - Provide superior discoverability

THANK YOU

isp-contact@ml.nict.go.jp

Poster & demo are now on show!