

Del plan de datos al data paper

Lourdes Feria Basurto

Consultora Independiente en Gestión de Datos, Información y Conocimiento (México)

Mayo, 2020

Contenido

1. Introducción

- ¿Qué es el dato? ¿Cuáles datos? ¿Por qué todos están hablando de datos?
- Contexto
 - Evolución de Internet
 - El *Cuarto Paradigma*
 - Ciclo de vida de los datos: modelo base y modelo actual

2. Siete buenas prácticas

- Plan de Datos
- Base de Conocimiento
- Bitácoras de datos
- GDI en la etapa de análisis
- Data paper
- Repositorios (preservación y almacenamiento)
- Data sharing (*Data sharing*)

3. Conclusión. Hacia los datos FAIR

4. Lecturas recomendadas

A blue ribbon graphic with a 3D effect, featuring a white trapezoidal shape on the left side. The ribbon is positioned horizontally across the upper middle of the page.

1. Introducción

- Los datos son la evidencia del proceso científico, obtenidos a partir de observaciones, experimentos o simulaciones (Monash University, 2014)
- “... *datum* o *data item*, como en la tripleta $\langle e, a, v \rangle$ donde e es una entidad en un modelo conceptual, a es un atributo de la entidad e , y v es un valor del dominio del atributo a . un dato, afirma que la entidad e tiene valor v para el atributo a . *Datos* son los miembros de una colección dada de datos” (Redman, Fox & Levitin, 2010:1422)
- “[...] testimonio o expresión mínima de un hecho medible . Es la representación de algo que aparece, que está presente en el sujeto de conocimiento y que constituye el punto de partida del conocimiento. En general, los datos son la plataforma, los hechos y los principios incuestionables de una investigación científica [...]” (López-Yepes, 2004)

¿Qué es el dato?

- Ya sea que se trate de datos históricos de hace 50 años...
- ...o de los datos críticos que recabaste para tu tesis doctoral la semana pasada

Briney (2015)

¿Cuáles
datos?

- Big Data
 - Facilidad de compartir los datos digitalmente
 - Capacidad de hacer nuevos tipos de análisis sobre los mismos datos
 - Presupuestos (opciones de financiamiento, limitaciones)
- Políticas internacionales, nacionales, agencias financiadoras
 - 2004
 - 2014
 - Repositorios

¿Por qué todos están hablando de datos?

- Editores de revistas
 - Nuevas políticas
 - Data papers
- Movimiento Open y Movimiento *Sharing*
 - Nuevas hipótesis, otros patrones
- Por la necesidad (y crisis) de reproducibilidad
 - Open Science
 - Integridad académica
- Seguridad y almacenamiento
 - Vulnerabilidad y fragilidad

¿Por qué
todos están
hablando de
datos?

Evolución de Internet

Graham y Dutton (2019)
Society and the Internet

Paradigmas de la ciencia

- Hace mil años:
la ciencia era **empírica**
descripción de fenómenos naturales
- Últimos siglos:
rama **teórica**
utilización de modelos, generalizaciones
- Últimas décadas:
una rama **computacional**
simulación de fenómenos complejos
- Hoy: la **exploración de datos** (e-ciencia)
unificación de teoría, experimentación y simulación
- Los datos se capturan mediante instrumentos
o se generan mediante simulador
- Procesados mediante software
- La información/conocimientos se almacenan
en computadora
- El científico analiza la base de datos o los archivos
mediante administración de datos y estadística

$$\left(\frac{\dot{a}}{a}\right)^2 = \frac{4\pi G\rho}{3} - K\frac{c^2}{a^2}$$

*El cuarto
paradigma*

Hey, Stewart &
Tolle (2009)

Ciclo de vida de los datos

Modelo base

Briney (2015)

Briney (2015)

Ciclo de vida
de los datos:
modelo
actual

2

Siete buenas
prácticas

Del plan de datos al data paper y más

- Plan de Datos
- Base de Conocimiento
- Diario de investigación/Cuaderno/Bitácora de laboratorio
- Data paper
- Repositorios (preservación y almacenamiento)
- Data sharing (Compartir en abierto y citación)

Plan de Gestión de Datos
Estancia posdoctoral 2019-2020
Instituto de Investigaciones Bibliotecológicas y de la Información
Universidad Nacional Autónoma de México

Generalidades

Investigadora	Dra. María de Lourdes Feria Basurto
Título del proyecto	Propuesta para la estructuración de servicios de gestión de datos de investigación científica en la biblioteca académica
Tutor	Dr. Juan Voutssás Marquez
Duración del proyecto	12 meses (<u>Marzo 2019 – Febrero 2020</u>)
Línea de investigación a la que pertenece	Tecnologías de Información

Plan de datos

Definición de los datos

Procedencia	Los datos se recabarán fundamentalmente a través de las búsquedas sistemáticas de bibliografía. Para el análisis sistemático de dicho material se utilizará software especializado para análisis cualitativo. Otra información se procesará en Excel. Para las grabaciones de audio y video se utilizarán formatos mp3 y mp4.
Frecuencia de obtención de nuevos datos	Permanentemente a lo largo de los primeros meses del proyecto
Cantidad de datos a ser generados	20 MB
Formatos de los datos	<u>Docx</u> , <u>nvo</u> , <u>cvs</u> , mp3, mp4

Tipo de datos que se generarán

Tipo de datos de investigación	Especificaciones	Opciones de software	Tipo de archivos (extensión)
Frecuencia de aparición de <u>Keywords</u>	Se revisarán (al menos 100) artículos para identificar temáticas y estructurar tablas	Word Excel NVivo12	<u>.docx</u> <u>.cvs</u> <u>.nvo</u>
Notas, memos y diario de investigación	Se elaborarán mediante la escritura permanente	Word y <u>NVivo</u>	<u>.docx</u> <u>.nvo</u>

Procesamiento y almacenamiento de los datos

Software que se usará para crear, analizar y visualizar los datos	Word, NVivo12, Excel
Cantidad aproximada de los datos y de su crecimiento estimado	20 megas
Compartición y propiedad	Todos los datos serán libres para ser compartidos de manera abierta a quienes pudieran estar interesados en reutilizarlos; en lo posible para usar el modelo y mejorarlo
Documentación y metadatos	Los datos se sistematizarán en dos entregables que estarán siendo entregados al IIBI como: un conjunto de archivos digitales y un documento de texto en el cual se explicará la estructura de los datos generados.

	<p>Los datos se guardarán en formato <u>docx</u>, <u>nvo</u> y <u>cvs</u> y se respaldarán en una memoria USB que exclusivamente contenga esa documentación. Se investigará si es que el IIBI sigue alguna práctica para la sistematización de los respaldos para respetar el orden y lineamientos de la misma.</p> <p>Los archivos se organizarán a partir de una carpeta denominada <u>PosDoc_20190301 a 20200228</u> y se nombrarán y clasificarán como sigue:</p> <p>Todas las versiones de un manuscrito se <u>numerarán</u> usando la extensión <u>_v1</u> etc. Las versiones previas se irán guardando en un expediente que llevará por nombre Archivos Previos.</p> <p>Los documentos de texto se <u>nombrarán comenzando</u> con la fecha en la forma <u>20190408</u> y después el título.</p> <p>Los nombres de los archivos de datos empezarán con la abreviatura del tipo de dato, seguida de las especificaciones tales como lugar y tiempo, separadas por <u>guión</u> bajo. Ej: un resumen de frecuencia de palabras se llamará <u>nvo-rfp_20190407_</u> <u>_IFL42.nvo</u></p>
--	--

Estructura propuesta para las carpetas

Estado del Arte

- Búsquedas bibliográficas previas al posdoctorado
BVirtual UCOL
UC3
- Búsquedas bibliográficas mar-abr 2019
IFLA Journal
RU IBII
Bi-Di UNAM
Maredata

Ponencias

- 20190513_Polonia
- 201908XX_Croacia
- 2019XXXX_Coloquio de Investigación

Artículos producidos

- Artículo 1
- Artículo 2

Datos

- Terminología
RU-IIBI
IFLA Journal Keywords
Keywords comparative
BIDI_IFLA
- Tablas de buenas prácticas
MareData y DataONE
- Mapas de codificación
- Libro de códigos

<p>Almacenamiento a corto plazo</p>	<p>Los datos se guardarán en formato <u>docx</u>, <u>nvo</u> y <u>cvs</u> y se respaldarán en una memoria USB que exclusivamente contenga esa documentación. Se investigará si es que el IIBI sigue alguna práctica para la sistematización de los respaldos para respetar el orden y lineamientos de la misma.</p> <p>Los archivos se organizarán a partir de una carpeta denominada <u>PosDoc 20190301 a 20200228</u> y se nombrarán y clasificarán como sigue:</p> <p>Todas las versiones de un manuscrito <u>se numerarán</u> usando la extensión <u>_v1</u> etc. Las versiones previas se irán guardando en un expediente que llevará por nombre Archivos Previos.</p> <p>Los documentos de texto se <u>nombrarán comenzando</u> con la fecha en la forma 20190408 y después el título.</p> <p>Los nombres de los archivos de datos empezarán con la abreviatura del tipo de dato, seguida de las especificaciones tales como lugar y tiempo, separadas por <u>guión</u> bajo. Ej: un resumen de frecuencia de palabras se llamará <u>nvo-rfp_20190407_IFL42.nvo</u></p> <p>Estructura propuesta para los expedientes</p> <p>Estado del Arte</p> <ul style="list-style-type: none"> • Búsquedas bibliográficas previas al posdoctorado <u>BYVirtual UCOL UC3</u> • Búsquedas bibliográficas mar-abr 2019 <u>IFLA Journal</u>
-------------------------------------	---

	<p>Ponencias</p> <ul style="list-style-type: none"> • 20190513_Polonia • 201908XX_Croacia • 2019XXXX_Coloquio de Investigación <p>Artículos producidos</p> <ul style="list-style-type: none"> • Artículo 1 • Artículo 2 <p>Datos</p> <ul style="list-style-type: none"> • Terminología RU-IIBI <u>IFLA Journal Keywords</u> Keywords comparative BIDI_IFLA • Tablas de buenas prácticas <u>MareData y DataONE</u> • Mapas de codificación • Libro de códigos • Diario de investigación <p>Agenda de seguimiento, cursos y conferencias</p> <ul style="list-style-type: none"> • Reuniones de trabajo y notas 20190410_Voutssas_J • Cursos impartidos y por impartir 20190306_Mty 201911XX_IIBI • Conferencias atendidas y notas <u>CNB Pacheco J. Altmétrías</u>
<p>Almacenamiento en el largo plazo</p>	<p>Al concluir la investigación se almacenarán los datos para el largo plazo. Si <u>existese</u> alguna práctica para ello en el IIBI se integrarán a su repositorio y si no se propondrá crear uno</p>

Base de
conocimiento

Base de conocimiento

- Organización de archivos
 - Por proyecto
 - Por investigador
 - Por fecha
 - Por número de cuaderno de investigación
 - Por número de muestra
 - Por tipo/instrumento de experimento
 - Por tipo de datos
 - Por combinaciones de los anteriores
- Organización de literatura

Mapa de carpetas

ESTRUCTURA CD, " RECURSOS Y MATERIALES"

Los recursos proporcionados en el disco están divididos en material desarrollo y material complementario.
El material de desarrollo contiene las planificaciones, presentaciones, hojas de trabajo y formatos utilizados durante la ejecución de cada tema.
Por otra parte, el material complementario presenta documentos, archivos pdf, videos y otros recursos que pueden ser de utilidad para profundizar en las temáticas de género, migración, atención a usuarios e inclusión digital.

Componentes básicos

- Base de conocimiento (Mapa de datos)
 - Archivos README.txt
 - Diccionarios de datos y codebooks
 - Metadatos y notas
 - Esquemas populares de metadatos
 - Estándares

Catalogación (títulos)

1. Los datos crudos deben nombrarse por lugar y fecha
2. Los datos analizados por tipo de análisis y número de experimento
3. Los nombres deben ser:
 - Descriptivos
 - Consistentes
 - Cortos (de preferencia menos de 25 caracteres)
4. Usar guiones o guiones bajos en vez de espacios
5. Evitar caracteres especiales como / \ : * ? ' < > [] & \$
6. Usar para las fechas: AAA-MM-DD o AAAAMMDD

Briney (2015)

Versionamiento

- Hacerlo en momentos clave
- Usar “V” hasta llegar al “FINAL”
- Ejemplos:
 - “PlasmaPaper_v01”,
 - “PlasmaPaper_v02”
 - “PlasmaPaper_v15”
 - “PlasmaPaper_FINAL”
 - “sample31Spectra1”,
 - “sample31Spectra2”
 - “sample31SpectraFINAL”
- No olvidar el archivo README.txt

A blue ribbon graphic with a 3D effect, featuring a darker blue shadow on the left side. The text "Bitácoras de datos" is centered within the ribbon.

Bitácoras de datos

Diario de investigación

- Cuaderno de investigación
- Bitácora de laboratorio
- Diario de campo

DIARIO DE INVESTIGACIÓN POSDOCTORAL

14 de febrero, 2019

Se obtuvieron en total 173 fichas bibliográficas:

Descriptor	Items	Repetidos (respecto a las demás búsquedas)	Elegidos para leer	Porcentaje ítems pertinentes para la investigación
Gestión de datos	9	9 (todos)	3 + 1 (en duda)	30%
Data management	5	4	1	80%
Data handling	45	4	8 + 1 (en duda)	8%
Manejo de datos	4	3	1	
Datos + IES	2	1	1	75%
Datos + Universidades	108	42	15 + 4 (en duda)	39%

DIARIO DE INVESTIGACIÓN POSDOCTORAL

26 de abril, 2019

Diseñé una tabla para aplicar Teoría Fundamentada para los artículos de IFLA 42 y 43. La tabla considera columnas para los tres tipos de Codificación. Quedó como sigue:

- Procedimiento:
- Nombre de cada archivo
- Cada artículo será un archivo de texto que se nombrará como sigue:
- La palabra IFLA
- La sigla GT (Grounded Theory)
- El número que le corresponde por su orden de aparición en la publicación (Ej. El artículo de Witt & Horstman será el número 1)
- Año de publicación (Obviamente todos serán 2016)
- Ejemplo: IFLA_GT_1_Witt & Horstmann_2016

GDI en la etapa de
análisis

De datos crudos

A datos semiprocesados

A datos presentables

Asegurate de...

Conservar siempre una copia de los datos crudos en un lugar aparte bien identificados

Documenta a lo largo del análisis, así como lo hiciste en la recolección

Escribir cada detalle para
otros y para “tu-yo-del-
futuro”

Cuidar

La calidad

La consistencia

Verificar errores (instrumentales, de dedo, de
cifras, porcentajes...)

Versiones del software

Documentar tu programación (Ej. Github)

Nombrar exactamente tus variables

Data paper

¿Qué es?

- Documento científico que describe uno o varios dataset (colección de datos), un proceso, o una plataforma informática
- A diferencia del artículo científico no exige un análisis original ni conclusiones
- Es más bien descriptivo: qué, cómo, dónde, cuándo, por qué y para qué se hizo el levantamiento de datos
- Va más allá de ser un “anexo” y más allá de los gráficos
- Permite validar resultados, proponer hipótesis y reutilizar los datos en otros estudios

Roa-Martínez, S. M.; Vidotti, S. A. B.; Santana, R. C. (2017).

Would you like to trial the new nature.com design? [Try it out now](#)

nature.com | Publications A-Z index | Browse by subject **Nombre de la editorial** | Login | Register | Cart

Open for submissions | Wide Dissemination | Rigorous Peer Review | High visibility | npj | Systems Biology and Applications **Nombre de la revista**

EDITOR-IN-CHIEF Hiroaki Kitano

SCIENTIFIC DATA | Search | Go | Advanced search

Home | Archive | About | Publish | Policies | Collections | Contact

Home > Data Descriptors > Data Descriptor **Identificado como artículo de datos**

SCIENTIFIC DATA **DATA DESCRIPTOR** OPEN

VenomKB, a new knowledge base for facilitating the validation of putative venom therapies

Joseph D. Romano & Nicholas P. Tatonetti

Affiliations | Contributions | Corresponding author

Scientific Data 2, Article number: 150065 (2015) | doi:10.1038/sdata.2015.65
 Received 02 February 2015 | Accepted 28 September 2015 | Published online 24 November 2015

Submit manuscript **Tipos de publicación de la revista**

PDF | ISA tab | Citation | Reprints | Rights & permissions | Article metrics

Abstract

Abstract • Background & Summary • Methods • Data Records • Technical Validation • Usage Notes • Additional Information • References • Data Citations • Acknowledgements • Author information

Animal venoms have been used for therapeutic purposes since the dawn of recorded history. Only a small fraction, however, have been tested for pharmaceutical utility. Modern computational methods enable the systematic exploration of novel therapeutic uses for venom compounds.

About Scientific Data
 Scientific Data is an open-access, peer-reviewed journal for descriptions of scientifically valuable datasets. Our primary article-type, the Data Descriptor is designed to make your data more discoverable, interpretable and reusable.

E-alert | RSS | Facebook | Twitter

medtechdeal makers
 From the publishers of Nature

In this issue: Precision medicine, spotlight on diagnostics, digital health, and innovative delivery technologies.

Ejemplo

Scientific Data Nature Publishing

Fuente: <http://www.nature.com/articles/sdata201565>

Componentes en 115 *Data Journals* de 14 editoriales

1. Título (14)
2. Autores (14)
3. Afiliaciones (11)
4. Palabras clave
5. Resumen (9)
6. Dedicatoria
7. Tabla de contenidos
8. Antecedentes
9. Especificaciones
10. Enlace a repositorio
11. Introducción (10)
12. Métodos (7)
13. Diseño experimental
14. Materiales
15. Análisis
16. Registro de datos
17. Validación de técnica
18. Opcional uso de notas
19. Agradecimientos (8)
20. Contribuciones del autor
21. Conflicto de intereses
22. Figuras (13)
23. Leyendas de figuras (7)
24. Tablas (13)
25. Tablas adicionales
26. Convenciones visuales (8)
27. Referencias (9)
28. Citaciones (9)
29. Descripción / Conjuntos de datos (8)
30. Opinión
31. Comentarios del artículo
32. Resultados
33. Discusión
34. Conclusiones
35. Apéndices
36. Criterio de evaluación

ES LA MEJOR MANERA DE HACER
DISPONIBLES LOS DATOS (PERSONALES,
INSTITUCIONALES, GRUPALES)

REGISTRAR TUS DATASETS EN TU CV

¿DÓNDE PUBLICAN SUS DATOS TUS
PARES ?

Repositorios (preservación y almacenamiento)

Algunos repositorios

Repository	Data types	URL
figshare	All	http://figshare.com/
Dataverse	All	http://thedata.harvard.edu/dvn/
ZENODO	Science	http://zenodo.org/
Dryad	Science, mostly biology	http://datadryad.org/
GenBank	Genome	http://www.ncbi.nlm.nih.gov/genbank
DataONE	Earth observational data	https://www.dataone.org/
GitHub	Code	https://github.com/
ICPSR	Social Science	https://www.icpsr.umich.edu/icpsrweb/landing.jsp
UK Data Archive	Social Science and Humanities	http://www.data-archive.ac.uk/
Local university repository	All	See local resources

¿Qué es GBIF?

GBIF —Infraestructura Mundial de Información en Biodiversidad— es una organización internacional y una red de investigación financiada por gobiernos de todo el mundo, destinada a proporcionar a cualquier persona, en cualquier lugar, acceso abierto y gratuito a datos sobre cualquier tipo de forma de vida que hay en la Tierra.

Iniciativas de datos abiertos

Guía para la publicación de juegos de datos en GBIF.org

*Conoce las herramientas, procesos y mejores prácticas para publicar juegos de datos en la red
GBIF*

<https://www.gbif.org>

GBIF.org permite la publicación de [cuatro clases de juegos de datos] (/dataset-classes).

Por el momento, GBIF sólo publica datos provenientes directamente de organizaciones.

Benefits of sharing data on AWS

Global community of users

When you share data on AWS, you make it available to a large and growing community of developers, startups, and enterprises around the world.

Reduced time to insight

In AWS, tools to analyze data are only ever a click away, which means you reduce the time it takes for people to start working with your data.

New services and tools

The AWS Cloud expands daily, and data shared on AWS becomes more useful as new features and services are released.

Lower cost of research

Researchers can analyze data shared on AWS without needing to pay to store their own copy. They only pay for the compute they use, and do not need to purchase storage to start a project.

AWS Public Datasets

The [AWS Public Dataset Program](#) covers the cost of storage for publicly available high-value cloud-optimized datasets. We work with data providers who seek to:

- Democratize access to data by making it available for analysis on AWS
- Develop new cloud-native techniques, formats, and tools that lower the cost of working with data
- Encourage the development of communities that benefit from access to shared datasets

Learn how to propose your dataset to the AWS Public Dataset Program

[AWS Public Dataset Program](#)

Iniciativas empresariales

Compartir datos (*Data sharing*)

- Reproducibilidad: una práctica cada vez más necesaria
- Se da en los hechos:
 - con el propio grupo de investigación
 - muchos laboratorios usan datos previos
 - De hecho la ciencia, por su propia naturaleza, se construye sobre el conocimiento previo

Briney (2015)

En esta etapa se comprueban metodologías

Preguntas clave:

- ¿Los colaboradores pueden encontrar tus datos?
- ¿Los pueden entender?
- ¿Pueden usarlos?

Pequeñas grandes acciones

- Usar la misma estructura
 - Organización
 - Nombrado
 - Versionado

Trabajo colaborativo

Cada trabajo primero debe:

- Tomar acuerdos sobre cómo será la documentación
- Aunque sea en una primera versión
- Nombrar a un responsable de la gestión datos
(si el proyecto es grande)

Compartir datos será cada vez más natural

**Hoy es más factible
que nunca compartir
datos**

**Casi todos ellos nacen
digitales**

**Se pueden compartir
con un click**

**Analizarse en mucho
menor tiempo**

**Quienes publican sus
datos tienen mayor
probabilidad**

de ser citados (Piwowar and
Vision 2013)

**Qué daríamos por
haber tenido más
datos hace 10 años**

Compartir datos

“Una investigación encontró que la mitad de los investigadores de cancer estudiados no habían podido reproducir los resultados publicados [...]”

Mobley et al., 2013 (citado por Briney)

3

Conclusión.
Hacia los datos
FAIR

No solamente datos abiertos (*Open Data*)

- Los buenos datos deben ser Datos FAIR:
 - Localizables
 - Accesibles
 - Interoperables
 - Reutilizables

Findable
Accessible
Interoperable
Reusable

Lecturas recomendadas

Borgman, Ch. L. (2008). Data, disciplines, and scholarly publishing. *Learned Publishing*, 21, 29–38.

Briney, K. (2015). *Data Management for Researchers: Organize, maintain and share your data for research success*. Exeter, UK, Pelagic Publishing. Edición de Kindle .

Cox A. & Verbaan E. (2018). *Exploring Research Data Management*. London: Facet Publishing.

FORCE11. *Guiding principles for Findable, Accessible, Interoperable and Re-Usable Data publishing version B1.0*. Recuperado de: <https://www.force11.org/fairprinciples>

Hey, T., Tansley, S. & Tolle, K. (Eds.). (2014). *El cuarto paradigma. Descubrimiento científico intensivo en datos*. México, Universidad Autónoma Metropolitana.

Maredata: Red Española sobre Datos de Investigación en Abierto. (2019). Recuperado de: <https://maredata.net/index.php/presentacion/>

Roa-Martínez, S. M.; Vidotti, S. A. B.; Santana, R. C. (2017). Estructura propuesta del artículo de datos como publicación científica. *Revista Española de Documentación Científica*, 40(1): e167. doi: <http://dx.doi.org/10.3989/redc.2017.1.1375>

www.lourdesferia.com

 Lourdes Feria Basurto

 @LourdesFeria

**DRA. LOURDES
FERIA BASURTO**

GESTIÓN DE DATOS
INFORMACIÓN Y
CONOCIMIENTO