

Linking Research Data and Literature

Katarina Boland

Knowledge Technologies for the Social Sciences
GESIS - Leibniz Institute for the Social Sciences, Cologne

DASISH Workshop on Persistent Identifier Services

December 9, 2014

Outline

- 1 Introduction
- 2 Characteristics of Dataset References
- 3 Automatic Reference Detection
- 4 Mapping References to Datasets
- 5 Integration of Links into Information Systems
- 6 Future Work

Introduction

the InFoLiS project:
Integration of research data and publications for the social
sciences

UNIVERSITY OF
MANNHEIM

InFoLiS is funded by the DFG (SU 647/2-1)

InFoLiS Project Goals

Citation of Research Data

Recommendation:¹:

Creator (Publication Date): Title. Publication Agent. Identifier

Creator (Publication Date): Title. Version. Publication Agent. Type of Resource. Identifier.

→ Extraction based on these patterns?

¹see

<http://auffinden-zitieren-dokumentieren.de/zitieren/empfohlene-datenzitation/>

References to Datasets

erfolgt die Darstellung und Diskussion der empirischen Ergebnisse. Hierfür werden die Daten des Sozio-oekonomischen Panels (SOEP) aus den Jahren 1990 und 2003 verwendet und für beide Zeitpunkte werden die Einflussfaktoren mittels linearer Regressionsmodelle geschätzt.

presentation and discussion of the empirical findings. For this purpose, data from the Socio-Economic Panel (SOEP) of the years 1990 and 2003 are used and for both periods, the impact factors are estimated using linear regression models.

data from the title of the years year are used

References to Datasets

Tabelle 1: Bevölkerungsvorausberechnung für Deutschland nach Altersgruppen - Anteile in Prozent

(Datenbasis: 10. Bevölkerungsvorausberechnung des Statistischen Bundesamtes, Variante 5)

Table 1: Population forecast for Germany depending on age cohorts - proportion in percent.

Data base: 10th Population Forecast of the Federal Statistical Office , variant 5.

(Data base: number title of the publication agent, variant variant)

References to Datasets

1 Herangezogen wurden außerdem Allbus, Allensbacher Erhebungen, Eurobarometer, International Social Survey Program, International Social Justice Project, Sozio-ökonomisches Panel, World Values Survey.

Consulted were furthermore ...

Consulted were furthermore title1, title2, title3, ..., titleN.

References to Datasets

Tabelle 3: Stichprobe der Untersuchung in den Jahren 2003 und 2004 sowie Größe der Stichprobe, mit gültigen Daten aus beiden Erhebungen

(Quelle: Ditton u.a. 2005a)

Table 3: Sample of the surveys conducted in the years 2003 and 2004 as well as size of the sample, with valid data from both surveys

(Source: Ditton et al. 2005a)

(Source: [citation of descriptive publication](#))

References to Datasets

...are hard to detect!

see also...

- Green, Toby (2009). *We Need Publishing Standards for Datasets and Data Tables*. OECD Publishing White Paper. doi: 10.1787/603233448430
- Altman, Micah and Gary King (2007). *A Proposed Standard for the Scholarly Citation of Quantitative Data*. In: D-Lib Magazine 13.3.
url: <http://www.dlib.org/dlib/march07/altman/03altman.html>

Automatic Identification of References

Why not simply search for study titles in publications?

- Studies are referenced using abbreviations, alternative names or literature
- Study titles may be common nouns - ambiguous!

Automatic Identification of References

Why not simply search for study titles in publications?

- Studies are referenced using abbreviations, alternative names or literature

“ALLBUS/GGSS 1996 (Allgemeine Bevölkerungsumfrage der Sozialwissenschaften/German General Social Survey 1996)”

- Study titles may be common nouns - ambiguous!

Automatic Identification of References

Why not simply search for study titles in publications?

- Studies are referenced using abbreviations, alternative names or literature

“ALLBUS/GGSS 1996 (Allgemeine Bevölkerungsumfrage der Sozialwissenschaften/German General Social Survey 1996)”

“ALLBUS 96”

- Study titles may be common nouns - ambiguous!

General idea

How do humans recognize study references?

Source: Estimations based on SOEP, wave 2002.

General idea

How do humans recognize study references?

Source: Estimations based on xyz, wave 2002.

General idea

How do humans recognize study references?

Source: Estimations based on xyz, wave 2002.

→ Learn patterns: typical contexts for study references

General idea

How do humans recognize study references?

Source: Estimations based on xyz, wave 2002.

- Learn patterns: typical contexts for study references
- Sparse Data Problem: use iterative bootstrapping approach

Algorithm

Reference Extraction

for details see...

Katarina Boland, Dominique Ritze, Kai Eckert & Brigitte Mathiak (2012). *Identifying References to Datasets in Publications*. In: Proceedings of the Second International Conference on Theory and Practice of Digital Libraries (TPDL), Lecture Notes in Computer Science Volume 7489, pp. 150-161. Berlin: Springer. doi:10.1007/978-3-642-33290-6_17

Mapping to Datasets in da|ra

da|ra
Registration agency for
social and economic data

Help | Contact | Login

Quick search in metadata

My da|ra

For data centers

For researchers

For publishers

About us

News

run by:

gesis

Leibniz-Institut
für Sozialwissenschaften

ZBW

Leibniz-Informationszentrum
Wirtschaft
Leibniz-Information Centre
for Economics

funded by:

DFG

Welcome to da|ra

In cooperation with DataCite, the international initiative to establish easier access to digital research data, GESIS Leibniz-Institute for Social Sciences and ZBW - Leibniz Information Centre for Economics offer the DOI registration service in Germany for social science and economic data.

[> Information for data centers](#)

[> Information for researchers](#)

[> Information for publishers](#)

News:

05.02.2013

Podcast about DataCite at
D-Radio Wissen
[more >](#)

29.01.2013

Workshop "More people –
more data – more
repositories"
[more >](#)

15.01.2013

Event calendar 2013
[more >](#)

our users:

based on:

Quick search in metadata:

AI LBUS 2000

Go!

[▶ Advanced search](#)

Resolve DOI: 10.4232/1.10028

Go!

Mapping to Datasets in da|ra: granularity of registration vs. citation

Strategies: 1) greedy; 2) exact; 3) best

Mapping to Datasets in da|ra

→ use ontology

Ontology: Approach

Vocabulary: e.g. DDI-RDF Discovery Vocabulary²

²Thomas Bosch, Richard Cyganiak, Arofan Gregory, Joachim Wackerow (2013): *DDI-RDF Discovery Vocabulary: A Metadata Vocabulary for Documenting Research and Survey Data*. In: Proceedings of the 6th Linked Data on the Web (LDOW) Workshop at the 22nd International World Wide Web Conference (WWW). CEUR Workshop Proceedings, pp. 46-55

Links

gesis Leibniz Institute for the Social Sciences

Services Research Institute GESIS Publications Events

German Version - Print Version - without tabs

ZA3296: Eurobarometer 53 (2000)

Bibliographic Citations | Content | Methodology | Data & Documents | Errata & Versions | Further Remarks | Groups

You have requested the DOI for the content version!

Study No. ZA3296

Title Eurobarometer 53 (2000)

Other Titles Racism, Information Society, General Services, and Food Labeling (SuBWE)

Current Version 1.0.1, 2012-3-30, doi:10.4270/1.10935

Node details

urn:nbn:de:1168-ssao:281457

connections:

1. Eurobarometer 2000-10-4232/1.10935 (Eurobarometer_2000)

Annotations

Links (found references) for urn:nbn:de:1168-ssao:281457

1. Eurobarometer 2000
 - Is the study indeed referenced in the publication?
 - yes study not mentioned at all study mentioned with diverging number/year/version don't know
 - study mentioned but data is not used
 - Boundary of study name correctly identified? yes no don't know

SSOAR

Social Science Open Access Repository

Home Browsing und Suchen Erweiterte Suche Neues Dokument hinzufügen

Zitadelle "virtueller Nationalstaat": die Europäische Union und die Politik interner Schließung europäischer Einwanderungsländer

Citation: "Virtual nation-states": the European Union and the policy of internal closure of European migration countries

[Zeitschrift/Berichtskategorie]

Birsl, Ursula

Volles Textdatei
(PDF 402Kb)

Zitationshinweis

Bitte beziehen Sie sich beim Zitieren dieses Dokumentes immer auf folgenden Persistent Identifier (PID): <http://nbn-resolving.org/urn:nbn:de:1168-ssao:281457>

Einlegen
Registrieren

Info von Birsl, Ursula
Studien von Datenethische
Zentrum für
Politikwissenschaft

Export für Ihre
Literaturverwaltung
Downloaden per OAI & Print
BibTeX-Export
Endnote-Export

Integration of Links into Information Systems

Example: da|ra

Integration of Links into Information Systems

Univ. Library Holdings Articles & Univ. Library Holdings Inter-Library Loan **Research Data** Advanced search
 Websearch Browse Search

anywhere in the record ▾

Lebensstile in der Familie; Life styles in the family

Andreas Klocke; Detlev Lück Staatsinstitut für Familienforschung an der Universität Bamberg (ifb)

Nr. 3-01

Deutschland,Germany,Bamberg 2010-07-13T16:30:00Z

● [Online access](#)

View Online **Details** More services

Title: **Lebensstile in der Familie; Life styles in the family**
 Author: Andreas Klocke ; Detlev Lück Staatsinstitut für Familienforschung an der Universität Bamberg (ifb)
 Is Part Of: Nr. 3-01
 Description: **"Lebensstile** bezeichnen persönliche Arrangements, die die Bereiche Arbeit, Familie, Freizeit, Kultur und Lebensorientierung umspannen. Sie sind damit u. a. in den Kontext der Deutschland,Germany,Bamberg
 Publisher:
 Creation Date: 2010-07-13T16:30:00Z
 Identifier: <http://www.ssoar.info/ssoar/handle/document/11648>;
http://www.ifb.bayern.de/imperia/md/content/stmas/ifb/materialien/mat_2001_3.pdf;
 urn:nbn:de:0168-ssoar-116483
 Subjects: Social sciences, sociology, anthropology ; Sozialwissenschaften, Soziologie ; Familie ; Bundesrepublik Deutschland ; Lebensstil ; Typologie ; Ehepartner ; Eltern ; Kind ; Geschwister ; of Sexual Behavior ; theory application ;

Links

> [Volltext](#)

> [Mailtext](#)

> [Show related research data](#)

Integration of Links into Information Systems

Websearch

Search

Advanced search
Browse Search

anywhere in the record ▾

 Add page to basket

Refine my results

Creation date

Before 2005 (1)
 2005 To 2007 (1)
 2008 To 2009 (2)
 2010 To 2012 (5)
 After 2012 (1)

More options ▾

Creator

Andreß, H (7)
 Diekmann, A (7)

10 Results for MAN GESIS

sorted by: Relevance ▾

-

 ALLBUS/GGSS 1998 (Allgemeine Bevölkerungsumfrage der Sozialwissenschaften/German General Social 1998)
 Klaus R. Allerbeck; Jutta Allmendinger; Wilhelm Bürklin; Marie-Luise Kiefer; Walter Müller; Karl-Dieter Opp; Erna Scheuch Hamburg GFM-GETAS (IPSOS)
 GESIS Data Archive 2012
 Online access

[View Online](#) [Details](#) [More services](#)
-

 German General Social Survey - ALLBUS 1998
 Klaus Allerbeck; Jutta Allmendinger; Wilhelm Bürklin; Marie Luise Kiefer; Walter Müller; Karl-Dieter Opp; Erwin GESIS Data Archive 2005
 Online access

[View Online](#) [Details](#) [More services](#)

InFoLiS Follow-Up Project: InFoLiS II

- 1 enhance approach and extend to other domains and languages
- 2 tackle the granularity problem - ontology, linking and enhanced information retrieval
- 3 build re-usable, open source infrastructure

own research:

- classify data citations w.r.t. citation purpose

Thank you for your attention!

katarina.boland@gesis.org