

0110
011
01
0

International Open Government Data Conference

Working Together In Communities of Practice with Metadata Standards

Sandra Cannon, Ph.D., *Assistant Director, Division of Research and Statistics, Board of Governors of the Federal Reserve System*

Daniel W. Gillman, *Information Scientist, Bureau of Labor Statistics, Office of Survey Methods Research*

Paul Bugg, *Economist, U.S. Office of Management and Budget (Moderator)*

Data Dissemination Challenges: The Role for Metadata and Standards

San Cannon
Federal Reserve Board

The views expressed are those of the author and do not indicate concurrence by the Board of Governors of the Federal Reserve System.

Challenge #1: Quantity

- **Data are everywhere – and no longer just results of surveys or carefully calculated statistics**
- **The audience is broader than in the past, and data uses cannot always be foreseen**
- **Demand has increased for mixing data sources – for example, linked data**

Challenge #2: Quality

- **More is only better if you know what the data are – and how to use them**
- **New data types and new users make things more complicated**
- **Search and discovery are challenging – and going beyond Google**

Metadata and standards can help!

- **Different types of metadata can be used to address different things:**
 - **Discovery** – help people find the data
 - **Understanding** – help them know what they found
- **Standards can provide guidance**
 - **Improve comparability**
 - **Provide a fixed point of reference**
 - **Can be domain specific**

Challenge #3: Pictures

- ***Computerworld*: “[A graphic] tells a more powerful story than raw data alone”**
- **It is not enough to just have a few line charts anymore**
- **We now need maps, timelines, dashboards, bubble charts ... and interactive is cooler**
- **Graphics are seen as necessary for decision making**

Challenge #4: Portability

- **Presentation : Pictures and pretty HTML are great – but try reading them on a cell phone**
 - You may not be the provider of the app for that
- **Content : Repurposing of content is out of your control**
 - Licensing and redistribution rights can be addressed

Metadata and standards can help!

- **Metadata for applications**
 - encourage mashups and other user development
- **Using standard data representations means other people develop for you**
- **Tightly pairing metadata with data makes it “harder to get wrong”**

Conclusions

- **There will be more of the same – LOTS more**
- **There are no easy solutions; technology cannot fix everything**
- **Dissemination of “best practices”, increasing use of metadata and reliance on standards, will become even more important as the amount of data and diversity of users continue to increase**

Questions?

Sandra.A.Cannon@frb.gov

1 202 452 3710

Standards, Conformity, and Interoperability

Daniel Gillman

US Bureau of Labor Statistics

**U.S. BUREAU OF
LABOR STATISTICS**
125 YEARS

In collaboration with
Frank Farance, *Farance Inc*

Outline

- Standards
- Conformity
- Interoperability

Standards

- ISO/IEC Guide 2 – General Vocabulary
 - ▶ For standards development
- Standard –
 - ▶ Normative document
 - ▶ Consensus
 - ▶ Recognized body
- Normative document –
 - ▶ Containing provisions
 - ▶ Activities or results

Standards

- Provisions –
 - ▶ Requirement – criteria to be fulfilled
 - E.g., Must or shall
 - ▶ Recommendation – advice or guidance
 - E.g., May or should
 - ▶ Instruction – action to be performed
 - E.g., Algorithm
 - ▶ Statement – information
 - E.g., Definition

Simple “Standard”

- Simple Metadata Standard
- Catalog for Vocabularies
 - ▶ A- Title
 - Required
 - ▶ B- Subject Area
 - Required
 - ▶ C- Maintenance Agency
 - Optional
 - ▶ D- Maintenance Agency Contact
 - Required, if Maintenance Agency provided

Conformity

- Simple definition
 - ▶ Satisfy requirements
- Example
 - ▶ Title: North American Industrial Classification System (NAICS)
 - ▶ Subject Area: US industries
- This conforms
 - ▶ Satisfies all requirements

Conformity

- Another example
 - ▶ A- Title: Standard Occupational Classification (SOC)
 - ▶ B- Subject Area: US occupations
 - ▶ C- Maintenance Agency – US Bureau of Labor Statistics
 - ▶ D- Maintenance Agency Contact – Dan Gillman
- This also conforms
 - ▶ Satisfies (additional) requirements
 - ▶ Depends on
 - Optional provision C
 - Conditional provision D

Conformity

- Conformity
 - ▶ Requirements depend on choices
 - ▶ Variation in sets of requirements
- However, there are levels of conformity
 - ▶ Instance
 - ▶ Writer
 - ▶ Reader
 - ▶ Repository

Conformity

- Instance level
 - ▶ Previous examples
- Writer level conformity - transmission
 - ▶ Requires instance conformity each time
 - ▶ Straightforward
 - ▶ Writer transmits conforming instances

Conformity

- Reader level conformity - receiver
 - ▶ Any conforming instances
 - ▶ Must account for variety
 - ▶ Therefore, harder to implement
- Repository – persistence
 - ▶ Writer
 - ▶ Reader
 - ▶ Ability to write what is read

Interoperability

- ISO/IEC 2382-1 – General vocabulary
 - ▶ For information technology
- Definition
 - ▶ Capability to
 - Communicate
 - Execute programs
 - Transfer data
 - ▶ Among functional units, where user
 - Little
 - No knowledge
 - ▶ Of those units

Interoperability

- Kinds of interoperability
 - ▶ Signifier (representation)
 - ▶ Semantic (meaning)
 - ▶ Data (both)
- Depends on
 - ▶ Authoritative sources
 - Standards
 - Technical specifications

Interoperability

- Depends on (cont'd)
 - ▶ Faithful usage of those sources
 - Conformity
- Avoids
 - ▶ Pair-wise negotiations
- Promotes
 - ▶ Scalability
- Example – for Data.Gov
 - ▶ Sharing/Comparing descriptions of data

Contact Information

Dan Gillman

+1.202.691.7523

Gillman.Daniel@BLS.Gov

Frank Farance

+1.212.486.4700

Frank@Farance.Com

**U.S. BUREAU OF
LABOR STATISTICS**
125 YEARS