

'Wish you were here before!'

Who gains from collaboration between computer science and social research?

Daphne Duin, David King, Peter van den Besselaar

Dep. of Organization Sciences & Network Institute, VU-University Amsterdam Department of Computing, The Open University, Milton Keynes

Help! How is this social data?

Time	ne taken to serve the request (microseconds) Origin of request (IP address) F5 """First line of request"" (in quotes)" bytes Remote logname (Almost always blank)				Host name (equates to Scratchpad) Time the request was received (e#g# (01/Apr/ Status of final request (e#g# 200, 301, etc) """Referer"" (in quotes)"			"""Full URL"" (in quotes)" /2011:11:17:42 +0100) Size of the response in		
	able.myspecies.info http://able.mys			•	•	24.218.227.223	;	[14/Jul/2010:1	9:54:06	
	GET /favicon.ico HTTP/1.1			200	198 -		Mozilla/5.0 (Macintosh; U; Intel Mac OS X			
	10.6; en-US; rv:1.9.2.6) Gecko/20100625 Firefox/3.6.6									
	polycha	etes.info			add/forum/forun		24.229.196.151			
		[14/Jul/2010:2			d/forum/forum/		301	-		
	http://polychaetes.info/node/ad 4.90; Creative)			ld/forum/forum/ Mozilla/4.0 (co			mpatible; MSIE 6.0; Windows 98; Win 9x			
	•	•							_	
	ciliategu	ide.myspecies.			iide.myspecies.			24.229.196.151		
		[14/Jul/2010:2			d/forum/forum/		301	-	NT E 4 OV4	
	MRA 4.6	http://ciliateguide.myspecies.info/node/add/forum/forum/ Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; IRA 4.6 (build 01425); MRSPUTNIK 1, 5, 0, 19 SW)								
	ciliategu	ide.myspecies.	info	http://ciliategu	ıide.myspecies.	info/node/add/fo	orum/forum	24.229.196.151	l	
		[14/Jul/2010:2	0:39:22	GET /node/add	d/forum/forum H	HTTP/1.0	200	25219		
	MRA 4.6		uide.myspecies.i MRSPUTNIK 1, {		orum/forum	Mozilla/4.0 (co	mpatible; MSIE	6.0; Windows I	NT 5.1; SV1;	
	ciliatequ	ide.myspecies.	info	http://ciliatequ	iide.myspecies.	info/node/add/forum/forum		24.229.196.151		
		[14/Jul/2010:2			dd/forum/forum		200	27128		
	http://ciliateguide.myspecies. MRA 4.6 (build 01425); MRSPUTNIK 1, s ciliateguide.myspecies.info [14/Jul/2010:20:39:47			info/node/add/forum/forum 5, 0, 19 SW)		Mozilla/4.0 (compatible; MSIE		6.0; Windows NT 5.1; SV1;		
				http://ciliateguide.myspecies.info/node/add/f			orum/forum 24.229.196.151		l	
				GET /node/add	d/forum/forum H	TTP/1.0 200		25219		
		http://ciliategu	uide.myspecies.	info/node/add/f	orum/forum	Mozilla/4.0 (co	mpatible; MSIE	6.0; Windows I	NT 5.1; SV1;	
MRA 4.6 (build 01425); MRSPUTNIK 1, 5, 0, 19 SW)										
2614	1	wallacefund.ir	nfo	http://wallacef	und.info/robots	.txt	38.101.148.126	;		
		[15/Jul/2010:0		GET /robots.tx		200	44	-	Mozilla/5.0	
	(compat	ible; discobot/1	.1; +http://disco	veryengine.co	m/discobot.htm	I				
	mhp.my	species.info	http://mhp.mys	species.info/rol	bots.txt	38.101.148.126		[15/Jul/2010:0		
		GET /robots.tx	kt HTTP/1.1	200	44	-	Mozilla/5.0 (co	mpatible; disco	bot/1.1: +	

Interdisciplinary work for e-science

E-science

- 1. Application of an e-infrastructure to do science
- 2. The study of the design, uptake and use of e-Science

E-infrastructure: Scratchpads, online platform for biodiversity research

Need: Developing alternative evaluation metrics for escience

Goal: Identification of different types of users

Approach: Collaboration between social science and omputer science valuable for e-science

What is the impact of e-science?

Question from e-science facility to social scientists

Identification of different types of users

- Who are visiting Scratchpad platform?
- Identify Internet Service Providers visiting Scratchpads
- Cluster Internet Service Providers visiting Scratchpads, into meaningful categories

Material

Standard web analytics report of Scratchpads

- >300 community sites
- > 5,000 registred users (unpaid)
- Public and closed content

Names of 6,728 unique Internet Service Providers (ISPs) (6 months) telstra internet verizon online llc

natural history museum

freie universitaet berlin

queensland department of natural resources and water

Gemeente maastricht

national parks board (ministry of national development)

agriculture and agrifood canada

Commission europeenne

u.s. fish and wildlife service irm/bfo hastate of nebraska / office of

Social scientists and computer scientists

First trying alone...

....marina|marine|medical|medisch|microsoft|mineral|mining|ministerie|ministry|monsanto|museo|museum|nationalpark|naval|navy|nerc|news|novartis|observatoire|office....

Then question to computer scientist

- ...from social scientists: could you help us to better...
- collect web data?
- refine/cluster the data?
- develop tools/methods for measuring robustness of data?

Altmetrics for e-science: a social science and computer science project

"to what extent can we improve a human developed method with computational techniques, in order to cluster ISPs into meaningful categories representing the various audiences using Scratchpads?"

Method computer scientist

Identify Internet Service Providers visiting Scratchpads, removing noise

Inductive logic program, Aleph

Cluster Internet Service Providers visiting Scratchpads into meaningful categories

Bayesian classifier

Results: Identification of ISPs

Manually build filter (181 terms)

- accuracy 94%
- precision 92%
- recall 97%

Many hours of work

Computational filter (6 terms)

- accuracy 84%
- precision 98%
- recall 73%

Couple of minutes

Results: Clustering ISPs in meaningful categories ISPs by Sector

Manual method: filter with key words

"university" "research" "school" "museum"

Problematic!

Computational method: classifiers

- 90% accuracy

Classifier Accuracy

Who gains from collaboration between computer science and social research?

- E-science facilities, e-science uptake and implementation
- Social Science and
- Computer Science

Acknowledgments

ViBRANT -http://vbrant.eu

Scratchpads -http://scratchpads.eu/

Laura Hollink for her help with the raw log files
Simon Rycroft for his help with the web analytics reports
Vince Smith for sharing presentation material

