Integrating Data Citation with Provenance

Margo Seltzer, Mercè Crosas, Gary King


What is Dataverse?


Software framework for publishing, citing and preserving research data (open source on github for others to install)

Provides incentives for researchers to share:

- Recognition & credit via data citations
- Control over data & branding
- Fulfill journal data availability and funder data management requirements


Harvard Dataverse (open to all; repository instance at Harvard) currently has:


What we propose

- Describe Provenance with code used to transform or merge datasets
- Represent Provenance as a graph, connecting the code with the input and output datasets (using DOIs)
- Include Provenance graph in Dataset metadata

Anticipated Collaborations:

- With DataCite, enhance their metadata schema to support provenance graph
- With USENIX, integrate their open access repository with the citation + provenance work from this project

Data Citation with Dataverse

Integrates with DataCite service for minting persistent identifiers (DOIs) and registering dataset citation metadata

Authors, Year, Dataset Title, DOI, Data Repository, UNF, version

Attribution to data authors and distributors

Fingerprint (UNF) to verify dataset, and version to specify what data are being referenced. UNF does not depend on the data format.

Provenance examples with R Code

