

DataForge

EDDI 2013
5th Annual European DDI User Conference
December 3, 2013 – December 4, 2013
Paris, France

Metadata Technology North America

<http://www.mtna.us>

<http://www.openmetadata.org>

mtna@mtna.us

The <Meta>Data Dance

The <Meta/>Data Dance

The <Meta>Data Dance

DataForge

- Tools to facilitate statistical/scientific data management
 - Complement existing tools (not replace)
 - Facilitate adoption of standards and promote best practices
 - Alleviate the need to master complexities of metadata standards, technologies
- Vision: web based services (cloud users), stand alone desktop / server products (agencies/enclaves), libraries (developers)
- Broad Target audience: Data Producers / Manager / Researchers / Users
- DataForge Today (lean model):
 - Simple desktop based tools
 - **SledgeHammer** - Data/metadata transformation
 - LavaCore - Java library
 - **Caelum** - Reporting / Publication
 - **Asmurex**: ASCII Multi-Record Extraction tool
- DataForge Tomorrow:
 - DataForge Online, Web Services, Desktop w/UI, Java Library

DataForge

Sledgehammer

- Data Liberation
 - Unlock from proprietary formats, turn into open data
 - Produce metadata + convert data into standard ASCII formats
- Open <Meta>Data Integration
 - Generating scripts for loading into stats packages, databases, big data engines, cloud
 - Use with open systems / environments

DataForge SledgeHammer

SPSS

STATA

SAS

StatTransfer
script

<ddi>

R

SAS

STATA

SPSS

ORACLE

MySQL

Microsoft SQL Server

HyperSQL

Google

VERTICA
An HP Company

<eddi>

European DDI User Conference

mtna

DataForge SledgeHammer

- Challenges
 - Read proprietary formats
 - Data integrity
 - ASCII optimization
 - Cross package formatting issues
 - SQL Database limits (columns, indexes, views)
 - Performance (Timings, size, memory usage)
 - ...

DataForge SledgeHammer

➤ Key Features

- Input: SPSS, Stata, SAS/Syntax+ASCII, ASCII+DDI-C / DDI-L, ASCII+SSS 1.1/2.0, ASCII+StatTransfer
- Data Out: Fixed w/optimization, CSV, Delimited
- Metadata Out: DDI-C 1.2.2/Nesstar/2.1/2.5, DDI-L 3.1-RP/3.1-SU/Colectica, DDI-L 3.2-RP, DDI-L 3.2 SU, Triple-S 1.1/2.0
- Summary Stats: Min / Max /Valid/Invalid /Mean, StdDev /Variance / Frequencies, *Weighted **, *Save in CSV**.
- Scripts Generators: SAS, SPSS, Stata, R, Mysql, *Oracle**, *MS-SQL**, *HSQL**, *Google BigQuery**, *HP/Vertica** + *dimension/lookup tables*, *indexes/foreign keys**
- *Command line interface*
- See User's Guide at <http://goo.gl/9xukB>

DataForge SledgeHammer

- Key changes since IASSIST 2013
 - **Desktop User Interface**
 - SAS (Win+DSRead), handling of missing values, DDI 3.2, lots of tweaks
- Editions
 - Freeware
 - Community: 100 variables / 1,000 obs.
 - Registered (free): 500 variables / 5,000 obs. (or contact us)
 - Available today (Candidate Release)
 - Pro/Enterprise (1Q2014)
 - No data size limits
 - Weighted stats, save stats, classification auto-harmonizer, batch mode, add database formats & star schema
 - Subscription: \$29/3-month or \$99/year , Perpetual: \$279
 - LavaCore:
 - Currently internal only, planning for OEM

DataForge SledgeHammer

- Future Features (demand driven)
 - Support additional input/output formats
 - Additional ID generators
- DataWeaver (data transformation)
 - Produce data subset
 - Synthetic data generators
 - Disclosure control
- DataForge Online (2014)
 - Free and pay as you go services
- DataForge Services (available today)
 - Community support in Google groups
 - MTNA: pay as you go / annual support, custom developments
 - IDMS: data/metadata management / processing

DataForge SledgeHammer

Products

SledgeHammer
Data/metadata
Management
(free/paid)

Caelum
Documentation
XML Transform
(free)

DataWeaver
Data subsets,
derivation, transforms
(internal/project)

Asmurex
ASCII multi record
Extraction
(free)

SledgeHammer--BI
Integration with Business
Intelligence
(internal/projects)

Survey Manager
DDI 3.1 Editor for
simple projects or
training
(OSS)

DMP Editor
Simple editor for
Data Management
Plan
(OSS)

CMS
Classification
Management System
(2014Q3 / paid)

Services

Expertise

Expert Advisory and Technical Assistance

- Establishment of corporate data management strategies
- Adoption of metadata standards and related best practices
- Development of technical specifications for data management infrastructure
- Statistical and scientific data management technologies

Development

Application Development

- Statistical and Scientific data management solutions
- Solutions include production, archiving, dissemination, analysis
- Web-based data delivery solutions (web services, portals, secure environments)
- Standards-based data management tools/utilities

Training

Training in and Support for:

- Data Documentation Initiative (DDI)
- Statistical Data and Metadata Exchange (SDMX)
- Generic Statistical Business Process Model (GSBPM)
- Generic Statistical Information Model (GSIM)
- General data and metadata management support

Technologies

Leverage New Technologies

- Help introduce new state-of-the-art technologies to the community and customers
- Deployment, hosting, and management of cloud-based infrastructures

DataForge
SledgeHammer

<http://www.openmetadata.org/dataforge/sledgehammer>

DEMO