

Writing a HOWTO Guide for DDI

An approach for getting started

Background

- Dagstuhl Longitudinal Workshop
- Three Groups
 - Generic Process Model for Longitudinal Studies (up next)
 - Foundational Metadata
 - How to get Started with DDI (this one)

Approach

- Different levels of experience in the group
- Brainstormed how different ways people new to DDI may approach
 - Fitting existing metadata into DDI
 - Mapping existing database to DDI
 - Planning how to integrate DDI into a new project
 - Inserting DDI into an ongoing project
 - Technical vs. content focus

What does “using DDI” mean?

- Produce DDI that validates against the DDI schema
 - Study instance
 - Resource packages
- Goal: make this easier for people who are new to DDI
 - Provide starting points
 - Check list of questions or issues to consider


Audience

- Technical
 - XML Authors
 - Developer/Programmers
- End Users
 - Metadata Authors
 - Researchers

Structure of Longitudinal Study

- Background, Foundational Information
- Reusable Elements
 - Concepts, Code lists, Questions
- Data Processing
- Variable Development
- Dataset Documentation

DDI 3 Lifecycle Model


Metadata Reuse

You are Here: Different Entry Points

- New study
 - Without existing materials
 - With existing materials
- New round of data collection
- Mid-cycle of a longitudinal study
- After study completion
 - Documentation only (the process is over)

Results

- Paper will walk through a sample study
- Different check lists for each entry point
- Annotated DDI examples
- Coming soon...

Thank you

- Wendy Thomas (wlt@umn.edu)
- Coauthors
 - Joan Corbett
 - Jeremy Iverson
 - Sophia Kuan
 - Abdul Rahim