
MPAR-WG 2009 Minutes
Submitted by Greg Hunolt, SGT
The MPAR-WG met on Tuesday, October 20, and Wednesday, October 21, during the 8th ESDSWG meeting held in Wilmington, Delaware, October 20-23, 2009.

These minutes provide a record of the discussions held by the MPAR-WG, action items from the meetings, and attendees. Reference is made to presentations given during the MPAR-WG sessions. The presentations are not reproduced in these minutes, but the presentations themselves are available separately from the ESDSWG website. A number of questions and answers that were purely points of information are not reflected in these minutes.

Tuesday, October 20, Plenary:

Rama will post aggregate statistics (e.g. from all REASoNs collectively) to the ESDSWG / MPAR-WG website.

Action 2009-1: Greg Hunolt to develop table of program level aggregate statistics for Rama to review and post.

Tuesday, October 20, MPAR-WG Breakout

Introduction

Presentation: “Introduction and Election of Co-Chair”, by MPAR-WG Co-Chair Rama (Dr. H. K. Ramapryian).

The MPAR-WG expressed its great appreciation for the work of Paul Davis, UMD / GLCF, who resigned as co-chair after five years of service.

Clyde Brown, LaRC / SSAI and the Uniform Airborne Database … Atmospheric Composition MEaSUREs project was elected as MPAR-WG co-chair by acclamation.

NASA HQ Perspective on Metrics
Martha Maiden, NASA HQ Science Missions Directorate Program Executive for Earth Science Data Systems discussed her perspective on metrics.

Origin of the “four questions” presented to the MPAR-WG during the 2008 ESDSWG meeting in Philadelphia:

1) Martha needs to collect metrics that characterize the Earth science data systems for evaluating return on the taxpayers’ investment. The community systems are a significant part of that investment. Martha needs information from the metrics to characterize the functions and scope and performance of our systems, for her NASA HQ management and for OMB etc.

2) Our metrics should also be useful to the data systems themselves; “if I were running a data center I would want metrics in order to better manage my data center”. We should be measuring things that are critical to our doing our job better. We should be able to answer questions about the relative popularity of different data products, etc. Extensive analysis of metrics might help us to learn how to do things in unexpected better ways. We have to be careful about privacy concerns of individuals (i.e. email addresses and IPs).
Martha recalled from the plenary that mention was made of the lack of requirements for services to users. We need metrics for this too. Initial attempts to measure user satisfaction were less than successful. We now have the annual ACSI survey for EOSDIS data centers (DAACs and other core systems). ACSI results go up through NASA management to OMB – and are watched with great interest.

Rama – comments from users that come with the ACSI results have been very useful to the DAACs and MODAPS, Feldman, all core systems. (Including REASoNs in ACSI was considered but decided against; REASoNs were deemed to be too short term for this to be practical.)

Kevin Murphy, GSFC, EMS Team – sees two uses for the metrics, tracking operations and reporting to HQ etc., and notes that it is hard to bridge the gap between these very different uses. He noted that projects like Giovanni are using tools to collect metrics pertaining to users and usage.

Nettie Labelle-Hamer, ASF DAAC and MEaSUREs project – A problem with annual ACSI survey is that responses tend to decline. Comments have been very helpful to ASF DAAC – e.g. drove decision by the ASF DAAC to implement a DAAC-unique user interface vs rely on the WIST.

Deborah Smith, RSS and MEaSUREs project – Suggested we should examine the ASCI survey to see if there are ideas there that would suggest good metrics for the community projects.
Action 2009-2: Greg Hunolt to review ACSI survey and suggest possibilities.
Peter Cornillon, URI and MEaSUREs project – There could be other interesting metrics, e.g. mapping geographic distribution of users and how this changes over time (which could be down for his project by mapping sites who adopt OpenDAP). Do we need funding for people to develop new metrics?

Martha was asked what would be most useful to her as a prime user of metrics. She responded that she uses highly aggregated metrics from core and community systems, and she could also use project or program ‘highlights’ drawn from the metrics and impact metrics.

Rama – noted that currently the aggregated metrics produced through the EMS do not include community systems’ information.

Response to Martha’s Four Questions

Presentation: “Martha Maiden’s Four Questions”, by Greg Hunolt, SGT supporting Rama.
The presentation included results of a survey of projects leading to the response to the four questions provided to Martha Maiden on April 13, 2009. See the presentation for details.

Wednesday, October 21, MPAR-WG Breakout

The MPAR-WG met in three sessions on Wednesday, October 21. For these notes, the three sessions will be treated as one continuous meeting.

Metrics Observation:

Greg presented an observation based on the previous day’s conversation with Martha Maiden:

1) We need to find a better means of communicating information to Martha (et al) about the performance / success of the community systems. Aggregating community systems’ information into over all totals does not accomplish this, and sporadic impact metrics while individually good do not do this very well. We need to give Martha separate aggregates for community systems that include trends, etc.

2) We need to give Martha periodic reports in a form useful to her that highlight the work of individual community systems. These could be based on the regular metrics, e.g. noting significant growth in users, growth in distribution, addition of new projects or services, etc. Projects could use supplemental comments to highlight / call attention to such items. The form in which this information is provided to Martha could be quad-chart or a short pdf ‘newsletter’.

In effect, we could act as a ‘trade association’ for the community systems, promoting their work and success to Martha (and perhaps a broader audience), and use the information in the metrics as the basis.

E-books and Metrics

Presentation: “E-Book and Metrics”, by Rama.

Rama showed how reporting on the two systems is complementary and not duplicative.

Rama will put Kevin’s April report that includes a list of metrics collection tools that projects might use on the ESDSWG / MPAR-WG website. Note: this was accomplished shortly after the meeting.

Action Items from 2008 MPAR-WG Meeting
Presentation: “2008 Action Items”, by Rama.

Rama reviewed the disposition of action items from the 2008 MPAR-WG meeting; there was no question or discussion. One action item remains open, to redesign the format of impact metrics.

FY09 Activities and Progress
Presentation: “FY09 Activities and Progress”, by Greg Hunolt.
Greg summarized metrics reporting during FY09 and provided an outlook for FY2010; see the presentation for details.

MEaSUREs Telecon Results
Presentation: “MEaSUREs Telecon Results”, by Rama.
Rama reviewed the results of the October 6, 2009 MEaSUREs telecon, deferring the discussion of specific metrics to the Metrics Baseline Review which followed next.

Rama agreed to distribute the minutes from the October 6, 2009 telecon.

Action Item 2009-3: Rama to finalize and distribute MEaSUREs telecon minutes.

Peter – what about a case where a project provides products to a source over which it has no control, e.g. his MEaSUREs providing products to NODC for broader distribution. Response was that the project would report its distribution to NODC, and describe the arrangement with NODC.

Metrics Baseline Review

Note: The metrics baseline review was done in two parts, sandwiched around the MCT and EMS discussion. For clarity, the metrics baseline review will be covered in its entirety below, with coverage of the MCT and EMS discussion to follow.

Presentation: “Metrics Baseline Review”, by Greg Hunolt.
Note: The presentation constitutes a comprehensive reference to the current metrics baseline, including metrics definitions, rationale, examples of how each is currently being reported.

The MPAR-WG reviewed the metrics comprising the current metrics baseline one by one, with a focus on how well the metrics are suited to MEaSUREs projects. In the course of this review, comments from the October 6, 2009 MEaSUREs telecon were considered.

A. Metric 1, Distinct Users – no issues, no change to baseline suggested.

B. Metric 2, Distinct Users by Class – some discussion, no change to baseline suggested.

It was noted that NASA HQ, when asked what sort of breakdown of users by class would be most useful, said do not change the metric as it stands.

Peter – suggested tracking changes in the distribution of users across domains over time – looking for interesting changes.

C. Metric 3 – Products delivered – considerable discussion, no change to baseline recommended.

Whether to change the baseline to require reporting of products delivered broken down by product type was discussed.

Some projects have several product types bundled into one deliverable package. Some projects have a few product types, but at least one has over 30 product types.

Peter – if we change, we need to consider continuity with past reports for projects who have been reporting.

Deborah – DISCOVER tracks products by product type internally, but the project only produces a breakdown annually. They would oppose changing the baseline to require regular reporting by product type.

Greg observed that the current MCT allows the projects to report by product type if they wish to do so; projects could be encouraged but not required to do so without changing the formal baseline.

Rama suggested that reporting products by type be made optional, also as to the frequency this is done. Projects could describe what they are doing in their comments. This suggestion was accepted by the MPAR-WG.

D. Metric 4 – Product Types Available – no change to baseline suggested.

E. Metric 5 – Volume Distributed – considerable discussion, no change to baseline suggested.
The difficulties / ambiguities with the volume distributed metric were noted, with effects of subsetting and compression seen as the most prominent causes of ambiguities in the meaning of the volume distributed values.

The MPAR-WG noted that during the opening plenary session Martha Maiden made a point of noting the importance to her of volume distributed as a metric. The MPAR-WG recognized that its choice was not whether to drop volume distributed as a metric, but rather to consider approaches to improving the metric.

Rama – suggested reporting what volume would have been without subsetting or compression.

Peter – suggested that a good metric would be the fraction that the volume distributed was of the volume that would have been distributed without subsetting, compression, etc.

Deborah – can we take into account both the effects of compression (i.e. zipped vs un-zipped) and services (i.e. subsetted vs un-subsetted)?

Rama – projects could report both the volume actually distributed and volume that would have been distributed without compression or subsetting.

It was observed that projects can’t easily compute the volume that would have been distributed because of the varying mix of product types each month.

The final consensus – leave the volume metric as is, with all projects having the option to include notes on the effect of subsetting or compression services they provide. Reporting a breakdown of volume by product types would also be an option for the projects.

F. Metric 6 – Volume Available – no change to baseline recommended.

G. Service Metrics 11 (Services Provided) and 12 (Service Types Available) – no changes to baseline recommended.
Deborah – examples of service types are needed to help projects understand how these metrics should be used.

Rama – encourage more reporting of service metrics and allow the option of breaking down of services provided by service type.

H. Project-Defined Metrics – no change to baseline recommended.

More use of project-defined metrics should be encouraged.

I. New Metric: Citations – Addition of a Citation Metric was formally recommended by the MPAR-WG.

Tracking citations was seen by the MPAR-WG as an excellent way of measuring science user satisfaction.

Presentation: “Collection of Citations by DISCOVER”, by Deborah Smith, RSS / DISCOVER.

Deborah described the process she uses to track citations for the DISCOVER MEaSUREs project. She noted that it took about 2 hours to put together list of 39 citations for 2008. She pointed out that there were very positive outcomes for the project from reporting the citations.

It was noted that data systems should require use of DOI (Digital Object Identifier) numbers, and that adding a citation metric would increase pressure for use of DOI numbers.

Peter – suggested adding a new citation metric, but broaden scope to beyond peer-reviewed journals, e.g. include other publication like National Geographic.

Rama – suggested adding citations as separate but voluntary metric. Include citations, references, or acknowledgements. Projects would report the number of citations and the actual citations themselves (which would be posted to the MEaSUREs website).

It was asked, should the projects use a common format for the citations themselves?

Peter – no, requiring a common format would inhibit responses by making it more difficult for projects to respond.

The MPAR-WG voted to add Citations as a new metric, a formal change to the metrics baseline. This vote, in effect a nomination, begins the MPAR-WG’s formal process for development of a recommendation to NASA Headquarters (Martha Maiden).

J. Impact Metrics – new format to be developed

Rama – suggested possible use of a quad chart type format, such as is used with E-Books, as more palatable to NASA Headquarters.
Deborah – it is important for projects to understand what goes in each of the four quadrants of the quad charts.

Rama - asked Deborah to convert one or two of her DISCOVER impact metrics to quad chart format. The MPAR-WG would then review and tweak the examples, and then send them to Martha, and ask her if this is what would be most useful to her. The MPAR-WG agreed with this approach.

It was asked, should we not consider scientific quality metrics?

Rama – how would we gather these, project by project, consistently across projects?

This was left as a topic to explore in the future.

K. Action Items from Metrics Baseline Review:

Action 2009-4: Greg Hunolt to advise projects that they have the option of breaking down the count of products delivered by product type, and illustrate how this can be done using the MCT. In like manner for volume by product type, services provided by service type.

Action 2009-5: Greg Hunolt to provide examples of service types and encourage MEaSUREs projects to make more use of service metrics 11and 12 (services provided and service types available).

Action 2009-6: Greg Hunolt to encourage MEaSUREs projects to make use of project defined metrics.

Action 2009-7: Greg Hunolt to shepherd the MPAR-WG nomination for Citations as a new baseline metric through the MPAR-WG’s formal process for developing a recommendation to NASA Headquarters for the addition of a Citations Metric to the metrics baseline.

Action 2009-8: Deborah Smith to provide draft examples of impact metrics in quad-chart format. She will use two DISCOVER impact metrics for the examples. Greg to circulate Deborah Smith’s draft quad-chart format impact metrics to the MPAR-WG for review and comment, and provide comments back to Deborah for another iteration on the drafts if needed.

Action 2009-9: Rama to obtain Martha Maiden’s review of the final version of the draft quad-chart format impact metrics.
MCT-2 and EMS

Presentation: “Overview of MEaSUREs Metrics Reporting”, by Rama. Note – this presentation was not actually presented, but is included here and is posted on the ESDSWG website per Rama’s request.

Presentation: “Transition to ‘MCT-2’ and EMS for Metrics Reporting”, by Kevin Murphy and Natalie Pressley (EMS Team).

Kevin Murphy, GSFC, described the EMS and how it works, what is does, as it operates in the 12 core data centers (DAACs plus GHRC, etc.), and showed examples of reports the EMS can produce.

Then, Kevin discussed the transition to “MCT-2”. The EMS development team is looking for test users, ideas for new / better functionality. Target is January 2010 for beginning of user testing. Looking to see what changes to the metrics baseline might come from the M PAR-WG.

Natalie – demonstrated the EMS report generating functions, and produced a product report for a specified time period for GESDISC.

The EMS team is looking for input on requirements, functionality, etc.

Peter and Deborah Smith volunteered to participate in an experiment with log files – they will provide log files to the EMS team. The EMS team will extract metrics from the log files, and see how difficult that would be. The two projects are very different, which makes for a better test.

Presentation: “Metrics Collection Tool, Version 9”, by Randy Barth, ADNET

Randy described the current MCT and improvements made to it for Version 9, which is now operational. He noted that the improved tool will not let you even try to use a browser other than IE or Firefox, to avoid problems encountered in the past when users attempted to enter access the MCT using Safari or other browsers besides IE or Firefox.

No project in attendance uses draft status for their metrics reports.

Post-MPAR-WG

After the MPAR-WG concluded, a meeting to discuss the results of the MPAR-WG’s MCT – EMS discussion was held by Rama, with Clyde Brown, Kevin Murphy and Natalie Pressley (EMS Team), Randy Barth (MCT sustaining engineering), and Greg Hunolt. Based on the MPAR-WG discussion, Rama decided to delay the development of a new “MCT-2” user interface to the EMS at this time, and that the projects would continue to use the existing MCT to report metrics. Kevin and Natalie will work with Deborah Smith, RSS/DISCOVER, and Peter Cornillon, OPeNDAP and MUR MEaSUREs, to prototype automation of metric gathering. Randy will continue to maintain and make incremental changes to the current MCT user interface, including support for exporting metrics for more than one reporting period (i.e. Projects should be able to export all of their metrics from MCT into CSV or other suitable format for trending and general use). Randy and the EMS team will take steps to prepare for eventual migration of the metrics database to the EMS.
Attendees

23 persons including 16 project representatives attended one or both days of MPAR-WG breakout sessions.

	Name
	Project and Affiliation
	Email Address

	Mark Anderson
	UNL
	mra@unl.edu

	Randy Barth
	MCT Sustaining Engineering, ADNET
	randy.barth@nasa.gov

	Janice Bytheway
	MEaSUREs: Long Term Precip Dataset
	Janice@atmos.colostate.edu

	Jennifer Bohlander
	MEaSUREs: Ice Velocity Mapping of the Great Ice Sheets Antarctica, NSIDC
	jennb@nsidc.org

	Clyde Brown
	MEaSUREs: Uniform Airborne Database … Atmospheric Composition, LaRC / SSAI,

MPAR-WG Co-Chair
	clyde.c.brown@nasa.gov

	Saurabh Channan
	MEaSUREs: ESDRs of Global Forest Cover Change, UMD / GLCF
	schannan@umiacs.umd.edu

	Peter Cornillon
	MEaSUREs: MUR Global SST Field, URI
	pcornillon@me.com

	Kamel Didan
	MEaSUREs: Vegetation Phenology … from Multiple Long-Term Satellite Datasets, UAZ
	didan@email.arizona.edu

	Phillip Durbin
	MEaSUREs: Earth Surface and Atmospheric Reflectivity… (OMI SIRS), GSFC
	philip.durbin@nasa.gov

	Robert Frouin
	MEaSUREs: Time Series of Photosynthetically Available Radiation at the Ocean’s Surface
	rfrouin@ucsd.edu

	Jody Garner
	MCT System Administration, ADNET
	jody.s.gibson@nasa.gov

	Greg Hunolt
	Supporting Rama on metrics, SGT
	greghunolt@excel.net

	Indrani Kommareddy
	MEaSUREs: Landsat-MODIS Data Fusion … (WELD), SDSU(GISLE)
	indrani.kommareddy@sdstate.edu

	Nettie LaBelle-Hamer
	MEaSUREs: ESDR of Small Scale Kinematics of Arctic Ocean Sea Ice, ASF
	nettie.labellehamer@alaska.edu

	Martha Maiden
	NASA HQ Program Exec for Data Systems
	martha.e.maiden@nasa.gov

	Carol Meyer
	ESIP Federation
	carolbmeyer@esipfed.org

	Lihzi Miao
	MEaSUREs
	lmiao@gmu.edu

	Kevin Murphy
	EMS Team, GSFC / ESDIS
	kevin.j.murphy@nasa.gov

	Frank Lindsay
	ESDSWG Coordinator, GSFC / ESDIS
	francis.lindsay-1@nasa.gov

	Chung-Lin Shie
	MEaSUREs: Reprocessing of GSFC GSSTF Dataqset, UMBC/GEST, NASA/GSFC
	chung-lin.shie-1@nasa.gov

	Natalie Pressley
	EMS Team, GSFC / ESDIS
	natalie.pressley@nasa.gov

	H. K. Ramapriyan
	MPARWG Co-Chair, ESDIS / GSFC
	rama.ramapriyan@nasa.gov

	Deborah Smith
	MEaSUREs: DISCOVER, Remote Sensing Systems
	smith@remss.com

9

