


Towards Lensfield: data management, processing and semantic publication for vernacular e-science

Nick Day, Jim Downing, Lezan Hawizy, Nico Adams and
Peter Murray-Rust
Unilever Centre for Molecular Science Informatics,
University of Cambridge

Linked Data


CC-By-SA-NC jmelchio

CC Images from Flickr

Selling Linked Data

Make it transparent
Make it easy


CC-By mrslogic

Selling Linked Data

Citations

Selling Linked Data

- Visualizations
- Data management
- Automation


Demo

<http://code.google.com/p/lensfield/>


Lensfield Principles

- Make it easier to do the right thing
- Vernacular
- KISS and Embrace constraints

Constraints

- Work on the desktop without infrastructure installation
- Processing tasks could be anything and aren't predictable

Re-use


Jumbo-Converters

- Library of chemistry file format converters, semantifiers and enhancers
- Part of the CML Java libraries
- <http://sourceforge.net/projects/cml/>

Version Control

- Mercurial
 - Excellent support for experimentation
 - Backup to remote machine
 - P2P sharing
- Track script changes with data
- Automatically ignore deterministic intermediates

Build metaphor

- Describing state transitions rather than process better for provenance tracking
- Alternative to graphical programming languages / workflow packages
- hard problems are re-use and comprehension


Clojure

- Strong on concurrency
 - Functional
 - Software Transactional Memory
- Lisp
 - Snapshots, pause and resume, continuations

Future Development

- Templated Parameter Sweeps & sensitivity analysis
- Design of Experiments
- Multicore performance testing
- Grid processing

*The
Fascinator*


<http://fascinator.usq.edu.au/>

Users

- CLARION project
 - Embargo management and publication of Electronic Lab Notebook data.
- OREChem
 - Distributed chemistry eScience using Linked Data.
- Computational Chemical engineering

CC-By-NC ilonameagher

Users

You?


... to use Lensfield!

Thanks

Colleagues

Nick Day

John Aspden

Lezan Hawizy

Peter Murray-Rust

Funds


Collaboration and Inspiration

Nico Adams (Dept of Genetics, Cambridge)

Jerry Winter (Unilever)

Noel Ruddock (Unilever)

Markus Kraft, Weerapong Phadungsukanan (Chemical Engineering, Cambridge)