

Schmidt, L., Olorisade, K., McGuinness, L. A., & Higgins, J. P. T. (2020). Data extraction methods for systematic review (semi)automation: A living review protocol. *F1000Research*, 9, [210].
<https://doi.org/10.12688/f1000research.22781.1>

Publisher's PDF, also known as Version of record

License (if available):
CC BY

Link to published version (if available):
[10.12688/f1000research.22781.1](https://doi.org/10.12688/f1000research.22781.1)

[Link to publication record in Explore Bristol Research](#)
PDF-document

This is the final published version of the article (version of record). It first appeared online via F1000Research at <https://f1000research.com/articles/9-210> . Please refer to any applicable terms of use of the publisher.

University of Bristol - Explore Bristol Research

General rights

This document is made available in accordance with publisher policies. Please cite only the published version using the reference above. Full terms of use are available:
<http://www.bristol.ac.uk/pure/about/ebr-terms>

STUDY PROTOCOL

Data extraction methods for systematic review (semi)automation: A living review protocol [version 1; peer review: awaiting peer review]

Lena Schmidt , Babatunde K. Olorisade , Luke A. McGuinness ,
Julian P. T. Higgins

Bristol Medical School, University of Bristol, Bristol, BS8 2PS, UK

v1 First published: 25 Mar 2020, 9:210 (<https://doi.org/10.12688/f1000research.22781.1>)

Latest published: 25 Mar 2020, 9:210 (<https://doi.org/10.12688/f1000research.22781.1>)

Abstract

Background: Researchers in evidence-based medicine cannot keep up with the amounts of both old and newly published primary research articles. Conducting and updating of systematic reviews is time-consuming. In practice, data extraction is one of the most complex tasks in this process. Exponential improvements in computational processing speed and data storage are fostering the development of data extraction models and algorithms. This, in combination with quicker pathways to publication, led to a large landscape of tools and methods for data extraction tasks.

Objective: To review published methods and tools for data extraction to (semi)automate the systematic reviewing process.

Methods: We propose to conduct a living review. With this methodology we aim to do monthly search updates, as well as bi-annual review updates if new evidence permits it. In a cross-sectional analysis we will extract methodological characteristics and assess the quality of reporting in our included papers.

Conclusions: We aim to increase transparency in the reporting and assessment of machine learning technologies to the benefit of data scientists, systematic reviewers and funders of health research. This living review will help to reduce duplicate efforts by data scientists who develop data extraction methods. It will also serve to inform systematic reviewers about possibilities to support their data extraction.

Keywords

Data Extraction, Natural Language Processing, Reproducibility, Systematic reviews, Text mining

Open Peer Review

Reviewer Status *AWAITING PEER REVIEW*

Any reports and responses or comments on the article can be found at the end of the article.

Corresponding author: Lena Schmidt (lena.schmidt@bristol.ac.uk)

Author roles: **Schmidt L:** Conceptualization, Methodology, Project Administration, Software, Visualization, Writing – Original Draft Preparation; **Olorisade BK:** Conceptualization, Methodology, Software, Writing – Review & Editing; **McGuinness LA:** Conceptualization, Methodology, Software, Writing – Review & Editing; **Higgins JPT:** Conceptualization, Funding Acquisition, Methodology, Project Administration, Supervision, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

Grant information: This work was funded by the National Institute for Health Research [RM-SR-2017-09-028; NIHR Systematic Review Fellowship to LS and DRF-2018-11-ST2-048; NIHR Doctoral Research Fellowship to LAM]. The views expressed in this publication are those of the author(s) and not necessarily those of the NHS, the NIHR or the Department of Health and Social Care. LS funding ends in September 2020, but ideally further updates to this review will continue after this date.

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Copyright: © 2020 Schmidt L *et al.* This is an open access article distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

How to cite this article: Schmidt L, Olorisade BK, McGuinness LA and Higgins JPT. **Data extraction methods for systematic review (semi)automation: A living review protocol [version 1; peer review: awaiting peer review]** F1000Research 2020, 9:210 (<https://doi.org/10.12688/f1000research.22781.1>)

First published: 25 Mar 2020, 9:210 (<https://doi.org/10.12688/f1000research.22781.1>)

Introduction
Background

Research on systematic review (semi)automation sits at the interface between evidence-based medicine and data science. The capacity of computers for supporting humans increases, along with the development of processing power and storage space. Data extraction for systematic reviewing is a repetitive task. This opens opportunities for support through intelligent software. Tools and methods in this domain frequently focused on automatic processing of information related to the PICO framework (Population, Intervention, Comparator, Outcome). A 2017 analysis of 195 systematic reviews investigated the workload associated with authoring a review. On average, the analysed reviews took 67 weeks to write and publish. Although review size and the number of authors varied between the analysed reviews, the authors concluded that supporting the reviewing process with technological means is important in order to save thousands of personal working hours of trained and specialised staff. The potential workload for systematic reviewers is increasing, because the evidence base of clinical

studies that can be reviewed is growing rapidly (Figure 1). This entails not only a need to publish new reviews, but also to commit to them and to continually keep the evidence up to date.

Challenges in the field of systematic review (semi)automation

Language processing toolkits and machine learning libraries are well documented and available to use free of charge. At the same time, freely available training data make it easy to train classic machine-learning classifiers such as support vector machines, or even complex, deep neural networks such as long short-term memory (LSTM) neural networks. These are reasons why health data science, much like the rest of computer science and natural language processing, is a rapidly developing field. There is a need for fast publication, because trends and state-of-the-art methods are changing at a fast pace. Pre-print repositories, such as the arXiv, are offering near rapid publication after a short moderation process rather than full peer review. Consequently, publishing research is becoming easier.

Source: <https://ClinicalTrials.gov>

Figure 1. Study registrations on ClinicalTrials.gov show an increasing trend.

Why this review is needed

An easily updatable review of available methods and tools is needed to inform systematic reviewers, data scientists or their funders alike on the status quo of (semi)automated data extraction methodology. For data scientists, it contributes towards reducing waste and duplication in research. For reviewers, it contributes towards highlighting the current possibilities for data extraction and empowering them to choose the right tools for their tasks in order to work more efficiently. Systematic reviewers are free to use any published tool that is available to them and need sufficient information to make informed decisions about which tools are to be preferred. Therefore, our proposed continuous analysis of the available tools will not only include the final scores that a model achieves, but it will also assess dimensions such as transparency of methods, reproducibility, and how these items are reported. Reported pitfalls of applying health data science methods to systematic reviewing tasks will be summarised to highlight risks that current, as well as future, systems are facing. Reviewing the available literature on systematic review automation is one of many small steps towards supporting evidence synthesis of all available medical research data. If the evidence arising from a study is never reviewed, and as a result never noticed by policy makers and providers of care, then it counts towards waste in research.

Aims of this review

This review aims to:

1. Review published methods and tools for PICO data extraction to (semi)automate the systematic reviewing process.
2. Review this evidence in the scope of a living review. To keep information up to date and relevant to the challenges faced by systematic reviewers at any time.

Related research

We have identified three publications involving reviews of tools and methods, a document providing overviews and guidelines relevant to our topic, and an ongoing effort to characterise published tools for different parts of the systematic reviewing process with respect to interoperability and workflow integration. In 2014, Tsafnat *et al.*² provided a broad overview on automation technologies for different stages of authoring a systematic review.

A systematic review focusing on text-mining approaches was published in 2015. It includes a summary of methods for the evaluation of systems (such as recall, F1 and related scores). The reviewers focused on tasks related to PICO classification and supporting the screening process³.

A further review of the same year also described methods for data extraction, focusing on PICOs and related fields⁴.

These reviews present an overview of classical machine learning methods applied to tasks such as data mining in the

field of evidence-based medicine. At the time of publication of these documents, methods such as topic modelling (Latent Dirichlet Allocation) and support vector machines constituted the state-of-the art for language models. The age of these documents means that the latest static or contextual embedding-based and neural methods are not included. These modern methods, however, are used in contemporary systematic review automation software⁵.

Beller *et al.*⁶ present a brief overview of tools for systematic review automation. They discuss principles for systematic review automation from a meeting of the International Collaboration for the Automation of Systematic Reviews (ICASR). They highlight that low levels of funding, as well as the complexity of integrating tools for different systematic reviewing tasks have led to many small and isolated pieces of software. A working group formed at the ICASR 2019 Hackathon is compiling an overview of tools published on the Systematic Review Toolbox website⁷. This ongoing work is focused on assessing maintenance status, accessibility and supported reviewing tasks of 120 tools that can be used in any part of the systematic reviewing process as of November 2019.

Protocol

Prospective registration of this review

We registered this protocol via OSF (<https://doi.org/10.17605/OSF.IO/ECB3T>). PROSPERO was initially considered as platform for registration, but it is limited to reviews with health related outcomes.

Choosing to maintain this review as a living review

The challenges highlighted in the previous section create several problems. A large variety of approaches and different means of expressing results creates uncertainty in the existing evidence. At the same time, new evidence is likely to emerge. Rapid means of publications necessitate a structured, but at the same time easily updatable review of published methods and tools in the field. We therefore chose a living review approach as the updating strategy for this review.

Search and updates

For literature searches and updates we follow the living review recommendations published by Elliott *et al.*⁸ and Brooker *et al.*⁹, as well as F1000Research guidelines for projects that are included in their living evidence collection. We plan to run searches for new studies every second month. This will also include screening abstracts of the newly retrieved reports. The review itself will be updated every six months, providing that a sufficient amount of new records are identified for inclusion. As a threshold for updating, we plan to use 10 new records, but we will consider updating the review earlier if new impactful evidence is published. [Figure 2](#) describes the anticipated reviewing process in more detail.

Our search strategy was developed with the help of an information specialist. Due to the interdisciplinary topic of this review, we plan to search bibliographic databases related to both medicine

Figure 2. Continuous updating of the living review.

and computer science. These include Medline via Ovid and Web of Science, as well as the computer science arXiv and the DBLP computer science bibliography. We aim to retrieve publications related to two clusters of search terms. The first cluster includes computational aspects such as data mining, while the second cluster identifies publication related to systematic reviews. The Medline search strategy is provided as *Extended data*¹⁰. We aim to adapt this search strategy for conducting searches in all mentioned databases. Previous reviews of data mining in systematic reviewing contexts identified the earliest text mining application in 2005^{3,4}. We therefore plan to search all databases from this year on. In a preliminary test our search strategy was able to identify 4320 Medline records, including all Medline-indexed records included by O'Mara-Eves *et al.*³. We plan to search the Systematic Review Toolbox website for further information on any published or unpublished tools⁷.

Workflow and study design

All titles and abstracts will be screened independently by two reviewers. Any differences in judgement will be discussed, and resolved with the help of a third reviewer if necessary. The process for assessing full texts will be the same. Data extraction will be carried out by single reviewers, and random 10% samples from each reviewer will be checked independently. If needed, we plan to contact the authors of reports for clarification or further information. In the base review, as well as in every published update, we will present a cross-sectional analysis of the evidence from our searches. This analysis will include the characteristics of each reviewed method or tool, as well as a summary of our findings. Secondly, we will assess the quality of reporting at publication level. This

assessment will focus on transparency, reproducibility and both internal and external validity of the described data extraction algorithms. If we at any point deviate from this protocol, we will discuss this in the final publication.

All search results will be de-duplicated and managed with EndNote. The screening and data extraction process will be managed with the help of Abstracker¹¹ and customised data extraction forms in Excel. All data, including bi-monthly screening results, will be continuously available on our Open ScienceFramework (OSF) repository, as discussed in the *Data availability* section.

Which systematic reviewing tasks are supported by the methods we review

Tsafnat *et al.*² categorised sub-tasks in the systematic reviewing process that contained published tools and methods for automation. In our overview, we follow this categorisation and focus on tasks related to data retrieval. More specifically, we will focus on software architectures that receive as input a set of full texts or abstracts of reports. Report types of interest are randomised controlled trials, cohort, or case-control studies. As output, the tools of interest should produce structured data representing features or findings from the study described. A comprehensive list with data fields of interest can be found in the supplementary material for this protocol.

Objectives

Objective 1: to review published methods for data mining and text classification approaches from the data science perspective. This aims at reducing duplicate efforts and encouraging comparability of published methods.

Objective 2: to highlight contributions of data extraction technologies from the perspective of systematic reviewers who wish to use (semi)automation for data extraction. What is the extent of automation, and is it reliable? Can we identify important caveats discussed in the literature?

Eligibility criteria

Included papers

- Any full text publication that describes an original natural language processing, machine learning or data mining approach to extract data related to systematic reviewing tasks. Data fields of interest are adapted from the *Cochrane Handbook for Systematic Reviews of Interventions*¹², and defined in the *Extended data*¹⁰.
- We will include papers describing a full cycle of implementation and evaluation of a method.
- We include reports published from 2005 until the present day, similar to O'Mara-Eves *et al.*³ and Jonnalagadda *et al.*⁴. We will translate non-English reports where feasible.
- The data that these methods work with will be reports of randomised controlled trials, cohort or case control studies in the form of abstracts, conference proceedings or full texts.

Excluded papers

- Methods and tools related solely to image processing and importing biomedical data from PDF files. This includes data extraction from graphs.
- Any research that focuses exclusively on protocol preparation, synthesis of already extracted data, write-up, pre-processing of text and dissemination will be excluded.
- Methods or tools that provide no natural language processing approach and offer only organisational interfaces, document management, databases or version control.
- Any publications related solely to electronic health reports or data mining genetics data will be excluded.

Outcomes

Primary:

1. Machine learning approaches used
2. Metrics used for reporting results
3. Type of data
 - Scope: Abstract, conference proceeding, or full text
 - Target design: Randomised controlled trial, cohort, case-control
 - Type of input: The input data format, for example data imported as structured result of literature search (e.g. RIS), API, or in the form of text files.
 - Type of output: In which format are data exported after the extraction, for example as text file.

Secondary:

1. Granularity of data extraction: Does the system extract specific entities, sentences, or larger parts of text?
2. Outcomes as defined by paper, for example time saved during screening.

Assessment of the quality of reporting: We will extract information related to the quality of reporting and reproducibility of methods in text mining¹³. The domains of interest, adapted for our reviewing task, are listed in the following.

1. Reproducibility:
 - Are the sources for training/testing data reported?
 - If pre-processing techniques were applied to the data, are they described?
2. Transparency of methods:
 - Is there a description of the algorithms used?
 - Is there a description of the dataset used and of its characteristics?

- Is there a description of the hardware used?

- Is the source code available?

3. Testing:

- Is there a justification/an explanation of the model assessment?
- Are basic metrics reported (true/false positives and negatives)?
- Does the assessment include any information about trade-offs between recall and precision (also known as sensitivity and positive predictive value)?

4. Availability of the final model or tool:

- Can we obtain a runnable version of the software based on the information in the publication?
- Persistence: is the dataset likely to be available for future use?
- Is the use of third-party frameworks reported and are they accessible?

5. Internal and external validity of the model:

- Does the dataset or assessment measure provide a possibility to compare to other tools in same domain?
- Are explanations for the influence of both visible and hidden variables in the dataset given?
- Is the process of avoiding over- or underfitting described?
- Is the process of splitting training from validation data described?
- Is the model's adaptability to different formats and/or environments beyond training and testing data described?

6. Other:

- Does the paper describe caveats for using the method?
- Are sources of funding described?
- Are conflicts of interest reported?

Dissemination of information

We plan to publish the finished review, along with future updates, via F1000Research.

All data will be available via a project on Open Science Framework (OSF): <https://osf.io/4sgfz/> (see *Data availability*).

Study status

Protocol published. We did a preliminary Medline search as described in this protocol and the supplementary material. The final search, including all additional databases, will be conducted as part of the full review.

Data availability

Underlying data

No underlying data are associated with this article.

Extended data

Open Science Framework: Data Extraction Methods for Systematic Review (semi)Automation: A Living Review / Protocol. <https://doi.org/10.17605/OSF.IO/ECB3T>¹⁰

This project contains the following extended data:

- Additional_Fields.docx (overview of data fields of interest for text mining in clinical trials)
- Search.docx (additional information about the searches, including full search strategies)

Reporting guidelines

Open Science Framework: Data Extraction Methods for Systematic Review (semi)Automation: A Living Review / Protocol. <https://doi.org/10.17605/OSF.IO/ECB3T>¹⁰

Data are available under the terms of the [Creative Commons Attribution 4.0 International](#) (CC BY 4.0) data waiver.

Acknowledgements

We thank Sarah Dawson for developing and evaluating the search strategy, and providing advice on databases to search for this review. Many thanks also to Alexandra McAleenan and Vincent Cheng for providing valuable feedback for this protocol.

References

1. Borah R, Brown AW, Capers PL, *et al.*: **Analysis of the time and workers needed to conduct systematic reviews of medical interventions using data from the PROSPERO registry.** *BMJ Open.* 2017; 7(2): e012545. [PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
2. Tsafnat G, Glasziou P, Choong MK, *et al.*: **Systematic review automation technologies.** *Syst Rev.* 2014; 3(1): 74. [PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
3. O'Mara-Eves A, Thomas J, McNaught J, *et al.*: **Using text mining for study identification in systematic reviews: a systematic review of current approaches.** *Syst Rev.* 2015; 4: 5. [PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
4. Jonnalagadda SR, Goyal P, Huffman MD: **Automating data extraction in systematic reviews: a systematic review.** *Syst Rev.* 2015; 4: 78. [PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
5. Marshall I, Kuiper J, Wallace B: **Robotreviewer on github.** 2020; Last accessed 14 Jan 2020. [Reference Source](#)
6. Beller B, Clark J, Tsafnat G, *et al.*: **Making progress with the automation of systematic reviews: principles of the International Collaboration for the Automation of Systematic Reviews (ICASR).** *Syst Rev.* 2018; 7(1): 77. [PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
7. Marshall C: **The systematic review toolbox.** 2019; Last accessed 11 Nov 2019. [Reference Source](#)
8. Elliott JH, Synnot A, Turner T, *et al.*: **Living systematic review: 1. Introduction—the why, what, when, and how.** *J Clin Epidemiol.* 2017; 91: 23–30. [PubMed Abstract](#) | [Publisher Full Text](#)
9. Brooker A, Synnot A, McDonald S, *et al.*: **Guidance for the production and publication of cochrane living systematic reviews: Cochrane reviews in living mode.** 2019; Last accessed 06 Mar 2020. [Reference Source](#)
10. Schmidt L, McGuinness LA, Olorisade BK, *et al.*: **Protocol.** 2020. <http://www.doi.org/10.17605/OSF.IO/ECB3T>
11. Wallace BC, Small K, Brodley CE, *et al.*: **Deploying an interactive machine learning system in an evidence-based practice center: Abstrackr.** In *Proceedings of the 2nd ACM SIGHIT International Health Informatics Symposium. IHI'12*, New York, NY USA, Association for Computing Machinery. 2012: 819–824. [Publisher Full Text](#)
12. Higgins J, Thomas J, Chandler J, *et al.*: **Cochrane Handbook for Systematic Reviews of Interventions.** John Wiley & Sons, Chichester (UK), 2nd edition, 2019. [Reference Source](#)
13. Olorisade BK, Brereton P, Andras P: **Reproducibility of studies on text mining for citation screening in systematic reviews: Evaluation and checklist.** *J Biomed Inform.* 2017; 73: 1–13. [PubMed Abstract](#) | [Publisher Full Text](#)

The benefits of publishing with F1000Research:

- Your article is published within days, with no editorial bias
- You can publish traditional articles, null/negative results, case reports, data notes and more
- The peer review process is transparent and collaborative
- Your article is indexed in PubMed after passing peer review
- Dedicated customer support at every stage

For pre-submission enquiries, contact research@f1000.com

F1000Research