

NEPS Metadata Editor

A database-driven tool to create items, variables and questionnaires


Agenda

- Introduction to the TBA Project
- Introduction to NEPS
- Software development for NEPS
- NEPS Technology Basis
- NEPS Metadata Editor
- Planned extensions and changes
- Q&A


Introduction to the TBA Project

- In 2007 the German Institute for International Educational Research (DIPF) started the research cluster TBA to implement computer based testing in German studies
- The abbreviation TBA stands for "Technology Based Assessment", which means not only computers should be the focus, but also other devices
- To satisfy the needs of the scientific community the team is divided between psychometricians and computer scientists
- Team consists at the moment of 25 researchers and programmers involved in various projects (e.g. PISA 2009/2012, PIAAC)
- · Co operations with CRP/UniLU, Softcon, IQB, GESIS, Uni Heidelberg, Uni Szeged
- In NEPS TBA contributes with two work packages Data Warehouse Development and Mode Effects Study (Work packages WP 13b and WP 13c)


A short introduction to NEPS

- Longitudinal panel study with projected running time of more than 20 years
- Interdisciplinary excellence network of researchers from various disciplines headed by Prof. Dr. Blossfeld of the University of Bamberg
- Responsible for setting up and coordinating the project is the Institute for Longitudinal Educational Research in Bamberg (INBIL)
- Funded by the German Federal Ministry of Education and Research
- Challenges: high complexity, collaboration of different institutes, long running time
- Division in five pillars with eight stages
- Multicohort sequence design (six different starting cohorts, several special samples)
- To be shown in the next two graphical slides

ADMINISTRATION AND CENTRAL COORDINATING DEPARTMENT OF THE NEPS

PILLAR 2

PILLAR 1

AT THE INSTITUTE FOR EDUCATIONAL LONGITUDINAL RESEARCH BAMBERG (INBIL)

PILLAR 3


PILLAR 4

PILLAR 5

	COMPETENCE DEVELOPMENT			LEARNING ENVIRONMENTS						EDUCATIONAL DECISIONS							MIGRATION BACKGROUND					RETURNS TO EDUCATION								
STAGE 8		A D	υL	r E	D	u c	АТ	10	N		AN	I D	L	1 F	Ε.	· L	0	N	G	L	E A	R	N I	N	G				/	
STAGE 7	FR	о м	н	I G I	H E I	R	E D	U	c	ΑТ	10	N	т	o	т	н		L	А В	0	R	М	A	R	K E	т				
STAGE 6	FROM	ТНЕ	١	0	C A	ΤI	0 1	N A	L	Т	R	ΑI	N	I N	G	Т	0	T	н	E	L	A	В	D F	۱ ۱	M	A F	R K	E T	
STAGE 5	FROM	UPF	ER	S	EC.	s	СН	00	L	т	0	Нι	G H	ER		E D	U	A	TIC	N	۱/	/ 0	c.		T R	ΑI	NI	N G		
STAGE 4	FROM	ı Lo	w	R 1	го	U	PPE	E R	s	E (с.	S	Н	0 0	L	/ т	RA	A I I	N I	N G	/	LA	В	O R	N	I A	RK	E	г	
STAGE 3	FROM	ELE	M E	NT	A R	Y	s	СН	10	0	L	то		L o	W	E	R	s	E C	0	N	D A	R	Y	S	C I	10	o	L	
STAGE 2		FRO	м	K	I N	D E	R G	i A	R	TE	N	т	0	E	L E	м	E I	v T	ΑI	RY		s c	Н	0	ο ι					
STAGE 1		1	F	R O	м	В	I R	TI	4	T	0	Kı	N	D E	R	G A	R	TE	N			J	1		1				9	7

METHODS DEPARTMENT

USER SERVICE, SURVEY MANAGEMENT, DATA WAREHOUSE


Software Development for NEPS

- NEPS National Educational Panel Study means several challenges for software development (e.g. longitudinal study, long running time, data archival)
- The following components will be developed
 - Metadata Editor
 - User Rights Management
 - OLTP Database (further development to a Data Warehouse structure)
 - Reporting Services (e.g. for printing codebooks)
 - Analysis Services (for statistical analysis)
 - Integration Services (im- and export to various formats, e.g. SPSS / Stata)
 - Integration to TBA or CBA systems (e.g. connection to BQ Engine)
 - (Edu)DDI integration (im- and export, database structure)
 - Data Enclave (Terminal Server solution for confidentiality protection)

User Rights
Editor

NEPS Administration

Metadata Editor


NEPS Item Editors


Results Database

Data collection agencies (Infas, HIS, IEA/DPC)


NEPS Technology basis

- Programming environment
 - .NET Framework 3.5 and upcoming releases
 - Programming language: C#
 - Visual Studio 2008 and upcoming releases (migration to Visual Studio 2010 and Team Foundation Server is currently running)
- Database
 - SQL Server 2008 R2 and upcoming releases
- Web Server
 - IIS 7.0 and upcoming releases
- Though Microsoft products will be used as platform, the code will be fully open source


NEPS Metadata Editor

- Prototype version uses Windows Forms as presentation layer, background connectivity to the database is implemented as web service
- Later versions will use Web Forms or Silverlight as presentation layer
- In NEPS DDI3 or other im- and export functionality will mainly be database driven by additional web services
- Metadata Editor enables the scientists in the different institutions connected to NEPS to generate their question items centrally with standard answer schemes
- Furthermore the tool is used to generate P&P questionnaires for NEPS


NEPS Metadata Editor

- Live presentation of the first iteration of the tool
- Demo version only writes an XML file and is not connected to the central database
- Security and confidentiality layer is not active
- Release plan
 - Next iteration: July 2010 (third internal iteration)
 - Release of official first version for item editors: September 2010
 - Further developments are planned till June 2012


Planned Extensions and Changes

- Change of layout to Office 2010 style (ribbons)
- Translate all interfaces into English
- TAOQual / PIAAC BQ Engine connector for CAPI/CATI questionnaires
- DDI3 import and export connector
- Graphical questionnaire routing editor
- Change from a Windows application to a web-based tool
- Connection to SQL Server Analysis and Reporting Services


The future - Generic Metadata Editor

- In autumn production of a more general tool will start as part of the preparations for forming a research data center
- The new editor will use a database scheme which will be fully DDI3-compliant (bases on the database schemes of Alerk Amin / CentERdata and Achim Wackerow / GESIS)
- · User will have three choices when entering metadata
 - Store metadata in a local database (e.g. SQL Server Compact)
 - Store metadata in a remote database
 - Generate DDI3 XML
- Furthermore the Generic Metadata Editor will be compatible to the NEPS Metadata
 Editor and therefore can use all the software developments from this project


Any Questions?

barkow@dipf.de http://www.dipf.de