

Calidad de datos: detección y corrección

Taller sobre calidad en bases de
datos sobre biodiversidad

25-26 noviembre 2008. Madrid.

Francisco Pando
Unidad de Coordinación GBIF-España

Guión

- **Conceptos**
- **Ciclo de vida de los datos y detección**
- **Introducción de datos: interpretar, distorsionar, errar**
- **Captura de errores: validación y detección**
- **Diseño de base de datos y gestión de errores**
- **Virtualidad y realidad en las BBDD**
- **Casos**
- **La casa por los cimientos. Un ejemplo de Eslovenia**

Información original y derivada

Herbario - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Media History

Address [/asp/dos.asp?conque=MA-Musci&fnhe=4033&fadic=1](#) Go Google

RJB > Colecciones > Herbario > Criptogamia > Bases de datos > Búsqueda

Resultados

Dicranum saxatile	Typus (L)	1
Racomitrium heterostichum (Hedw.) Brid.		2
Det. Cortés Latorre (/1953)		
Racomitrium heterostichum (Hedw.) Brid.		3
Det. J. Muñoz Fuente (05/1990)		
Dicranum saxatile Lagasca, García & Clemente	Typus (L)	4
Det. J. Muñoz (/1991)		
Racomitrium heterostichum (Hedw.) Brid		5
Det. Arne A. Frisvoll (12/1991)		

ESP. M. Guadarrama
sobre granito
García, Lagasca & Clemente
III-1802
MA-Musci 4033
Nombre aceptado en el Herbario : Racomitrium heterostichum (Hedw.) Brid

Ciclo de vida de los datos y detección

Chapman, A. D. 2005. *Principles of Data Quality*, version 1.0. Report for GBIF

Introducción de datos: interpretar, distorsionar, error

Una base de datos debe conciliar dos requisitos en extremo irreconciliables:

- 1. Representar la realidad**
- 2. Que la información se encuentre, se pueda comparar y analizar (\Rightarrow estandarizar y normalizar \Rightarrow interpretar)**

Estándares (o referencias) explícitos usados con consistencia

Componentes de la validación

Validación = detectar y corregir:

- Inexactitudes
- Falta de datos
- Potenciales errores (datos no razonables)

La validación trata de garantizar la veracidad del registro

Captura de errores: validación y detección

- **Validación:** asegura que los datos se corresponden con el objeto. Incluye también el control de inexactitudes y pérdida de datos

Procedimiento

- **Establecer procedimientos que no conlleven pérdida de datos**
 - Las reglas de normalización deben cubrir todos los casos
 - Los procedimientos no deben bloquear el progreso del trabajo ante casos no contemplados o dudas

Training and Education

Procedimientos que permita que los errores detectados se corrijan en la base de datos

Por ejemplo:

Occurrence Details: MA MA

Echinostelium apitectum

Actions

- Find:** [Records of Madrid: MA-Fungi fr \(2.0°E, 39.0°N, 3.0°E, 40.0°N\)](#)
- Retrieve:** [Retrieve original record from data](#)
- View:** [View information for *Echinostel*](#)
- Send:** [Feedback to GBIF-Spain](#)

Proporcionar al usuario la posibilidad de reportar errores o comentarios

<http://data.gbif.org/occurrences/76377384/>

Diseño de base de datos y gestión de errores

- Diseños normalizados de bases de datos

Diseño de base de datos y gestión de errores

- Recomendación: distintos formatos de la misma información debe calcularse de un campo a otro para su uso específico y no duplicar la información en campos paralelos

Campo UTM: 30TUF345871
Campo UTM10: 30TUF38

... Y si..

Campo UTM: 30TUF345871
Campo UTM10: 30TUF31

Campo UTM: 30TUF345871

```
-----  
Function UTM10(coord) As String  
Dim Uso, zona, cien, Resto, Equis,  
Dim lenresto As Byte  
If IsNull(coord) Or Len(coord) < 5  
 UTM10 = "no utm"  
 GoTo fin  
End If
```

Campo UTM: 30TUF38
*temporal
calculado*

Virtualidad y realidad en las BBDD

HORTUS REGIUS MATRITENSIS (MA-Fungi)

Martellia sp.

ESP. CIUDAD REAL: Viso del Marqués, Arroyo de la Poveda, bajo Halimium sp., 23-XI-1993, T. Pérez Jarauta, det. F.D. Calonge

MA-FUNGI 32269

Zelleromyces piennensis Horno-Arroyo, Viso del Marqués
F. Calonge

Rev. J. Vidal

Dat. 25-5-2000

GenBank Acc. No. AF215649
MA-Fungi 32269

Cuestión para debatir

¿Debe el objeto reflejar toda la información acumulada a partir del el?
por ejemplo: ref. al Genbank, nombre de la camisa (Bot.) o de colección (Zool.)

Casos (1)

Daldinia concentrica (Bolton : Fr.) Ces. & de Not.

ESP. MII: Sporlas
sobre rama de muerta de *Ulmus minor*

A. Martínez de Azagra

Det. ~~Dr. C. Castiella~~

11-sep-1987

MA-Fungi 22456

Rev. ~~Dr. C. Castiella, 1987~~

Nombre aceptado en el herb. / herb. current name: *Daldinia concentrica* (Bolton : Fr.) Ces. & de Not.

“Misma especie, misma localidad, al mismo sobre”

¡no hacer en casa!

Casos (2)

Bovista pusilla (Batsch) Pers. 1

Bovista dermoxantha (Vittad.) De Toni 2

Bovista aestivalis (Bonord.) Demoulin 3

Det. ~~F. S. G. G. G.~~ (01/1994)

Bovista pusilla (Batsch) Pers. 4

Det. ~~F. S. G. G. G.~~ (05/1994)

Bovista aestivalis (Bonord.) Demoulin 5

Det. ~~F. S. G. G. G.~~ (05/2000)

ESP. A1: Sierra de las Estancias , 1300 m

J. A. Oria de Rueda

28-dic-1987

MA-Fungi 21820 Rev. ~~F. S. G. G. G.~~

Nombre aceptado en el Herbario : Bovista aestivalis (Bonord.) Demoulin

“Las malas identificaciones son errores que se han de corregir [i.e. eliminar]”

¡no hacer en casa!

Casos (3)

Alexandria Digital Library Gazetteer Server Client. Using ADL Server [Use ESRI Server](#)

Search Result: 26 matches ([Problem Report](#))

#	names	Class
1	La Cabrera - Cundinamarca, Departamento de - Colombia	populated places
2	La Cabrera - Ciego de Avila, Provincia de - Cuba	populated places
3	Cabrera, Sierra de la - Spain	ridges
4	La Cabrera - Salta, Provincia de - Argentina	housing areas
5	La Cabrera - Spain	populated places
6	Mas de la Cabrera - Spain	populated places
7	La Cabrera, Fila - Venezuela	ridges
8	La Puerta de Cabrera - Durango, Estado de - Mexico	populated places
9	La Cabrera - Cojedes, Estado - Venezuela	populated places
10	La Cabrera, Hacienda - Miranda, Estado - Venezuela	agricultural sites
11	Cabrera - Queretaro de Arteaga, Estado de - Mexico	populated places
12	La Cabrera, Peninsula de - Carabobo, Estado - Venezuela	capes
13	La Cabrera - Santander, Departamento de - Colombia	populated places
14	Cabrera, Sierra de la - Spain	ridges
15	Cabrera Baja, Sierra de la - Spain	mountains
16	La Cabrera, Sierra de - Spain	ridges
17	La Cabrera, Rio de - Spain	streams
18	La Cabrera, Pena - Colombia	mountains
19	La Cabrera - Tachira, Estado - Venezuela	populated places
20	La Cabrera - Miranda, Estado - Venezuela	populated places
21	La Cabrera, Quebrada - Miranda, Estado - Venezuela	streams
22	La Cabrera - Venezuela	populated places
23	Cabrera - Santander, Departamento de - Colombia	populated places
24	La Cabrera - Miranda, Estado - Venezuela	populated places
25	La Cabrera - Choluteca, Departamento de - Honduras	populated places
26	La Cabrera - Spain	populated places

Please set at least one search condition.

Location: within map overlaps map anywhere

Place Name:

Feature Type: ([Feature Type Thesaurus](#))

--Any Type--

General Categories

administrative areas
hydrographic features
land parcels
manmade features
physiographic features
regions

administrative areas

military areas

Search

Reset

Place Status: ANY Current Former Proposed

Identification Code:

[help](#)

Casos (4)

Dumontia sobolifera

Det. A. Le Jolis

USA. : Alaska: Insula Ehe (America Rossica
[sin fecha]

MA-Algae 2415 Herb. A. Le Jolis. - (295/II)

Nombre aceptado en el Herbario : *Dumontia sobolifera*

Casos(3)

Herbar 3.4

Herbar 3.5

Para terminar: La casa por los cimientos: Un ejemplo de Eslovenia

Kotarec