

Connecting Research and Researchers

ORCID: Technical Introduction for CINECA

Catalina Wilmers, ORCID Support http://orcid.org/0000-0002-1982-1816 support@orcid.org

Today's Presentation

- ORCID Registry User Perspective
- ORCID API Overview
- Example API Applications
- Support/Getting Started Resources

Getting Started

my data that are marke

Register

Via the ORCID Website https://orcid.org/register

FOR RESEARCHERS

FOR C

Public.

SIGN IN

REGISTER FOR AN ORCID ID

Or as part of an integration from another site

Register for an ORCID iD

ORCID provides a persistent digital identifier that distinguishes you from every other researcher and, through integration in key research workflows such as manuscript and grant submission, supports automated linkages between you and your professional activities ensuring that your work is recognized.

-		
First name	_	
	* ②	First Name
ast name		
		Last Name
Email		
	*	Email
Password	_	
*******	* 2	
Canting		Password
Confirm password	*	1 dooword
	<u></u>	
Default privacy for new works		
<u> </u>		Privacy &
Notification Email		Communications
Notification Email		
Send me notifications about changes to my ORCID	Record.	Preferences
Send me information about events ORCID is spons	oring and OR	CID news.
Terms of Use *		
I consent to the privacy policy and conditions of use	e, including pu	blic access and use of all my data that are r

Getting Started

Welcome to the ORCID Registry!

- Verify your email address
- Here's your ORCID iD:

Unique and persistent identifier

16-digit number

Expressed as HTTP URI

Compatible with ISO standard

Connecting Research and Researchers

Biographical data

- Education data
- Employment data
- Funding data
- Works data

and Researchers

The ORCID Record

Biographical data

Add a

Description

Include
Multiple

Names

Education & Employment data

Organization
list from
Ringgold
(an ISNI Registrar)

tution/employer		Department		
RChid Chemicals and Pha	*	Add department		
Orchid Chemicals and Pharmaceuticals Limited Chennai, Tamil Nadu, corporate/pharma		Role/title		
ORCID Bethesda, MD, other/assoc		Start date		
Ministerio do Planejamento Orcamento e Gestao Brasilia, DF, govt	V	Year Month Day End date (leave blank if current)		
Orchid Cellmark Inc Princeton, NJ, corporate/medsupport		Year Month Day		
American Orchid Society		Add to list Cancel		

Funding Data

Works Data

Works Data

When the same work is added by multiple sources, the different versions are grouped together based on work identifier

Source information is captured for all items added to the record

User privacy

Information in an ORCID Record has a privacy setting, which can be set by the account owner.

Account information (settings, permissions) is accessible by the account owner

ORCID API Basics

Technologies:

REST interact w/API via HTTP calls

OAuth "3-legged" authorization process

XML/JSON data exchange

ORCID API Basics

Accessing the API:

- Client Credentials
 Client ID/Client Secret (ORCID provides)
- 2. Software tools capable of making/receiving HTTP calls cURL, custom applications PHP, Python, Ruby, Java, etc

OR

2. IRIS (provided by CINECA)

User: Follow a link to connect your system to their ORCID record (on the ORCID site, your website, or in an email message)

System: Send the user to the authorize URL

https://orcid.org/oauth/authorize?
client_id=0000-0003-2996-8827&
response_type=code&
scope=/orcid-profile/read-limited&
redirect_uri=https://yoursite.org

User: Authorizes the connection

Sofia Maria Hernandez Garcia

http://orcid.org/0000-0001-5727-2427

(Not You?)

Scopus to ORCID ©

has asked for the following access to your ORCID Record

Update your works Read your ORCID record

Add works

Add a person identifier

Allow this permission until I revoke it.

You may revoke permissions on your account settings page. Unchecking this box will grant permission this time only.

This application will not be able to see your ORCID password, or other private info in your ORCID Record. Privacy Policy.

Deny

Authorize

User: Directed to a page on your site that you choose (redirect URI)

System: Captures an authorization code appended to the redirect URI

ORCID

Connect your ORCID

Thank you Sofia Garcia! Your ORCID iD is now connect.

http://orcid.org/0000-0001-5727-2427

User: no action

System: Exchange the authorization code for an access token

```
curl -i -L -H 'Accept: application/json' --data 'client_id=0000-0002-9189-9909&client_secret=719b5c31-5681-4dce-a317-ff1bc1e94277&grant_type=authorization_code&code=GU0yrC&redirect_uri=https://developers.google.com/oauthplayground' 'https://api.qa.orcid.org/oauth/token' -k
```

HTTP/1.1 200 OK

```
{"access_token":"0a3ac65f-f8a7-4257-b605-aff0ab37d464", "token_type":"bearer", "refresh_token":"16d75d2d-bb75-4087-8a01-685e5f03faf8", "expires_in":631138518, "scope":"/orcid-profile/read-limited", "orcid":"0000-0003-4153-0078"}
```


User: no action

System: Use the access token to read from/write to the user's ORCID record

```
HTTP/1.1 200 OK
```


The ORCID record is updated

V Works Link Works Add Work Manually

test 2011-01

C9 H17 N3 O4,0.5(H2 O1) 2007

D

Italian ORCID Consortium

A national agreement was signed by Cineca with ORCID to provide Membership Premium API to Higher Education and Research organizations

- Any HE institution based in Italy and not-for-profit research Institutions can join the consortium for free in 2015. Fee quotes for the following years will be communicated by the end of the year depending on number of subscriptions and availability of external contributions
- IRIS users that want to benefit of ORCID in their system have to subscribe a dedicated module IRIS OI. Membership fees for IRIS OI users will not be charged
- Non-IRIS users can subscribe the Cineca ORCID Hub (HOI) service to benefit of additional functionalities & services. Membership fees for HOI users will not be charged

7 October 2015 orcid.org 20

It is an additional service provided by Cineca

- It provides REST webservices to integrate the claim/association process between all the applications connected with the Hub including "Sito docente – loginMIUR". This webservice replaces the OAuth process in standard ORCID integration
- It provides immediate services to benefit of the premium ORCID API as the download of an xls report with Tax Number, ORCID ID & grant access token for all your researcher
- Download and update of information in ORCID for your researchers using xls files will be available by the end of

Cineca IRIS OI

The additional module IRIS OI provides out-of-box integration with ORCID using the Membership Premium API

- Integrated claim and creation process of ORCID profiles with the Italian ORCID Hub
- [end 2015] Automatic synchronization of biography, publications and projects data from IRIS to ORCID
- [I Q. 2016] Pull information from ORCID in IRIS

Resources

Steps to build an integration

- 1. <u>Get credentials</u> for the ORCID Sandbox sandbox.orcid.org
- 2. Set up an integration on the sandbox
- Work with ORCID staff to test your sandbox integration
- Launch your integration in the live ORCID Registry

API functions

Search

Search for researchers by name, organization, DOI or other

http://members.orcid.org/api/tutorial-searching-api-12-and-earlier

Webhooks

Register to get a notification anytime a record you are watching is updated

http://members.orcid.org/api/tutorial-webhooks

Coming Soon

Automatic updates from CrossRef

From	Subject	Date Show archived	
> CrossRef	Request to add items	2015-09-15	Ŧ
→ CrossRef	Request to add items	2015-08-18	<u>+</u>

Peer Review

Resources

 Documentation & Examples http://members.orcid.org

- ORCID API Users Google Group
- Cineca Italian Support
 - Help Desk IRIS (https://customerportal.cineca.it) / Assistenza LoginMIUR (assistenzamiur@cineca.it) / orcid@cineca.it (for institutional and contractual inquires)
 - FAQ https://wiki.u-gov.it/confluence/display/UGOVHELP/FAQ+ORCID
 - Video Tutorials http://streaming.cineca.it/ORCID/