Data validation infrastructure: the **validate** package

Mark van der Loo and Edwin de Jonge

Statistics Netherlands

Validate

Goal

To make checking your data against domain knowledge and technical demands as easy as possible.

Content of this talk

- Basic concepts and workflow
- Examples of possibilities and syntax
- Outlook

Basic concepts and workflow Validation features

Basic concepts and workflow

Basic concepts of the validate package

Example: retailers data

```
library(validate)
data(retailers)

dat <- retailers[4:6]
head(dat)</pre>
```

```
turnover other.rev total.rev
##
## 1
 NA
 NΑ
 1130
 1607
## 2
 1607
 NΑ
 6886
 6919
## 3
 -33
 13
## 4
 3861
 3874
## 5
 NΑ
 37
 5602
 25
 NΑ
 25
##
```


Basic workflow

```
# define rules
v <- validator(turnover >= 0
  . turnover + other.rev == total.rev)
# confront with data
cf <- confront(dat, v)
# analyze results
summary(cf)
 rule items passes fails nNA error warning
##
## 1
 V1
 60
 56
 O 4 FALSE
 FALSE
 4 37 FALSE FALSE
## 2 V2 60
 19
##
 expression
## 1
 turnover >= 0
## 2 abs(turnover + other.rev - total.rev) < 1e-08
```


Plot the validation

Get all results

```
# A value For each item (record) and each rule
head(values(cf))
```

```
##
 V1
 V2
 [1,]
 NA
 NΑ
 [2,] TRUE
 NA
 [3,]
 TRUE FALSE
 [4,]
 TRUE
 TRUE
 [5,]
##
 NA
 NA
 [6,] TRUE
##
 NA
```


Shortcut using **check_that()**

```
cf <- check_that(dat
  , turnover >= 0
  , turnover + other.rev == total.rev)
```

Or, using the magrittr 'not-a-pipe' operator:

```
dat %>%
  check_that(turnover >= 0
 , turnover + other.rev == total.rev) %>%
  summary()
```


Read rules from file

```
### myrules.txt

# inequalities
turnover >= 0
other.rev >= 0

# balance rule
turnover + other.rev == total.rev
```

```
v <- validator(.file="myrules.txt")</pre>
```


Basic concepts and workflow Validation features

Validation features

Validating types

Rule

Turnover is a numeric variable

```
# any is.-function is valid.
is.numeric(turnover)
```


Validating metadata

Rules

- The variable total.rev must be present.
- ▶ The number of rows must be at least 20

```
# use the "." to access the dataset as a whole
"total.rev" %in% names(.)
nrow(.) >= 20
```


Validating aggregates

Rule

Mean turnover must be at least 20% of mean total revenue

```
mean(total.rev,na.rm=TRUE) /
mean(turnover,na.rm=TRUE) >= 0.2
```


Rules that express conditions

Rule

If the turnover is larger than zero, the total revenue must be larger than zero.

```
# executed for each row
if ( turnover > 0) total.rev > 0
```


Functional dependencies

Rule

Two records with the same zip code, must have the same city and street name.

$$zip \rightarrow city + street$$

Using transient variables

Rule

The turnover must be between 0.1 and 10 times its median

```
# transient variable with the := operator
med := median(turnover,na.rm=TRUE)
turnover > 0.1*med
turnover < 10*med</pre>
```


Variable groups

Rule

Turnover, other revenue, and total revenue must be between 0 and 2000.

```
G := var_group(turnover, other.rev, total.rev)

G >= 0
G <= 2000</pre>
```


Referencing other datasets

Rule

The mean turnover of this year must not be more than 1.1 times last years mean.

```
# use the "$" operator to reference other datasets
v <- validator(
 mean(turnover, na.rm=TRUE) <
 mean(lastyear$turnover,na.rm=TRUE))

cf <- confront(dat, v, ref=list(lastyear=dat_lastyear))</pre>
```


Other features

- Rules (validator objects)
 - Select from validator objects using []
 - ► Extract or set rule metadata (label, description, timestamp, ...)
 - ▶ Get affected variable names, rule linkage
 - Summarize validators
 - Read/write to yaml format
- Confront
 - Control behaviour on NA
 - Raise errors, warnings
 - ▶ Set machine rounding limit

```
vignette("intro","validate")
vignette("rule-files","validate")
```


Basic concepts and workflow Validation features Outlook

Outlook

In the works / ideas

- More analyses of rules
- More programmability
- ► More (interactive) visualisations
- Roxygen-like metadata specification
- More support for reporting
- **.** . . .

We'd \heartsuit to hear your comments, suggestions, bugreports

Please also see:

- vignette("intro","validate")
- vignette("rule-files","validate")

Validate is just the beginning!

data.log

dcmodify

deductive

errorlocate

validate

Ax
b 📭 lintools

See github.com/data-cleaning

Literature

- Van der Loo (2015) A formal typology of data validation functions. in *United Nations Economic Comission for Europe* Work Session on Statistical Data Editing, Budapest. [pdf]
- ▶ Di Zio et al (2015) Methodology for data validation. ESSNet on validation, deliverable. [pdf]
- ▶ Van der Loo, M. and E. de Jonge (2016). Statistical Data Cleaning with Applications in R, *Wiley* (in preparation).

Contact, links

Code, bugreports

- cran.r-project.org/package=validate
- ▶ github/data-cleaning/validate

This talk

slideshare.com/markvanderloo

Contact

mark.vanderloo@gmail.com @markvdloo
edwindjonge@gmail.com @edwindjonge

