Broadening data access through synthetic data

Lars Vilhuber¹

1 Labor Dynamics Institute, ILR, Cornell University; Cornell NCRN node

NCRN Meetings Spring 2015 @ NAS

with input from John Abowd (NCRN, Cornell), Jerry Reiter (NCRN, Duke), Luke Shaefer (NCRN, Michigan), Saki Kinney (NISS), Jörg Drechsler (IAB Germany), Javier Miranda, Martha Stinson, Gary Benedetto, Lori Reeder (Census Bureau). Support through NSF Grant SES-0820349, SES-0922005, SES-1042181, SES-1131848, and Alfred P. Sloan Foundation grant G-2015-13903.

Disclaimer

- Part of the research results were obtained while Vilhuber was a Special Sworn Status researcher of the U.S. Census Bureau at the Center for Economic Studies. All results have been screened to insure that no confidential data are revealed.
- Research results and conclusions expressed are those of the authors and do not necessarily reflect the views of the Census Bureau.

Outline

Setting the stage

Contributions

Conclusion

For multitaskers: goo.gl/zJprV

Two synthetic datasets...

For multitaskers: goo.gl/zJprV

Two synthetic datasets...

► Survey of Income and Program Participation (SIPP)
Synthetic Beta (v4 released in 2009, v5 2010, v6 in March 2015) [SSB]

For multitaskers: goo.gl/zJprV

Two synthetic datasets...

- Survey of Income and Program Participation (SIPP)
 Synthetic Beta (v4 released in 2009, v5 2010, v6 in March 2015) [SSB]
- Synthetic Longitudinal Business Database (v2 released 2011) [SynLBD]

For multitaskers: goo.gl/zJprV

Two synthetic datasets...

- Survey of Income and Program Participation (SIPP)
 Synthetic Beta (v4 released in 2009, v5 2010, v6 in March 2015) [SSB]
- Synthetic Longitudinal Business Database (v2 released 2011) [SynLBD]

... or methods ...

For multitaskers: goo.gl/zJprV

Two synthetic datasets...

- Survey of Income and Program Participation (SIPP)
 Synthetic Beta (v4 released in 2009, v5 2010, v6 in March 2015) [SSB]
- Synthetic Longitudinal Business Database (v2 released 2011) [SynLBD]

... or methods ...

 SynLBD methodology applied to US, German, Canadian data (ongoing)

... lessons learned

... lessons learned

▶ from Synthetic Data Server [SDS] at Cornell (since 2010)

Creation of analytically valid synthetic data relies on Synthetic data feedback loop

Create synthetic data

Creation of analytically valid synthetic data relies on

Synthetic data feedback loop

- Create synthetic data
- Models estimated on synthetic data

Creation of analytically valid synthetic data relies on

Synthetic data feedback loop

- Create synthetic data
- Models estimated on synthetic data
- Models validated on confidential data

Creation of analytically valid synthetic data relies on

Synthetic data feedback loop

- Create synthetic data
- Models estimated on synthetic data
- Models validated on confidential data
- Lessons learned incorporated into next generation

I will outline the following efforts, including of NCRN nodes:

Contributions

Learning about synthetic data Encouraging use of synthetic data Facilitating validation International expansion

In order to get researchers to use the data, they need to know about.

In order to get researchers to use the data, they need to know about.

Contributions

Learn about the data

Focus on learning

In order to get researchers to use the data, they need to know about.

- Learn about the data
 - Data documentation

Focus on learning

In order to get researchers to use the data, they need to know about.

- Learn about the data
 - Data documentation
 - Provenance
 - → CED²AR codebooks (Cornell NCRN)

Focus on learning

In order to get researchers to use the data, they need to know about.

- Learn about the data
 - Data documentation
 - Provenance
 - → CED²AR codebooks (Cornell NCRN)
- Focussed dissemination

Focus on learning

In order to get researchers to use the data, they need to know about.

- Learn about the data
 - Data documentation
 - Provenance
 - → CED²AR codebooks (Cornell NCRN)
- Focussed dissemination
 - Training

Focus on learning

In order to get researchers to use the data, they need to know about.

- Learn about the data
 - Data documentation
 - Provenance
 - → CED²AR codebooks (Cornell NCRN)
- Focussed dissemination
 - Training
 - Use in published research

Focus on learning

In order to get researchers to use the data, they need to know about.

- Learn about the data
 - Data documentation
 - Provenance
 - → CED²AR codebooks (Cornell NCRN)
- Focussed dissemination
 - ► Training→ NCRN: Michigan, Duke, Census
 - ► Use in published research → see Cornell website
 - ▶ Presentations → many people

Background Contributions Conclusion

Documentation

Documentation

Improving documentation

Part of Cornell NCRN mission

Documentation

Improving documentation

- Part of Cornell NCRN mission
- Improve overall availability of documentation

Documentation

Improving documentation

- Part of Cornell NCRN mission
- Improve overall availability of documentation
- Improve controlled availability of documentation on confidential data

Improving documentation

- Part of Cornell NCRN mission
- Improve overall availability of documentation
- Improve controlled availability of documentation on confidential data
- Maintain interoperability with other systems (use/expand/influence metadata standards)

LBD Provenance

 Derive the provenance graph from existing information

- Derive the provenance graph from existing information
- Simplify the procedures

- Derive the provenance graph from existing information
- Simplify the procedures
- Work within existing standards

Background Contributions Conclusion

Teaching

Teaching

Advanced Workshop on SIPP Synthetic Beta

Teaching

PAA Workshop on SIPP

HOME > EVENTS > WORKSHOP ON THE REDESIGN OF THE SURVEY OF INCOME AND PROGRAM PARTICIPATION

Workshop on the Redesign of the Survey of Income and Program Participation

This workshop, which is part of the Population Association of America conference, will provide introduction, background, and context of the SIPP's current and past designs for new and current SIPP researchers. The workshop will provide an overview of SIPP's content, file structure, and data availability, it will demonstrate some of the possible ways to access and use SIPP data and it will provide an opportunity to increase stakeholder involvement and interaction with the SIPP program staff.

WORKSHOP STRUCTURE:

1. Overview of the Survey of Income and Program Participation (approximately 30 min.) Survey staff will provide an overview of the SIPP -- its history, recent reengineering, and a report of progress to date for the 2014 panel. This section of the demonstration is primarily geared towards researchers unfamiliar with (or trepidatious about) SIPP.

Design and Content Discussion (approximately 40 min.).

Teaching

Workshops on SIPP Synthetic Beta

- Part of the activities of Michigan and Triangle NCRN node
- Additional support from Cornell
- Integrated into workshops, summer schools, conferences (12 participants, June 2014; several dozen at PAA, April, 2015)

Use of synthetic data for graduate research

- Wait times for thesis projects using confidential data may be long (months to years)
- Wait times for SDS accounts substantially shorter (1-2 weeks)
- Statistical agency has fast turnaround on validation (often 1-2 weeks, depending on complexity)
- Anecdotal evidence of substantial use of SDS projects by students
- Two theses using the synthetic data, several others in progress

Background Contributions Conclusion

Graduate students are the ambassadors

Background Contributions Conclusion

Encouraging use of synthetic data

Contributions

Focus on use

In order to get researchers to use the data, it needs to be convenient and useful.

^{u₀} Focus on use

In order to get researchers to use the data, it needs to be convenient and useful.

Contributions

 Allow researchers to work as close as possible to their regular workflow

Contributions

[™] Focus on use

In order to get researchers to use the data, it needs to be convenient and useful.

Contributions

- Allow researchers to work as close as possible to their regular workflow
 - Ideally, downloadable data (desktop paradigm)

Contributions

In order to get researchers to use the data, it needs to be convenient and useful.

Contributions

- Allow researchers to work as close as possible to their regular workflow
 - Ideally, downloadable data (desktop paradigm)
 - If not, server-based desktop paradigm with easy access
 - → Synthetic Data Server (Cornell)

How has that worked?

Usage of Synthetic Data Server

User profile and Census RDC contact

SDS users (106)

How has that worked?

User profile and Census RDC contact

Additional pathways

Not only a valid data analytic tool ...

How has that worked?

Additional pathways

- Not only a valid data analytic tool ...
- ... additional pathway to confidential data

How has that worked?

Additional pathways

- Not only a valid data analytic tool ...
- ... additional pathway to confidential data
- ... with better utility than other "test" data

Background Contributions Conclusion

Facilitating validation

Contributions

Focus on validation methods

Validation for statistical agencies

- Validation is a cost, to be balanced against alternate access mechanisms
- Cheaper is better

Validation for researchers

- Validation is a cost, to be balanced against alternate access mechanisms
- Faster is better

Statistics

Hard metrics are hard to come by

In December 2012, out of **30 users** of the **SynLBD**, 3 users had generated **5 validation** requests.

Other outcomes

- Some users have "self-validated" by going into the RDC
- Some users have "kicked the tires"

Statistics

Hard metrics are hard to come by

In December 2012, out of **30 users** of the **SynLBD**, 3 users had generated **5 validation** requests.

Other outcomes

- Some users have "self-validated" by going into the RDC
- Some users have "kicked the tires"

Making validation easier

Key insight

validation = replication

Making validation easier

Key insight

validation = replication

Solution

Use workflow tools

Making validation easier

Key insight

validation = replication

Solution

Use workflow tools

Key problem

social scientists don't like workflow tools

Ex-post workflow documentation

 Within a restricted-access environment (RDC) or a validation-requirement environment (SDS), user is required to document end results

Ex-post workflow documentation

- ► Within a restricted-access environment (RDC) or a validation-requirement environment (SDS), user is required to document end results
- Already includes (i) description of variables (ii) description of programs used to generate variables (iii) description of transformations

Ex-post workflow documentation

- Within a restricted-access environment (RDC) or a validation-requirement environment (SDS), user is required to document end results
- Already includes (i) description of variables (ii) description of programs used to generate variables (iii) description of transformations
- Cornell NCRN: same data documentation standard as used for codebook generation

Ex-post workflow documentation

- Within a restricted-access environment (RDC) or a validation-requirement environment (SDS), user is required to document end results
- Already includes (i) description of variables (ii) description of programs used to generate variables (iii) description of transformations
- Cornell NCRN: same data documentation standard as used for codebook generation
- ... with one twist: addition of PROV language

DDI+PROV for workflow

DDI+PROV for workflow

How to create this?

You've seen something like this before:

How to create this?

Example release request

The Researcher Handbook

Appendix D: Clearance Request Memo

REQUEST FOR CLEARANCE OF RESEARCH OUTPUT

Center for Economic Studies and Research Data Centers

- * Submitted by:
- * For CES Reviewer to complete:

- 1. GENERAL INFORMATION
- a. Name of this request's subdirectory under the project's main clearance
- b. Please provide a general description of the outputs you wish to clear:
- c. Please state how the outputs are part of the research project as approved (You may summarize or copy descriptions from your proposal, with page

2A. DESCRIPTIONS OF RESEARCH SAMPLES:

Describe your Research sample(s) or "cuts" of data used in research output.

SAMPLE 1:

SAMPLE 2: SAMPLE 3:

2B. RELATIONSHIP BETWEEN SAMPLES

Describe how your samples relate to each other (e.g., if you have two samples, is one a subsample of another?) In the cases of samples and subsamples, there is an implicit third sample, the difference between the two. Please describe this sample above. We probably will need to examine any

2C. RELATIONSHIP TO OTHER PUBLICATIONS

Describe how your samples may relate to similar samples from other projects or from survey publications. (e.g., how your sample of an industry in the LRD differs from the Census of Manufactures or Annual Survey of Manufactures files in the LRD).

Example release request

The Researcher Handbook

Appendix D: Clearance Request Memo

REQUEST FOR CLEARANCE OF RESEARCH OUTPUT

Center for Economic Studies and Research Data Centers

- * Submitted by:
- * For CES Reviewer to complete:
- 1. GENERAL INFORMATION
- a. Name of this request's subdirectory under the project's main clearance
- b. Please provide a general description of the outputs you wish to clear: c. Please state how the outputs are part of the research project as approved (You may summarize or copy descriptions from your proposal, with page

2A. DESCRIPTIONS OF RESEARCH SAMPLES:

Describe your Research sample(s) or "cuts" of data used in research output. For each sample, please describe your selection criteria and how the research sample differs from the samples underlying survey publications or other samples you have used. Take as much space as you need for each; add samples as

SAMPLE 2: SAMPLE 3:

2B. RELATIONSHIP BETWEEN SAMPLES

Describe how your samples relate to each other (e.g., if you have two samples, is one a subsample of another?) In the cases of samples and Please describe this sample above. We probably will need to examine any

2C. RELATIONSHIP TO OTHER PUBLICATIONS

Describe how your samples may relate to similar samples from other projects or from survey publications. (e.g., how your sample of an industry in the LRD differs from the Census of Manufactures or Annual Survey of Manufactures files

SYNLEDV2 Disclosure - CED2AR

Appendix D: Clearance Request Memo

Request for Clearance of Research Output

Center for Economic Studies and Research Data Centers

Submitted by:

For CES reviewer to complete

Cleared for release Cleared by

1 General information

a. Name of this request's subdirectory under the project's main clearance directory.

http://localhost.8080/ced2ar-web/codebooks/svn/bdv2 b. Please provide a general description of the outputs you wish to clear

In most countries, national statistical agencies do not release establishment-level business microdata, because doing so represents too large a risk to establishments' confidentiality. One approach with the potential for overcoming these risks is to release synthetic data; that is, the released establishment data are simulated from statistical models designed to mimic the distributions of the underlying real microdata. The Synthetic Longitudinal Business Database (SwLBD) is the synthetic data version of the Longitudinal Business Database

(LRD) on annual aconomic consus of actablishments in the United States commission more than 20 million records dating back to 1976. More information is available at https://www.census.gov/ces/dataproducts/syn/bd/index.html. In this codebook variables are noted as "blanked" if they are available on the confidential version but have been removed from the synthetic version: "synthetic" if the confidential values have been synthesized and released on the synthetic version.

c. Please state how the outputs are part of the research project as approved (You may summarize or copy descriptions from your proposal, with page references.) Where should this come from?

2 Research

http://92.158.139.235.8080/ced2ar-web/edit/prov/synbdv27d=true

Why does this matter?

Machine-actionable documents

From the same document...

 ... generate result release request (which the user needed to generate anyway)

Why does this matter?

Machine-actionable documents

From the same document...

- ... generate result release request (which the user needed to generate anyway)
- ... generate programs for validation (which the statistical agency needs anyway)

Why does this matter?

Machine-actionable documents

From the same document

- ... generate result release request (which the user needed to generate anyway)
- ... generate programs for validation (which the statistical agency needs anyway)
- ... database the analyses for later meta-analysis (helping in the extraction of models and results)

Contributions

In order to get researchers to use the data, it needs to be convenient and useful.

In order to get researchers to use the data, it needs to be convenient and useful.

Contributions

Expanding to international context

Contributions

In order to get researchers to use the data, it needs to be convenient and useful.

Contributions

Expanding to international context

Contributions

Focus on use

In order to get researchers to use the data, it needs to be convenient and useful.

Contributions

- Expanding to international context
- → contributes to (robustness of synthetic data models)
- → greater utility for researchers: existence of cross-national comparable confidential data files (cross-country analysis)

Conclusion

Still early

- Still countable users
- Expansion will require some automation, ranging from making complex manual processes easier, to full automation (Duke)
- Acceptance is a big part of the equation: more examples are needed, greater scope of application, more training
- Cost effectiveness still hard to assess, but critical for agency buy-in

Background Contributions Conclusion

Thank you.