Proceedings of EDDI₁₃ 5th Annual European DDI User Conference December 2013, Paris, France

Encoding Provenance of Social Science Data: Integrating PROV with DDI

Carl Lagoze¹, Jeremy Williams², Lars Vilhuber³, William Block²

Abstract

Provenance is a key component of evaluating the integrity and reusability of data for scholarship. While recording and providing access provenance has always been important, it is even more critical in the web environment in which data from distributed sources and of varying integrity can be combined and derived. The PROV model, developed under the auspices of the W₃C, is a foundation for semantically-rich, interoperable, and web-compatible provenance metadata. We report on the results of our experimentation with integrating the PROV model into DDI metadata for a complex, but characteristic, example of social science data. We also present some preliminary thinking on how to visualize those graphs in the user interface.

Keywords: Metadata, Provenance, DDI, eSocial Science.

1 Introduction

For the past 50 years, quantitative social science has been built on a shared foundation of data sources originating from survey research, aggregate government statistics, and in-depth studies of individual places, people, or events. Underlying these data is a well-established infrastructure composed of an international network of highly-curated and metadata-rich archives of social science data such as ICPSR (Inter-University Consortium for Political and Social Research) and the UK Data Archive. These archives continue to play an important role in quantitative social science research. However, the emergence and maturation of ubiquitous networked computing and the ever-growing data cloud has introduced a spectacular quantity and variety of new data sources into this mix. These include massive social media data sources such as Facebook, Twitter, and other online communities, which when combined with more

_

¹ School of Information, University Of Michigan, Ann Arbor, Michigan USA.

² Cornell Institute for Social and Economic Research, Cornell University, Ithaca, New York USA.

³ School of Industrial and Labor Relations, Cornell University, Ithaca, New York USA.

traditional data sources, provide the opportunity for studies at scales and complexities heretofore unimaginable. This paradigm shift has been described by Gary King, a Harvard political scientist, as the *social science data revolution*, which is characterized by a "changing evidence base of social science research" (King 2011b; King 2011a).

These huge changes in both the quantity and nature of data in quantitative social science have created what King calls an "infrastructural challenge" (King 2011a). This challenge is not unique to social science; data-centric scholarship is becoming increasingly popular across the disciplinary spectrum, from physical and life sciences to engineering to the humanities (Daw et al. 2007; Atkins et al. 2003; American Council of Learned Societies Commission on Cyberinfrastructure for the Humanities and Social Sciences 2006). Addressing the specific infrastructural needs of each of these diverse fields, while at the same time building a common infrastructure across the breadth of scholarship, has become a major challenge of the 21st century (Edwards et al. 2013).

The successful development and adoption of a data infrastructure for the emergent social science paradigm faces two notable challenges. The first of these is needed to address confidentiality and cloaking of data elements (Abowd et al. 2012), which we addressed in (Lagoze, Block, et al. 2013). A substantial portion of the data commonly used for quantitative social science are confidential because they associate the identities of the subjects of study (e.g., people, corporations, etc.) with private information such as income level, health history, and the like. Confidentiality is important in a number of other data domains such as health informatics, but a particularly interesting twist in social science is the existence of disclosure limitations not only on the data, but also on the metadata. These may include statutory disclosure restrictions on statistical features of the underlying data, such as extreme values, and even prohibitions on the disclosure of variable names themselves. In (Lagoze, Block, et al. 2013), we described a method for encoding appropriate disclosure attributes in DDI metadata.

Another challenge in the development of data infrastructure for social science is the importance of and complexity of data provenance. Even before the emergence of data-rich online social networks, many of the data underlying social science research were embedded in complex provenance chains composed of inter-related private and publicly accessible data and metadata, multithreaded relationships among these data and metadata, and partially-ordered version sequences. The combination of these factors and others often makes it difficult to understand and trace the origins of data that are the basis of a particular study. The results are barriers to the essential scholarly tasks of testing research results for validity and reproducibility, creating a substantial risk of breach of the scientific integrity of the research process itself. It also presents an often insurmountable barrier to data reuse, which is fundamental to the incremental building of research results in a scholarly field (Zimmerman 2008).

The increasing tendency to mix traditional archival-based data with Web-based, more-informal data calls for an approach to the provenance problem that embraces a generic information

architecture perspective. As indicated by the increasing momentum of efforts like linked open data (Heath & Bizer 2011), architecturally supported silos separating interdisciplinary data are not addressing the demands of 21st-century research. The need for a "web-wise" solution to the provenance issue (Cheney et al. 2009) was the inspiration for the W₃C (World Wide Web Consortium) initiation of an international effort to develop an extensible, semantically-based, and practical solution for encoding provenance. The PROV documents "define a model, corresponding serializations and other supporting definitions to enable the interoperable interchange of provenance information in heterogeneous environments such as the web" (Groth & Moreau 2013).

In (Lagoze, Williams, et al. 2013), we reported on our initial experimentation with the PROV model for encoding real-world provenance scenarios associated with existing social science data. We also proposed a preliminary method for embedding that provenance information within the metadata specification developed by the Data Documentation Initiative (DDI) (Vardigan et al. 2008) the recognized standard for most social science data. We showed that, with some refinements, the PROV model is indeed suitable for the task, and thereby lays the groundwork for implementing user-facing provenance applications that could enrich the quality and integrity of data-centric social science. In this paper, we report on our recent advancements in this work with DDI in the PROV model, which include specifying the nature of the XML expressing provenance that could be incorporated into DDI and experimenting with visualizations of the semantics expressed in those encodings. This completes the planning phase of our work in this area, which will be followed by an implementation stage that we hope to report on in future papers.

This work is one thread of an NSF-Census Research Network (NCRN) award (Abowd et al. 2012). A primary goal of this project is to design and implement tools that bridge the existing gap between private and public data and metadata, that are usable to researchers with and without secure access, and that make proper discovery, curation, and citation of these data possible. One facet of this larger project, which provides a development context for the work reported in this paper, is an evolving prototype and implementation of the Comprehensive Extensible Data Documentation and Access Repository (CED²AR). This is a metadata repository system that allows researchers to search, browse, access, and cite confidential data and metadata, and the provenance thereof, through either a web-based user interface or programmatically through a search API.

2 Applying the PROV Model to a Social Science Scenario

The W₃C PROV model is fully described in a family of documents (Missier et al. 2013) that cover the data model, ontology, expressions and various syntaxes, and access and searching. The model is based on the notion of *entities* that are physical, digital, and conceptual things in the world; *activities* that are dynamic aspects of the world that change and create entities; and *agents* that are responsible for activities. In addition to these building blocks, the PROV model

describes a set of relationships that can exist between them that express attribution, delegation, derivation, etc. Space limitations prohibit further explanation of the model and this paper assumes that the reader has a working familiarity with PROV.

In (Lagoze, Williams, et al. 2013), we applied the PROV model to two frequently-used social science data products; Longitudinal Business Data (LBD) and the Longitudinal Employer-Household Dynamics (LEHD) datasets. The remainder of this paper builds on this work and explains it in the context of the LBD example. We note that our focus here is on *dataset* provenance, as opposed to *variable-level* provenance. We agree that source provenance at the cell (variable) level is a potential issue, but it is a much more complicated issue, not least because the information about variable-level provenance is typically not available to third parties in the desire detail (an ongoing issue of replicability). At this point, we tackle the (in real life) much easier situation of provenance of datasets first.

The LBD example, illustrated in Figure 1, is somewhat simplified for legibility and does not represent the full provenance graph as it would be constructed in a production-quality system. Our diagramming convention is the same as that used in the W₃C PROV documentation; oval nodes denote entities, rectangular nodes denote activities, and pentagonal nodes denote agents. The provenance graph shown in Figure 1. is paired with Figure 2 that displays the declaration of the component entities, activities, and agents encoded in PROV-N, a functional notation meant for human consumption (Moreau & Missier 2013). Although our work includes an encoding of relationships among these objects in the same notation, space limitations of this paper prohibit the inclusion of these full descriptions.

As the figure indicates, the US Census Bureau's Longitudinal Business Database (LBD) is one component of a complex provenance graph. The LBD is derived entirely from the Business Register (BR), which is itself derived from tax records provided on a flow base to the Census Bureau by the Internal Revenue Service (IRS). The methodology to construct the LBD from snapshots of the BR is described in (Jarmin & Miranda 2002), and it is being continually maintained (updated yearly) at the Census Bureau. Derivative products of the LBD are the Business Dynamics Statistics (BDS), an aggregation of the LBD (Haltiwanger et al. 2008) and the Synthetic LBD (Kinney et al. 2011), a confidentiality-protected synthetic microdata version of the LBD. However, the LBD and its derivative products are not the only statistical data products derived from the BR. The BR serves as the enumeration frame for the quinquennial Economic Censuses (EC), and together with the post-censal data collected through those censuses, serves as the sampling frame for the annual surveys, e.g., the Annual Survey of Manufactures (ASM). Aggregations of the ASM and EC are published by the Census Bureau; confidential versions are available within the Census RDCs. Furthermore, the BR serves as direct input to the County Business Patterns (CBP) and related Business Patterns through aggregation and disclosure protection mechanisms.

3 Integrating DDI and PROV

DDI has emerged as the standard for encoding metadata for social science datasets. Currently there are two threads of development in the DDI community. DDI-Codebook, versions 1.0-2.X, primarily focuses on bibliographic information about an individual dataset and the structure of its variables. DDI-Lifecycle, beginning with version 3.0, is designed to document a study and its resulting datasets over the entire lifecycle from conception through publication and subsequent reuse.

Not surprisingly, there are some aspects of provenance already expressed within the DDI-Lifestyle data model that overlap with PROV. For example, Lifecycle has the ability to express the flow of longitudinal studies that produce multiple iterations of a dataset. It also can express the temporal relationships between surveys and instruments and the agents who are responsible for them. However, while DDI-Lifecycle semantics are designed to express temporality and responsibility in a single study, they are not expressly suited for describing derivation semantics amongst distinct datasets and the processes involved in those derivations, the use cases for which PROV was designed.

We anticipate as future work coming up with a satisfactory solution on resolving this semantic overlap between DDI-Lifecycle and the W₃C PROV model. We believe that, in the emerging scholarly environment where integration of traditional archival data with Web-based data (King 2011a) is increasingly becoming the norm, it would be advantageous to the DDI community to express provenance using a well-established existing vocabulary like PROV, rather than restate the semantics in a DDI-centric manner. This approach to leveraging external vocabularies is congruent with other DDI-centric research (Thomas Bosch et al. 2013) who share our interests in exposing DDI metadata as Linked Open Data (Heath & Bizer 2011).

Faced with an immediate need to implement a solution congruent with the reality that, at present, DDI-Codebook metadata is the norm for most of the data used in our implementation environment, we have taken the approach of embedding the web architecture-aware PROV metadata within the individual dataset-specific DDI records. Our future work plans include investigating how the results we described here can be ported to the DDI-Lifecycle model.

Figure 1. Longitudinal Business Database (LBD) provenance graph

```
entity(cdr:LBD, [prov:type='cdr:dataset', prov:label="Longitudinal Business Data"])
entity(cdr:synthLBD, [prov:type='cdr:dataset', prov:label="Synthetic LBD"])
entity(cdr:BDS, [prov:type='cdr::dataset', prov:label="Business Dynamics Statistics"])
entity(cdr:BR, [prov:type='cdr:dataset', prov:label="Business Register"])
entity(cdr:cbp, [prov:type='cdr:dataset', prov:label="County Business Patterns"])
entity(cdr:asm, [prov:type='cdr:dataset', prov:label="Annual Survey of Manufacturers"])
entity(cdr:ec, [prov:type='cdr:dataset', prov:label="Economic Census"])
entity(cdr:jm, [prov:type='prov:Plan', prov:label="Jarmin Miranda 2002"])
entity(cdr:synthPlan, [prov:type='prov:Plan', prov:label="synthetic plan"])
entity(cdr:tax, [prov:type='cdr:dataSet', prov:label="IRS Tax Records"])
agent(cdr:USCB, [prov:type='prov:Organization, prov:label="US Census Bureau"])
agent(cdr:CES, [prov:type='prov:Organization, prov:label="Center for Economic Studies"])
agent(cdr:IRS, [prov:type='prov:Organization, prov:label="Internal Revenue Service"])
agent(cdr:autoMatch, [prov:type='prov:SoftwareAgent'])
agent(cdr:SAS, [prov:type='prov:SoftwareAgent'])
agent(cdr:ESMPD, [prov:type='prov:Organization',
 prov:label="Economic Statistical Methods and Programming Division"])
activity(cdr:synth, [prov:label="synthesize"])
activity(cdr:aggr, [prov:label="aggregate"])
activity(cdr:procLBD, [prov:label="process LBD"])
activity(cdr:sdl, [prov:label=" Statistical disclosure limitation "])
activity(cdr:asmSurvey, [prov:label="ASM Survey"])
activity(cdr:ecs, [prov:label="economic census survey"])
```

Figure 2. Longitudinal Business Database (LBD) PROV-N declarations

The overall design approach taken is modular as illustrated in Figure 3. Only the metadata related to the specific dataset is stored in its respective DDI record, which then links via a URI to the PROV metadata stored in other DDI records. This modular approach is similar to that proposed by the W₃C PROV group in the "bundles" recommendation (Moreau & Lebo 2013); as stated in the specification the bundles model is "useful for provenance descriptions created by one party to bring to provenance descriptors created by another party." Furthermore, "such a mechanism would allow the 'stitching' of provenance descriptions together". This is exactly our goal, to express within the DDI for a specific dataset only its provenance dependencies and independently allow datasets to then express derivation from that existing dataset from their own provenance bundle. The full provenance graph for a specific application instance can then be reconstructed dynamically by combining these individual subgraphs, i.e., "stitching" them together.

The <relStdy> element in DDI 2.5 provides a useful place to encode provenance information specific to the respective dataset. As documented in the DDI 2.5 schema⁴, this field contains "information on the relationship of the current data collection to others (e.g., predecessors, successors, other waves or rounds or to other editions of the same file). This would include the names of additional data collections generated from the same data collection vehicle plus other collections directed at the same general topic, which can take the form of bibliographic citations." We demonstrate this one possibility of integration - wrapping a PROV bundle into the <relstdy> element - (which requires no mapping on the part of DDI) in the context of DDI-Codebook, fully recognizing that there are other methods. The key issue is to integrate PROV into DDI, Codebook and Lifecycle, in such a way that allows for both data-creator-related processes or workflows, as well as researcher-related (or archive-maintainer-related) workflows and provenance connections.

In our previous paper (Lagoze, Williams, et al. 2013) we explored encoding the PROV module in RDF/XML. However, since there is no constraining schema for RDF/XML, this would require wrapping that description within a CDATA tag in order to not interfere with schema compliance testing of the entire DDI description. In this paper, we explore what we consider a an alternate approach; that is, leveraging the XML encoding of PROV semantics (Moreau 2013), that would require only some focused changes to the DDI 2.5 schema to instruct validators to evaluate the PROV subtree within the constraints of the PROV XML schema. We note that the decision to use either the XML or RDF/XML encoding may be influenced by current work within the DDI community to develop an RDF encoding for DDI metadata that could then easily accommodate RDF-encoding of provenance metadata (Kramer et al. 2012; T Bosch et al. 2013). In the end, we believe that there should be two viable and cross-translatable alternatives - a pure RDF approach and the pure XML approach described here - that implementers can choose between based on their comfort with each technology.

⁴ http://www.ddialliance.org/Specification/DDI-Codebook/2.5/XMLSchema/codebook.xsd

Figure 3. Storing provenance subgraphs related to a given resource within the <relStudy> element in the corresponding DDI metadata. That subgraph links, by resource, to other subgraphs located in other codebooks and ancillary entities (e.g., plans, ages) to allow dynamic generation of the entire provenance graph.

The remainder of this section illustrates a number of these PROV/XML encoded bundles that are components of the full LBD provenance graph illustrated in Figure 1. The XML shown in each of the figures does not include a number of details of the full graph due to space limitations.

```
<?xml version="1.0" encoding="UTF-8"?>
xmlns:cdr="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:foaf="http://xmlns.com/foaf/o.1/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <!-- Agents and Responsibility -->
 cprov:agent prov:id="cdr:USCB">
 orov:type>prov:Organization
 <foaf:givenName>United States Census Bureau</foaf:givenName>
 </prov:agent>
 cor:agent prov:id="cdr:ESMPD">
 cprov:type>prov:Organization
 <foaf:givenName>Economic Statistical Methods and Programming
 Division</foaf:givenName>
 </prov:agent>
 <foaf:givenName>Automatch</foaf:givenName>
 </prov:agent>
 cprov:agent prov:id="cdr:CES">
 <foaf:givenName>Center for Economic Studies</foaf:givenName>
 </prov:agent>
</prov:document>
```

Figure 4. Common XML fragment containing shared entities

3.1 Definition of cross-module entities

The XML document in Figure 4 defines the set of entities that are common across the provenance bundles described in the remainder of this section. Space limitations in the figures illustrating those bundles prevent the inclusion of these definitions, in the manner that they are in our implementation. Thus, for the purpose of completeness, in the remaining bundle descriptions the entities defined in Figure 4 are selectively included into those bundles through the use of an XML <include> tag with an xpointer attribute. The entities defined here are:

- Agents
 - USCB: United States Census Bureau
 - Automatch: the respective software agent
 - CES: Center for Economic Studies

3.2 BR provenance

Figure 5 shows the XML document defining the provenance particular to the Business Register (BR) entity. As is indicated, the BR is created by a process where the Economic and Statistical Methods Programming Division (ESMPD maintains the electronic version on behalf of the US

Census Bureau (USCB). Note that the BR node is at the border of the subgraph we are exploring in this example, itself being derived from other datasets that are beyond that border (the XML document does not itself contain cprov:wasDerivedFrom> for the BR). As such, it serves as a placeholder in the "stiching" process, and would be retrieved from the entity providing the additional information in a real-world implementation.

3.3 LBD provenance

Figure 6 shows the provenance dependencies of the Longitudinal Business Database (LBD). As indicated, the LBD is derived from the Business Register (BR); the URI of which joins it to the provenance graph for the Business Register defined in Figure 5. This derivation involves a number of other agents both organizational (CES acting on behalf of the Census Bureau) and software (AutoMatch), and the enactment of an established plan (procLBDPlan).

```
<otherStdyMat>
<\!\!\text{relMat}\!\!>\!\!\text{https://www.census.gov?ces/dataproducts/datasets/lbd.html}\!<\!\!\text{/relMat}\!\!>\!\!
 <relStdy>
 cprov:document xmlns: [...]
 xpointer="xpointer(//prov:agent)"/>
 cprov:entity prov:id="cdr:BR">
 <dct:title>Business Register</dct:title>
 </prov:entity>
 conicVersion"/>
 cprov:wasAssociatedWith>
 cactivity prov:ref="cdr:maintainElectronicVersion"/>
 cprov:agent prov:ref="cdr:ESMPD"/>
 ov:wasAttributedTo>
 cprov:entity prov:ref="cdr:BR"/>
 cprov:agent prov:ref="cdr:ESMPD"/>
 orov:actedOnBehalfOf>
 cprov:delegate prov:ref="cdr:ESMPD"/>
 cprov:responsible prov:ref="cdr:USCB"/>
 cor:activity prov:ref="cdr:maintainElectronicVersion"/>
 cprov:used>
 cprov:entity prov:ref="cdr:BR"/>
 </prov:used>
 </relStdy>
</otherStdyMat>
```

Figure 5. Business Register (BR) provenance subgraph in PROV-XML (Namespace declarations are elided).

```
<otherStdyMat>
 <relMat>https://www.census.gov?ces/dataproducts/datasets/lbd.html</relMat>
 cprov:document xmlns:[...]>
 <xi:include href="ProvXIncludes.xml" xpointer="xpointer(//prov:agent)" />
 cprov:entity prov:id="cdr:BR">
 <dct:title>Business Register</dct:title>
 </prov:entity>
 cprov:entity prov:id="cdr:LBD">
 <dct:title>Longitudinal Business Database</dct:title>
 </prov:entity>
 cprov:plan prov:id="cdr:procLBDPlan">
 cprov:type>prov:Plan
 <dct:title>The Longitudinal Business Database (Jarmin & Miranda 2002)</dct:title>
 </prov:plan>
 cprov:activity prov:id="cdr:procLBD"/>
 orivedFrom>
 cprov:generatedEntity prov:ref="cdr:LBD"/>
 cprov:usedEntity prov:ref="cdr:BR"/>
 cprov:wasAssociatedWith>
 cprov:activity prov:ref="cdr:procLBD"/>
 cprov:agent prov:ref="cdr:CES"/>
 cor:plan prov:ref="cdr:procLBDPlan"/>
 ov:wasAttributedTo>
 cprov:entity prov:ref="cdr:LBD"/>
 cprov:agent prov:ref="cdr:CES"/>
 ov:wasAttributedTo>
 cprov:entity prov:ref="cdr:LBD"/>
 cprov:agent prov:ref="cdr:Automatch"/>
 orov:actedOnBehalfOf>
 cprov:delegate prov:ref="cdr:CES"/>
 cprov:responsible prov:ref="cdr:USCB"/>
 cprov:activity prov:ref="cdr:procLBD"/>
 cprov:used>
 cprov:activity prov:ref="cdr:procLBD"/>
 cprov:entity prov:ref="cdr:BR"/>
 </prov:used>
 cprov:wasGeneratedBy>
 cprov:entity prov:ref="cdr:LBD"/>
 cprov:activity prov:ref="cdr:procLBD"/>
 coo
 </relStdy>
</otherStdyMat>
```

Figure 6. Longitudinal Business Database (LBD) provenance subgraph in PROV-XML (Namespace declarations are elided)

```
<otherStdyMat>
 <relMat>https://www.census.gov/ces/pdf/SynLBD_Codebook.pdf</relMat>
 <relStdy>
 cprov:document xmlns:prov=[...]>
 <xi:include href="ProvXIncludes.xml" xpointer="xpointer(//prov:agent)"/>
 cprov:entity prov:id="cdr:LBD">
 <dct:title>Longitudinal Business Database</dct:title>
 </prov:entity>
 cprov:entity prov:id="cdr:SYNLBD">
 <dct:title>Synthesized Longitudinal Business Database</dct:title>
 </prov:entity>
 cprov:plan prov:id="cdr:synthPlan">
 cprov:location xsi:type="xsd:anyURI"
 >doi:10.1111/j.1751-5823.2011.00153.x</prov:location>
 <dct:title>Towards Unrestricted Public Use Business Microdata: The
 Synthetic Longitudinal Business Database (Kinney et al. 2011)</dct:title>
 </prov:plan>
 cprov:activity prov:id="cdr:synthesizeLBD"/>
 cprov:wasDerivedFrom>
 cyrov:generatedEntity prov:ref="cdr:SYNLBD"/>
 cprov:usedEntity prov:ref="cdr:LBD"/>
 orov:wasAssociatedWith>
 cor:activity prov:ref="cdr:synthesizeLBD"/>
 cprov:agent prov:ref="cdr:CES"/>
 cprov:plan prov:ref="cdr:synthPlan"/>
 ov:wasAttributedTo>
 cprov:entity prov:ref="cdr:SYNLBD"/>
 cprov:agent prov:ref="cdr:CES"/>
 ov:actedOnBehalfOf>
 cprov:delegate prov:ref="cdr:CES"/>
 cprov:responsible prov:ref="cdr:USCB"/>
 cprov:activity prov:ref="cdr:synthesizeLBD"/>
 cor:activity prov:ref="cdr:synthesizeLBD"/>
 cprov:entity prov:ref="cdr:LBD"/>
 </prov:used>
 cprov:wasGeneratedBy>
 cprov:entity prov:ref="cdr:SYNLBD"/>
 cprov:activity prov:ref="cdr:synthesizeLBD"/>
 condended
 </relStdy>
<otherStdyMat>
```

Figure 7. Synthetic Longitudinal Business Database (synLBD) provenance subgraph in PROV-XML (Namespace declarations are elided)

3.4 synLBD provenance

Figure 7 shows the XML defining the provenance graph for the Synthetic Longitudinal Business Database (synLBD). As indicated, the synLBD is a derivation of the LBD, the URI of which joins it to the provenance graph of that entity defined in Figure 6. This derivation is performed under the auspices of the Census Bureau according to the plan synthPlan.

4 Conclusion and Future Work

In two previous papers, we investigated and proposed solutions for two fundamental issues in the curation of quantitative social science data; confidentiality and provenance. In (Lagoze, Block, et al. 2013), we described a method for embedding field-specific and value-specific cloaking in DDI metadata. In (Lagoze, Williams, et al. 2013), we described the applicability of the W₃C-developed PROV model for encoding the complex provenance chains characteristic of social science data. We also explored the embedding of an RDF/XML encoding of that provenance declaration within DDI. This encoding anticipates ongoing work in the DDI community on a full RDF encoding of DDI semantics. In this paper, we extend the provenance work by investigating an alternative XML encoding of the PROV metadata and the modularization of that description in separate provenance bundles.

Although we have implemented some preliminary prototypes of this work, our future work focuses on the full production-level implementation within the CED2AR system. One relevant design issue is user visualization and exploration of provenance graphs; work that we are currently undertaking. We are exploring a visualization model where the user can traverse the provenance graph in incremental steps, and avoid being overwhelmed by too much information. We anticipate first release of our implementation in 1st quarter 2014 and look forward to interactions with the DDI and related communities to refine this work.

Furthermore, as stated elsewhere in this paper, we intend in future work to investigate how the results that we described here within the context of DDI-Codebook can be extended to DDI-Lifecycle. Combining PROV semantics with some of the provenance semantics embedded within DDI-Lifecycle in a manner that avoids contradictory and confusing assertions will require some careful design work.

5 Acknowledgements

We acknowledge NSF grants SES 9978093, ITR 0427889, SES 0922005, SES 1042181, and SES 1131348. Thanks to Ben Perry for his help with visualizations.

6 References

Abowd, J., Vilhuber, L. & Block, W., 2012. A Proposed Solution to the Archiving and Curation of Confidential Scientific Inputs. In J. Domingo-Ferrer & I. Tinnirello, eds. *Privacy in Statistical Databases*

(LNCS 7756). Springer Berlin / Heidelberg, pp. 216–225. Available at: http://dx.doi.org/10.1007/978-3-642-33627-0_17.

American Council of Learned Societies Commission on Cyberinfrastructure for the Humanities and Social Sciences, 2006. *Our Cultural Commonwealth: The final report of the American Council of Learned Societies Commission on Cyberinfrastructure for the Humanities & Social Sciences*, ACLS. Available at: http://www.acls.org/cyberinfrastructure/cyber.htm.

Atkins, D.E. et al., 2003. Revolutionizing Science and Engineering Through Cyberinfrastructure. Available at: http://www.nsf.gov/od/oci/reports/CH1.pdf.

Bosch, T et al., 2013. DDI-RDF Discovery Vocabulary: A Metadata Vocabulary for Documenting Research and Survey Data. In *Linked Data on the Web Workshop*. Rio de Janeiro.

Bosch, Thomas et al., 2013. Towards the Discovery of Person-Level Data: Reuse of Vocabularies and Related Use Cases. In *ISWC* 2013 Workshop International Workshop on Semantic Statistics (SemStats 2013). Aachen.

Cheney, J. et al., 2009. Provenance. In *Proceeding of the 24th ACM SIGPLAN conference companion on Object oriented programming systems languages and applications - OOPSLA '09*. New York, New York, USA: ACM Press, p. 957. Available at: http://dl.acm.org/citation.cfm?id=1639950.1640064 [Accessed June 19, 2013].

Daw, M. et al., 2007. Developing an e-Infrastructure for Social Science. In *Proceedings of e-Social Science*'07. Ann Arbor.

Edwards, P.N. et al., 2013. *Knowledge Infrastructures: Intellectual Frameworks and Research Challenges*, Ann Arbor, MI. Available at: http://hdl.handle.net/2027.42/97552.

Groth, P. & Moreau, L., 2013. *PROV-Overview: An Overview of the PROV Family of Documents*, Available at: http://www.w3.org/TR/prov-overview/.

Haltiwanger, J., Jarmin, R.S. & Miranda, J., 2008. Jobs Created from Business Startups in the United States. Available at: http://www.census.gov/ces/pdf/BDS_StatBriefi_Jobs_Created.pdf.

Heath, T. & Bizer, C., 2011. Linked Data: Evolving the Web into a Global Data Space. *Synthesis Lectures on the Semantic Web: Theory and Technology*, 1(1), pp.1–136. Available at: http://www.morganclaypool.com/doi/abs/10.2200/S00334ED1V01Y201102WBE001 [Accessed November 7, 2012].

Jarmin, R. & Miranda, J., 2002. *The Longtitudinal Business Database*, Available at: https://www.census.gov/ces/pdf/CES-WP-02-17.pdf.

King, G., 2011a. Ensuring the data-rich future of the social sciences. *Science (New York, N.Y.)*, 331(6018), pp.719–21. Available at: http://www.sciencemag.org/content/331/6018/719.full [Accessed September 16, 2013].

King, G., 2011b. The Social Science Data Revolution. *Horizons in Political Science*. Available at: http://gking.harvard.edu/files/gking/files/evbase-horizonsp.pdf.

Kinney, S.K. et al., 2011. Towards Unrestricted Public Use Business Microdata: The Synthetic Longitudinal Business Database. *International Statistical Review*, 79(3), pp.362–384. Available at: http://econpapers.repec.org/RePEc:bla:istatr:v:79:y:2011:i:3:p:362-384 [Accessed December 15, 2012].

Kramer, S. et al., 2012. Using RDF to describe and link social science data to related resources on the Web: leveraging the Data Documentation Initiative (DDI) model. Available at: http://eprints.port.ac.uk/9029/1/UsingRDFToDescribeAndLinkSocialScienceDataToRelatedResourcesOn TheWeb.pdf [Accessed March 13, 2013].

Lagoze, C., Block, W., et al., 2013. Data Management of Confidential Data. In *International Data Curation Conference*. Amsterdam.

Lagoze, C., Williams, J. & Vilhuber, L., 2013. Encoding Provenance Metadata for Social Science Datasets. In 7th Metadata and Semantics Research Conference. Thessaloniki.

Missier, P., Belhajjame, K. & Cheney, J., 2013. The W₃C PROV family of specifications for modelling provenance metadata. In *EDBT/ICDT '13*. Genoa: ACM Press, pp. 773–776. Available at: http://dl.acm.org/citation.cfm?id=2452376.2452478.

Moreau, L., 2013. PROV-XML: the PROV-XML Schema, Available at: http://www.w3.org/TR/prov-xml/.

Moreau, L. & Lebo, T., 2013. *Linking across Provenance Bundles*, Available at: http://www.w3.org/TR/2013/NOTE-prov-links-20130430/.

Moreau, L. & Missier, P., 2013. *PROV-N: The Provenance Notation*, Available at: http://www.w3.org/TR/2013/REC-prov-n-20130430/.

Vardigan, M., Heus, P. & Thomas, W., 2008. Data Documentation Initiative: Toward a Standard for the Social Sciences. *The International Journal of Digital Curation*, 3(1).

Zimmerman, A., 2008. New Knowledge from Old Data Sharing and Reuse of Ecological Data. *Science Technology Human Values2*, 33(5), pp.631–652.

Appendix A: Full provenance graph expressed in RDF/XML

```
<?xml version="1.0" encoding="utf-8"?>
<!-- $ID $URL -->
<rdf:RDF xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema/"
 xmlns:prov="http://www.w3.org/ns/prov#"
 xmlns:cdr="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#"
 xmlns:dcterms="http://purl.org/dc/terms/"
 xmlns:foaf="http://xmlns.com/foaf/o.1/"
 xmlns:nso="http://www.w3.org/2001/XMLSchema#"
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#">
 <!-- Entities -->
 dcterms:title="Business Register">
 cprov:generatedAtTime
  rdf:datatype="http://www.w3.org/2001/XMLSchema/dateTime"
  >2012-03-02T10:30:00</prov:generatedAtTime>
 cprov:wasAttributedTo
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#ESMPD"/>
 cprov:wasGeneratedBy
rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#maintainElectronicVersion"
 />
 dcterms:title="Longitudinal Business Database">
 orov:generatedAtTime
  rdf:datatype="http://www.w3.org/2001/XMLSchema/dateTime"
  >2012-03-02T10:30:00</prov:generatedAtTime>
  ov:wasAttributedTo
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#CES"/>
 cprov:wasGeneratedBy
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#procLBD"/>
 cprov:wasDerivedFrom
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#BR"/>
 <prev:Entity rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#SYNLBD"</pre>
```

```
dcterms:title="Synthesized Longitudinal Business Database">
  prov:generatedAtTime
  rdf:datatype="http://www.w3.org/2001/XMLSchema/dateTime"
  >2012-03-02T10:30:00</prov:generatedAtTime>
  orov:wasAttributedTo
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
  orov:wasGeneratedBy
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#synthesizeLBD"/>
  orivedFrom
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#LBD"/>
 cprov:Entity
 rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#synthPlan">
  <rdf:type rdf:resource="http://www.w3.org/ns/prov#Plan"/>
  <rdfs:comment xml:lang="en">See
  http://www2.vrdc.cornell.edu/news/wp-
content/uploads/2011/02/discussion_paper_101943.pdf
 for more detail.</rdfs:comment>
 cprov:Entity
 rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#procLBDPlan">
  <rdf:type rdf:resource="http://www.w3.org/ns/prov#Plan"/>
  <rdfs:comment xml:lang="en">See
  http://www.vrdc.cornell.edu/info7470/2007/Readings/jarmin-miranda-2002.pdf
  for more detail.</rdfs:comment>
 <!-- Agents -->
 <prev:Agent rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"</pre>
 foaf:name="United States Census Bureau">
  <rdf:type rdf:resource="http://www.w3.org/ns/prov#Organization"/>
 Agent
 rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#Automatch"
 foaf:name="Automatch">
 <rdf:type rdf:resource="http://www.w3.org/ns/prov#SoftwareAgent"/>
 foaf:name="Center for Economic Studies">
  <rdf:type rdf:resource="http://www.w3.org/ns/prov#Organization"/>
```

```
orov:actedOnBehalfOf
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
foaf:name="Economic Statistical Methods and Programming Division">
<rdf:type rdf:resource="http://www.w3.org/ns/prov#Organization"/>
orov:actedOnBehalfOf
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
<!-- Activities -->
Activity
rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#synthesizeLBD">
cprov:qualifiedAssociation>
 or:Association>
  cprov:agent
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
  cprov:hadPlan
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#synthPlan"
  />
 </prov:Association>
orov:qualifiedUsage>
 cprov:Usage>
  cprov:entity
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#BR"/>
 orov:wasAssociatedWith
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
Activity
rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#procLBD">
cprov:qualifiedAssociation>
 or:Association>
  cprov:agent
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
  cprov:hadPlan
```

```
rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#procLBDPlan"
  />
 orov:qualifiedAssociation>
 or:Association>
  cprov:agent
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#Automatch"/>
  cprov:hadPlan
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#procLBDPlan"
  />
 cprov:qualifiedUsage>
 cprov:Usage>
  cprov:entity
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#LBD"/>
 or:wasAssociatedWith
 rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#USCB"/>
Activity
rdf:about="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#maintainElectronicVersion">
cprov:qualifiedAssociation>
 orov:Association>
  cprov:agent
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#ESMPD"/>
 cprov:qualifiedUsage>
 cprov:Usage>
  cprov:entity
  rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#BR"/>
 v:wasAssociatedWith
```

```
rdf:resource="http://www2.ncrn.cornell.edu/ced2ar_web/prov/#ESMPD"/>
</prov:Activity>
</rdf:RDF>
```