

Implementing main types of international validation rules in national validation processes

Olav ten Bosch, Mark van der Loo Sónia Quaresma Statistics Netherlands
Statistics Portugal

UNECE Workshop on Statistical Data Editing (SDE), Sep. 2020

Contents

- International data validation
- Eurostat main types of rules
- Pilot NL: Implementation in R
- Pilot PT: Implementation in SQL
- Wrap up
- ValidatFOSS2

International data validation (1)

- Invalid data may lead to costly retransmissions or reprocessing (data ping pong)
- To guarantee overall data quality and efficiency, the European Statistical System (ESS) is moving towards more harmonised validation activities
- International validation rules are agreed in domain specific statistical working groups
- Data producer (NSIs) and data consumers (international organisations) validate data against the same rules
- GSDEM context: Review

International data validation (2)

ESSnet Validat Foundation 2015-2 ESSnet Validat Integration, 2017 (

- Handbook on validation
- A study on VTL 1.0
- PoC with 3 national validation la
- Validation principles
- Business architecture scenario's

Validation principles:

- 1. The sooner, the better
- 2. Trust but verify
- 3. Well-documented and appropriately communicated validation rules
- 4. Well-documented and appropriately communicated validation errors
- 5. Comply or explain
 - 6. Good enough is the new perfect
- Generic validation report —— Paper SDE 2019
 - Generic / main types of validation rules

Eurostat main types of rules (1)

- 2018: Eurostat identified 21
 'main types of validation rules' for ESS data
- They reflect the *majority* of checks needed in today's International data validation
- Specified in *natural language* and *VTL*
- Can we implement them in national systems?

Eurostat main types of rules (2)

Examples:

Range check:

4.3.5 (VIR) Values are In a Range

Check that the observation value is higher (or equal) to a minimum value and/or is lower (or equal) to a maximum value.

Aggregation check:

4.3.7 (VAD) Values for Aggregates are consistent with Details

Check that values for aggregates are consistent with the sum of values for detailed data.

- A tolerance (acceptable margin) expressed in % or absolute number is possible.
- Completeness of time series:
 - 4 4.3.2 (RTS) Records are all present for Time Series

Check that time series provided in one file are complete (between the oldest and the most recent time period expected in the file, no period is missing).

Pilot NL: Implementation in R (1)

ValidatFOSS: validation with Free and Open-Source Software

- Short Term Statistics (STS):
 - All rules could be implemented in one line of R-validate code
 - Some of the textual rules descriptions lacked preciseness
- National Accounts (NA):
 - Chain linking formula implemented
 - Majority of code is about selecting the right slice of data from the database, the actual implementation of the rule was only one line of R-validate code
- Eurostat main types of rules:
 - Implemented in R-package
 - Documentation in R-style providing context-sensitive help in R and/or RStudio
 - Example datasets from specification document included
 - Automatic tests defined based on the examples in the specification document

Eurostat main types of rules

Implemented:

- FDT: FielD Type
- FDL: FielD Length
- FDM: FielD is Manatory or empty
- COV: COdes are Valid
- RWD: Records are Without Duplicate id-keys
- REP: Records Expected are Provided
- RTS: Records are all present for Time Series
- RNR: Records' Number is in a Range
- COC: COdes are Consistent
- VIR: Values are In a Range
- · VCO: Values are COnsistent
- VAD: Valueas for Aggregates are consistent with Details
- VSA: Values for Seasonally Adjusted data are plausible

VIR

Check that values are within a range

Description

Check that values are within a range

Usage

VIR(d, Min = NULL, Max = NULL)

Arguments

d When used in a validation rule, a bare (unquoted) name of a variable. Otherwise

a vector of class character. Coerced to character as necessary.

Min smallest allowed value

Max largest allowed value

Value

A logical with the length of d.

Eurostat main types of rules

Implemented:	Key fields (dimensions)								Measure	Attribute
• FDT: FielD Type	TABLE	FREQ	TIME_ PERIOD	REPORTING	PARTNER	DIRECTION	AGE	ADJUST	OBS_VALUE	OBS_STATUS
• FDL: FielD Length	T01	Α	2008	FR	DE	IN	TOTAL	N	200	
• FDM: FielD is Manat	T01	Α	2009	FR	DE	IN	TOTAL	N	203	
• COV: COdes are Vali	T01	Α	2010	FR	DE	IN	TOTAL	N	202	
RWD: Records are W	T01	Α	2008	FR	ES	IN	TOTAL	N	150	
REP: Records Expect	TO1	Α	2010	FR	ES	IN	TOTAL	N	158	
	T01	Α	2011	FR	DE	OUT	TOTAL	N	210	
 RTS: Records are all 	A COUNTY TO I	rinie seri		rs.	rgunicino					

summary(cf)

out <- as.data.frame(cf)</pre>

- RNR: Records' Number is in a Range
- · COC: COdes are Consistent
- VIR: Values are In a Range
- · VCO: Values are COnsistent
- VAD: Valueas for Aggregates are consistent with Details
- VSA: Values for Seasonally Adjusted data are plausible

timevar # RTS examples data(RTSdat) ftp # Example using RTS with 'validate' library(validate) rule < validator(RTS(TIME_PERIOD, ftp = "2008", ltp = "2010" , TABLE, FREQ, REPORTING, PARTNER, DIRECTION, AGE, ADJUST) == TRUE cf <- confront(RTSdat, rures)</pre>

R-package GenericValidationRules:

https://github.com/SNStatComp/GenericValidationRules

Domain specific validation rules

Implemented rules

Short term statistics rules:

STS01: "Correct series"

STS02: "No gaps"

STS03: "Prices positive"

STS04: "No negative observations"

STS05: "unique observations"

STS06: "all series types"

o STS10: "base index is 100"

Domain specific rule implemented in main type of rule RTS

National Accounts rules:

NA_MAIN_VCO_Consistency_between_Prices: "Chain linked formula"


```
# Define validator:
v <- validator(A-((B/C)*D)<1)</pre>
```


Aligns to ESS standards

Data validation workflow

report structuire (2017)

For all software (and more): awesomeofficialstatistics.org

validation results to generic report format

Pilot PT: Implementation in SQL (1)

- *HyVImp*: Hybrid Validation Implementation Project
- Focus was on rules in domain ANIMAL
- Manual translation of VTL -> parametrized SQL
- Implemented in the central Statistical Data Warehouse (SDW)
- Advantages:
 - Centralized maintenance of main types of validation rules
 - Domain knowledge encapsulated in parameters; domain specialists do not need IT specialists for implementing rules
 - Solutions in one domain can be reused in other domains
 - Solution integrated into existing data reporting environment

Pilot PT: Implementation in SQL (2)

COC - Codes are Consistent

VTL Rule

```
ds:= ANI_gipcat_s_2016;
comb := count(ds group by freq, dim_cl_h_gipcat);
check (not exists_in (comb, matrix_freq_code,all)
errorcode "Combination of Freq, DIM_CL_H_GIPCAT not
possible"
errorlevel "Error");
```

SQL Rule with Parameters

```
Key_list := freq, dim_cl_h_gipcat;
tbl_dsd := ANI_gipcat_s 2016;
tbl codes:= matrix freq code;
tbl codes fld:= freq, dim cl h gipcat;
SELECT ' || num || ' as ID, '|| key_list || ',
 CASE
 WHEN ' || REPLACE(key_list,',','||') || ' NOT IN (Select ' || REPLACE(,',','||') || '
from ' || tbl codes || ' b) THEN "false" END AS BOOL VAR,
 CASE
 WHEN ' || REPLACE(key_list,',','||') || ' NOT IN (Select ' ||
REPLACE(tbl codes fld,',','|') || ' from ' || tbl codes || ' b) THEN "Combination of Freq,
DIM CL H GIPCAT not possible "END AS ERRORCODE,
 CASE
 WHEN ' || REPLACE(key_list,',','||') || ' NOT IN (Select ' ||
REPLACE(tbl codes fld,',','||') || ' from ' ||tbl codes || ' b) THEN "ERROR" END AS
ERRORLEVEL, sysdate as VAL DATE
 FROM ' IItbl dsd:
```


Wrap-up

- Pilots NL and PT show that implementing Eurostat main types of validation rules in national contexts is *feasible* and *effective*
- If international rules are *expressed in terms of the main types of rules*, this approach could be used to implement validation in national systems
- These main types of rules were identified from current practices. Ideally, we more formally identify a minimum set of high level, parametrized, generic validation rules that cover most or all of the validation needs in the ESS.

Next: ValidatFOSS2 (2020/2021)

- Starting from the main types of rules, develop a minimum set of high level and easy applicable validation rules for official statistics to be used in all process stages and in all domains
- Connect R-based validation toolset with SDMX
- Build a *community*: use, share and improve generic and domain specific rule implementations
- Results expected 2021

Questions, ideas, suggestions

Olav ten Bosch o.tenbosch@cbs.nl

Mark van der Loo mpj.vanderloo@cbs.nl

Sónia Quaresma sonia.quaresma@ine.pt

@kobosch

@markvdloo

and keep an eye on:

awesomeofficialstatistics.org

