

Contents

Preface	v
About the Authors.....	xiii
1. Introduction.....	1
1.1. Audience and Objective	1
1.2. Scope.....	1
1.3. Structure	2
PART 1 DATA QUALITY: WHAT IT IS, WHY IT IS IMPORTANT, AND HOW TO ACHIEVE IT	
2. What Is Data Quality and Why Should We Care?	7
2.1. When Are Data of High Quality?	7
2.2. Why Care About Data Quality?.....	10
2.3. How Do You Obtain High-Quality Data?	11
2.4. Practical Tips	13
2.5. Where Are We Now?	13
3. Examples of Entities Using Data to their Advantage/Disadvantage	17
3.1. Data Quality as a Competitive Advantage.....	17
3.2. Data Quality Problems and their Consequences.....	20
3.3. How Many People Really Live to 100 and Beyond? Views from the United States, Canada, and the United Kingdom	25
3.4. Disabled Airplane Pilots – A Successful Application of Record Linkage	26
3.5. Completeness and Accuracy of a Billing Database: Why It Is Important to the Bottom Line.....	26
3.6. Where Are We Now?	27
4. Properties of Data Quality and Metrics for Measuring It	29
4.1. Desirable Properties of Databases/Lists.....	29
4.2. Examples of Merging Two or More Lists and the Issues that May Arise	31
4.3. Metrics Used when Merging Lists.....	33
4.4. Where Are We Now?	35

5. Basic Data Quality Tools.....	37
5.1. Data Elements.....	37
5.2. Requirements Document	38
5.3. A Dictionary of Tests	39
5.4. Deterministic Tests	40
5.5. Probabilistic Tests.....	44
5.6. Exploratory Data Analysis Techniques.....	44
5.7. Minimizing Processing Errors.....	46
5.8. Practical Tips	46
5.9. Where Are We Now?.....	48
 PART 2 SPECIALIZED TOOLS FOR DATABASE IMPROVEMENT	
6. Mathematical Preliminaries for Specialized Data Quality Techniques	51
6.1. Conditional Independence	51
6.2. Statistical Paradigms.....	53
6.3. Capture–Recapture Procedures and Applications	54
7. Automatic Editing and Imputation of Sample Survey Data	61
7.1. Introduction.....	61
7.2. Early Editing Efforts	63
7.3. Fellegi–Holt Model for Editing.....	64
7.4. Practical Tips	65
7.5. Imputation	66
7.6. Constructing a Unified Edit/Imputation Model	71
7.7. Implicit Edits – A Key Construct of Editing Software	73
7.8. Editing Software	75
7.9. Is Automatic Editing Taking Up Too Much Time and Money?	78
7.10. Selective Editing.....	79
7.11. Tips on Automatic Editing and Imputation	79
7.12. Where Are We Now?.....	80
8. Record Linkage – Methodology	81
8.1. Introduction.....	81
8.2. Why Did Analysts Begin Linking Records?	82
8.3. Deterministic Record Linkage.....	82
8.4. Probabilistic Record Linkage – A Frequentist Perspective	83
8.5. Probabilistic Record Linkage – A Bayesian Perspective	91
8.6. Where Are We Now?.....	92

9. Estimating the Parameters of the Fellegi–Sunter Record Linkage Model	93
9.1. Basic Estimation of Parameters Under Simple Agreement/Disagreement Patterns	93
9.2. Parameter Estimates Obtained via Frequency-Based Matching	94
9.3. Parameter Estimates Obtained Using Data from Current Files	96
9.4. Parameter Estimates Obtained via the EM Algorithm	97
9.5. Advantages and Disadvantages of Using the EM Algorithm to Estimate m - and u -probabilities	101
9.6. General Parameter Estimation Using the EM Algorithm.....	103
9.7. Where Are We Now?	106
10. Standardization and Parsing	107
10.1. Obtaining and Understanding Computer Files.....	109
10.2. Standardization of Terms	110
10.3. Parsing of Fields.....	111
10.4. Where Are We Now?.....	114
11. Phonetic Coding Systems for Names.....	115
11.1. Soundex System of Names.....	115
11.2. NYSIIS Phonetic Decoder.....	119
11.3. Where Are We Now?	121
12. Blocking	123
12.1. Independence of Blocking Strategies.....	124
12.2. Blocking Variables	125
12.3. Using Blocking Strategies to Identify Duplicate List Entries.....	126
12.4. Using Blocking Strategies to Match Records Between Two Sample Surveys.....	128
12.5. Estimating the Number of Matches Missed.....	130
12.6. Where Are We Now?	130
13. String Comparator Metrics for Typographical Error	131
13.1. Jaro String Comparator Metric for Typographical Error	131
13.2. Adjusting the Matching Weight for the Jaro String Comparator	133
13.3. Winkler String Comparator Metric for Typographical Error	133
13.4. Adjusting the Weights for the Winkler Comparator Metric	134
13.5. Where are We Now?	135

PART 3 RECORD LINKAGE CASE STUDIES

14. Duplicate FHA Single-Family Mortgage Records: A Case Study of Data Problems, Consequences, and Corrective Steps	139
14.1. Introduction.....	139
14.2. FHA Case Numbers on Single-Family Mortgages.....	141
14.3. Duplicate Mortgage Records.....	141
14.4. Mortgage Records with an Incorrect Termination Status.....	145
14.5. Estimating the Number of Duplicate Mortgage Records	148
15. Record Linkage Case Studies in the Medical, Biomedical, and Highway Safety Areas	151
15.1. Biomedical and Genetic Research Studies	151
15.2. Who goes to a Chiropractor?	153
15.3. National Master Patient Index.....	154
15.4. Provider Access to Immunization Register Securely (PAiRS) System.....	155
15.5. Studies Required by the Intermodal Surface Transportation Efficiency Act of 1991	156
15.6. Crash Outcome Data Evaluation System.....	157
16. Constructing List Frames and Administrative Lists	159
16.1. National Address Register of Residences in Canada	160
16.2. USDA List Frame of Farms in the United States	162
16.3. List Frame Development for the US Census of Agriculture....	165
16.4. Post-enumeration Studies of US Decennial Census	166
17. Social Security and Related Topics	169
17.1. Hidden Multiple Issuance of Social Security Numbers	169
17.2. How Social Security Stops Benefit Payments after Death.....	173
17.3. CPS–IRS–SSA Exact Match File.....	175
17.4. Record Linkage and Terrorism	177

PART 4 OTHER TOPICS

18. Confidentiality: Maximizing Access to Micro-data while Protecting Privacy	181
18.1. Importance of High Quality of Data in the Original File	182
18.2. Documenting Public-use Files.....	183
18.3. Checking Re-identifiability	183
18.4. Elementary Masking Methods and Statistical Agencies	186
18.5. Protecting Confidentiality of Medical Data.....	193
18.6. More-advanced Masking Methods – Synthetic Datasets.....	195
18.7. Where Are We Now?.....	198

19.	Review of Record Linkage Software.....	201
19.1.	Government.....	201
19.2.	Commercial.....	202
19.3.	Checklist for Evaluating Record Linkage Software	203
20.	Summary Chapter.....	209
Bibliography		211
Index.....		221

