

Reporting Data Quality Issues

Mike Glasser

Office of Institutional Research
University of Maryland – Baltimore County

Agenda

- Introduction
- Elements of Data Quality
- Correcting Issues
- Tables and Procedures
- Reports
- Data Quality Firewall
- Questions

UMBC

University of Maryland - Baltimore County

- Located in suburban Baltimore County, between Baltimore, MD and Washington, DC
- One of the three public research campuses in the University of Maryland System
- 10K undergraduate and 2K graduate students
- 2,200 Employees; 715 full-time faculty
- PeopleSoft, SQL Server 2008 R2
- 9 Pan-Am chess championships

UMBC

Data Warehouse & Reporting

Headcount	IT	IR	Back Office
Management	1	2	3
Data Warehouse	3	2	0
Reporting	3	5	6
FTE	2.5	3	5

- Student Administration module (incl Fin Aid)
- Finance module
- Learn Analytics module (beta)

Data Quality

- **Accurate**
 - Data entry
 - Outdated
- **Consistent**
 - Records in one table do not match other
- **Complete**
 - Missing data
- **Within Policy**
 - Violates a policy or practice
- **Reportable**
 - OK in system, but cannot be reported

Accurate Data

- **Data Entry**
 - Invalid Emplid
 - Invalid Institution
 - Assignment % for Class not 100%
 - Wrong County code for Maryland
- **Outdated**
 - Wrong contact information
 - Wrong birthdate
 - Student no longer in program

Consistent Data

- Inconsistent within record or tables
 - US Citizenship, F1 visa
 - Withdrawal code, date before classes
 - Class attribute not on catalog
 - StudentPlan without StudentTerm
 - Enroll Total in Class does not match registrations
 - New Plan not in DW setup table

Complete Data

- Missing data
 - Plan is missing CIP code
 - Class is missing Instructor
- Missing record
 - Class is missing Instructor
 - Course missing graded component
 - New Plan not in DW setup table

Data Within Policy

- Violation of Policy or Practice
 - Double majors for Grad students
 - Duplicate plans
 - 2nd major is Undecided
 - Grad Assistant not enrolled

Reportable Data

- **Cannot report**
 - Unknown Gender (IPEDS)
 - Invalid major
- **Should not report**
 - Non-degree instead of degree seeking
 - Masters instead of Doctoral
 - Class Section changed after freeze

Remedies

- Meetings or Email
- Transaction system
 - Edit records manually
 - Change business process
 - Change PS data entry (if lucky)
- Data warehouse
 - “Unknown” values (key = -1)
 - Create fake records
 - Bad majors
 - “Two or More” Ethnicity
 - New fields
 - Gender/IPEDS
 - Tweak data quality check

Philosophy

- Fix it in the transaction system
- Prevent / Fix it at data entry
- Fix it as soon as possible
- Fix it before IR census
- Fix it in data warehouse

Carrot / Stick

- Show them the errors
- Explain the impact
- Exposure to more users
- Data Management Cmte
- Provost
- OK, we will fix it in the DW

Practice

- **Data Quality Team**
 - Part of Data Management Cmte
 - Campus commitment to data quality
 - Identify responsible parties
- **Data Quality Reporting**
 - Identify errors
 - Report errors

Data Quality Team

- IR Data Administrator (convener)
- Data Managers/Stewards
 - Registrar
 - Scheduling
 - Financial Aid
 - Undergraduate Admissions
 - Graduate School
 - Finance
 - HR

Data Quality Team

- Kickoff meeting to explain philosophy and processes
- Meetings with back office(s) as needed
- Back office report developers
- Write SQL to identify issues
- Write PS Query in transaction system to identify issues
- Develop DW reports with more detail for specific errors

Data Quality Reporting

- Identify issue
 - Via meetings, IR, users, back office
- Write SQL
- Nightly procedures
 - Check everything, summarize
- Daily report
 - User subscriptions or on demand
- Fix errors
 - A little prompting

Tables

- Error Messages
- Daily Errors
- Copy of Yesterday's Errors
- History of Errors
- Exceptions

Table for Error Messages

- 1 message per error check
- Error Message Number and Text
- Explanation and/or solution
- Module (Admissions, Registrar)
- Table name
- Field name
- Key fields

Table for Error Messages

- Create table DW.Data_Quality_Error_Messages (
 - Error_Msg_Nbr int IDENTITY(1, 1),
 - Error_Msg_Text varchar(100),
 - Error_Msg AS (((Error_Msg_Text + ' [') + CONVERT(varchar,Error_Msg_Nbr)) +']'),
 - Error_Msg_Severity varchar(10),
 - Error_Explanation varchar(500),
 - DQ_Module varchar(3),
 - Addl_Recipients varchar(200),
 - Table_Name varchar(128),
 - Field_Name varchar(128),
 - Process_Name varchar(128),
 - DW_Load_Dttm datetime,
 - Key_Fields varchar(500),
 - DQ_Sub_Module varchar(5))

Table for Daily Errors

- Error Message Number
- Value of the field with error
- Value of fields to identify record
- Date/time
- New error indicator
- Current error indicator

Table for Daily Errors

- create table DW.Data_Quality_Daily (
 - Error_Msg_Nbr int,
 - Fieldvalue varchar(100),
 - Key1 varchar(100),
 - Key2 varchar(100),
 - Key3 varchar(100),
 - Key4 varchar(100),
 - Key5 varchar(60),
 - Key6 varchar(60),
 - Key7 varchar(60),
 - Key8 varchar(60),
 - Key9 varchar(60),
 - DW_Load_Dttm datetime,
 - Key_Values varchar(1000),
 - New_Error_Yn varchar(1),
 - Exception_YN varchar(1),
 - Current_Yn varchar(1))

SQL

- SELECT statement to identify the errors
- Has to return the key fields and the field with error (if applicable)
- Convert to INSERT statement for table **Data_Quality_Daily**
- Written by me or back office report developer

SQL

Academic Plan has invalid CIP code

```
INSERT ( DW_Load_Dttm, Fieldvalue, Error_Msg_Nbr
 , Current_YN, Key1, Key2)
SELECT getdate(), a.CIP_Code, 180, 'Y'
 a.ACAD_PLAN, a.EFFDT
FROM iPSSA.Source.PS_ACAD_PLAN_TBL A
LEFT JOIN iPSSA.Source.PS_CIP_CODE_TBL B
WHERE b.CIP_CODE IS NULL
```

* Removed effective dating logic for simplicity

Table for Error History

- Summarize daily error messages
- One record per message per day
 - Errors
 - Unique values
 - Exceptions
 - New errors
 - Current errors

Table for Error History

- create table DW.Data_Quality_History (
 - Error_Msg_Nbr int,
 - ETL_Load_Dttm datetime,
 - ETL_Date varchar(10),
 - Error_Count int,
 - Unique_Values_Count int,
 - Exception_Count int,
 - DW_Load_Dttm datetime,
 - New_Error_Count int,
 - Current_Count int)

Table for Exceptions

- Some errors can be warnings
- Exceptions are on individual case
- Still identified during the checks
- Exceptions are deleted from daily errors after summary, so exceptions can be counted

Table for Exceptions

- create table DW.Data_Quality_Exceptions (
 - **Error_Msg_Nbr** int,
 - **Fieldvalue** varchar(100),
 - **Key1** varchar(100),
 - **Key2** varchar(100),
 - **Key3** varchar(100),
 -
 - **Key8** varchar(100),
 - **Key9** varchar(100)

Error_Msg_Nbr	Fieldvalue	Key1	Key2	Key3
179	%	SPSE PBC	%	%

Error Message 179 : Academic Plan is missing Degree code

Procedures

- **Nightly Data Quality**
 - Run Data Quality Checks
 - Cleanup error table
 - Identify errors as new
 - Summarize errors
 - Delete exceptions
- **Data Quality Checks SA**
 - SQL for individual DQ checks

Reports

- Microsoft Reporting Services
- Summary report for any date
 - Count of errors, current and new
 - Broken down by module
 - Links to details of error message
- Detail report for last night
 - Which records had the errors
- List of possible error messages
 - With explanation and relevant data

Summary Report

Error Messages from Oct 9 2012 5:46AM

Data Quality Module	Error Message	Errors	Unique Values	Except	New Errors	Current
AD	1 messages	3	1	0	0	3
AD	Student has invalid Plan in Admissions stack	3	1	0	0	3
CC	1 messages	4	4	0	0	4
CC	Invalid EMPLID	4	4	0	0	4
IR	2 messages	28	24	0	0	2
IR	Academic Plan not found in OIR.DW.UW_Acad_Plan_Tbl	2	2	0	0	2
IR	Class Section changed after Day 10	26	22	0	0	0
SR	18 messages	1290	154	13	0	506
CORE	Academic Plan has an invalid CIP code	1	1	0	0	1
DEG	Degrees in different Plan, same HEGIS	24	5	0	0	0
DEG	More than one degree with same Academic Plan	17	10	0	0	0

Report of Daily Errors

Data Quality Details for Last Night

Academic Plan has an invalid CIP code [180]

DQ Module : **Student Records (CORE)**

Table Name : **PS_ACAD_PLAN_TBL**

Field with Error : **CIP_Code**

Keys in Table : **Acad_Plan ~ Effdt**

Total Errors : 1

Error Value	Keys	New	Current
	ACCT UDC~Jan 2 1901 12:00AM	N	Y

- Error Message with Number
- Field with error
- Keys in table
- Value of field with error
- Value of keys to identify record
- Error explanation on hover

Subscriptions

- Microsoft Reporting Services
- Setup email recipients
 - Can be anyone
 - Don't need access to report
- Any schedule
 - Recommend daily new, weekly all
- Set report parameters
- Choice of formats
- Link to report online

Email Summary

Error Messages from Oct 9 2012 5:46AM

Data Quality Module	Error Message	Errors	Unique Values	Except	New Errors	Current
AD	1 messages	3	1	0	0	3
AD	Student has invalid Plan in Admissions stack	3	1	0	0	3
CC	1 messages	4	4	0	0	4
CC	Invalid EMPLID	4	4	0	0	4
IR	2 messages	28	24	0	0	2
IR	Academic Plan not found in OIR.DW.UW_Acad_Plan_Tbl	2	2	0	0	2
IR	Class Section changed after Day 10	26	22	0	0	0
SR	18 messages	1290	154	13	0	506
CORE	Academic Plan has an invalid CIP code	1	1	0	0	1
DEG	Degrees in different Plan, same HEGIS	24	5	0	0	0
DEG	More than one degree with same Academic Plan	17	10	0	0	0

HR Data Quality

- Process built prior to BbA
- Similar to SA process, but not same tables or procedures
- Email summary sent daily with NEW errors, weekly with ALL
- Email created with SQL, not RS
- Details reported with Crystal
- 180 error checks

HR Email

Comparing yesterday's errors with today, the following NEW errors were found ...

Count Error Message

- 1 Eligible retirement code not found [151]
- 1 EMPL_CLASS inconsistent with EEO6CODE [113]
- 1 Unable to find Benefit_Plan for employee [81]
- 6 EMPLID not found in UM_Person_Info table [103]

=====

9 NEW errors
1085 Total errors

Email produced by Email_New_ETL_Errors_Sp on Oct 9 2012 12:55AM

Data Quality Firewall

- **Procedures**
 - missing data
 - foreign key discrepancies
 - duplicate source keys
- **Warnings**
 - Usually missing data
 - Loaded as “Unknown” (Key = -1)
- **Critical Errors**
 - Usually duplicate source keys
 - Only the first is loaded

Data Quality Firewall

Why don't we use it?

- I already had a system in place for HR data
- I did not know much, if anything, about it
- I did not know XML
- Maybe we could, if time were invested

Recap

- Identify people responsible for data quality in each area
- Back office commitment
- Identify issues and resolutions
- Use DW to capture and report issues
- Report issues to appropriate people
- Impact of data quality
- Accept that some things are wrong only for reporting

Wrap Up

Any Questions?

Mike Glasser

University of Maryland - Baltimore County

mglasser@umbc.edu

(410) 455-3577

Source code is available upon request