

How to use Microsoft Access to extract data from the 2010 Census P.L. 94-171 Summary Files

This document provides a step by step example of how to use the Census Bureau provided Microsoft Access database shell to import the 2010 Census P.L. 94-171 Summary File data and then extract data from the files for use.

Notes and Assumptions:

- 1.) This example uses the Access 2003 shell provided from http://www2.census.gov/census_2010/01-Redistricting_File--PL_94-171/
- 2.) The process and steps are the same using the 2007 version of the shells.
- 3.) This example uses the New Jersey P.L. 94-171 data but the same process will work for any state's dataset.
- 4.) This example extracts block summary level data. To identify the summary level number for other geographies, please refer to the technical documentation <http://www.census.gov/prod/cen2010/pl94-171.pdf>
- 5.) A short list of commonly used summary levels and their GEOID components, http://www.census.gov/rdo/pdf/0GEOID_Construction_for_Matching.pdf.
- 6.) When working with **California** or **Texas** data, all three files cannot be loaded into a single Microsoft Access database due to a Microsoft Access file size limitation. This limitation can be overcome by loading the data segments into one shell and the geo header file into another. Then, in the shell containing the geoheader, use the add external data from an Access database function to link to the other Access database and the data files it contains. Once this is done the procedure is the same for preparing and extracting the data.

IMPORTING THE DATA

A.) Start by downloading the MS Access shell and the data files you want to use. The Access shell and data files can be found at:

http://www2.census.gov/census_2010/01-Redistricting_File--PL_94-171/

B.) Open the .zip file and extract the files found inside. This example uses WinZip, you may use another .zip software package or Microsoft Windows to unzip these files. The files must be unzipped before beginning the import process.

C.) Your Windows environment must be set to show all file extensions. This can be set through the Tools->Folder Options ->View function of Explorer. Make sure the “Hide extensions for known file types” is not checked and then hit Apply to All Folders.

- D.) All files with a .pl extension must be changed to .txt files. Right click on the first file with a .pl extension. Choose "Rename" and change the .pl portion of the name to .txt and hit Enter. Repeat for each file with a .pl extension.

- E.) Open the MS Access Shell. You'll see examples of the three data tables (PL_Geo_Header, PL_Part1, PL_Part2) and two data dictionary tables, one for the field names of the geo-header file (header) and the other for the summary file data columns (Table).

- F.) Click on the "External Data" menu and select the "Text File" option for import. (NOTE: If working with California or Texas data, see Item #6 of the Notes and Assumptions section at the beginning of this document.)

- G.) Make sure the radio button selection at the bottom of the import screen is on “Import the source data into a new table in the current database.” Use the browse button to navigate to the files for import.

- H.) Choose the first file to import. This example imports the geo-header file first. Select the ssgeo2010.txt (where ss is the state postal abbreviation) file in the upper window and click the Open button.

- I.) Click the OK button in the Get External Data – Text File window.

J.) The Text Import Wizard opens. In the lower left hand corner, click the Advanced button.

K.) The Import Specification window opens. On the right hand side, click the Specs button.

The dialog box is titled "Njgeo2010 Import Specification". It contains the following settings:

- File Format: Delimited, Fixed Width
- Field Delimiter: ,
- Text Qualifier: {none}
- Language: English
- Code Page: OEM United States
- Dates, Times, and Numbers:
 - Date Order: MDY
 - Four Digit Years:
 - Date Delimiter: /
 - Leading Zeros in Dates:
 - Time Delimiter: :
 - Decimal Symbol: .
- Field Information table:

Field Name	Data Type	Start	Width	Indexed	Skip
Field1	Text	1	6	No	<input type="checkbox"/>
Field2	Text	7	12	No	<input type="checkbox"/>
Field3	Text	19	18	No	<input type="checkbox"/>
Field4	Text	37	18	No	<input type="checkbox"/>
Field5	Text	55	58	No	<input type="checkbox"/>
Field6	Text	113	7	No	<input type="checkbox"/>
Field7	Text	120	15	No	<input type="checkbox"/>
Field8	Text	135	19	No	<input type="checkbox"/>

L.) In the Import/Export Specifications window that opens, select the appropriate import specification for the file you are importing. This example is bringing in the ssggeo2010.txt file so choose the "PL GeoHeader Import Specification" and click Open.

The dialog box is titled "Import/Export Specifications". It contains the following elements:

- Import/Export Specifications:
 - PL Data Part 1 Import Specification
 - PL Data Part 2 Import Specification
 - PL GeoHeader Import Specification
- Buttons: Open, Delete, Cancel

M.) The Import/Export Specifications window closes and you are back at the Import Specification window. On the right hand side, click the OK button.

The dialog box 'PL GeoHeader Import Specification' contains the following settings:

- File Format: Delimited, Fixed Width
- Field Delimiter: |
- Text Qualifier: {none}
- Language: English
- Code Page: OEM United States
- Dates, Times, and Numbers:
 - Date Order: MDY
 - Four Digit Years:
 - Leading Zeros in Dates:
 - Date Delimiter: /
 - Time Delimiter: :
 - Decimal Symbol: .
- Field Information table:

Field Name	Data Type	Start	Width	Indexed	Skip
FILEID	Text	1	6	No	<input type="checkbox"/>
STUSAB	Text	7	2	No	<input type="checkbox"/>
SUMLEV	Text	9	3	No	<input type="checkbox"/>
GEOCOMP	Text	12	2	No	<input type="checkbox"/>
CHARITER	Text	14	3	No	<input type="checkbox"/>
CIFSN	Text	17	2	No	<input type="checkbox"/>
LOGRECNO	Text	19	7	No	<input type="checkbox"/>
REGION	Text	26	1	No	<input type="checkbox"/>

N.) In the Import Text Wizard window, click the Next button.

- O.) Continue clicking the Next button until you reach the Primary Key setting screen. On this screen, select “Choose my own primary key” and use the pull down arrow to select the LOGRECNO field. Then click the Finish button.

- P.) Repeat the import process (steps E through N) for the Part 1 table and Part 2 tables, recognizing that while the header file is a fixed length file, the Part 1 and Part 2 files are comma delimited. Therefore, it is imperative each import uses the appropriate import specification (as pictured in step K of these instructions). The file specifications will set the different parameters for each file type’s import so the imports for Part 1 and for Part2 will not appear to use, nor should they use, the same settings as the geo file import specification.

Joining the Data

- A.) Once all three tables have been imported, click on the “Database Tools” menu and select the “Relationships” tool.

- B.) In the Show Table window, highlight the three newly imported tables and click the Add button (so the three tables get added to the underlying Relationships window) and then click the Close button.

- C.) To create a relationship between the three tables, it is necessary to link them using the LOGRECNO field. Click and hold on the LOGRECNO field in the Part 1 table and drag and release that onto the LOGRECNO field of the GEO file.

- D.) In the Edit Relationships window, click the Create button.

E.) Repeat this for the Part 2 table. Once completed you will have lines between the GEO table and the Part 1 and Part 2 tables that represent the relationships you just created.

F.) At the top of the screen click the Close button.

G.) When prompted to save, click Yes.

Extracting the Data

- A.) To pull data from the database you just built, it is necessary to construct a query. Start by going to the Create tab and selecting the Query Design tool.

- B.) In the Show Table window, highlight the three newly imported tables and click the Add button (so the three tables get added to the underlying Relationships window) and then click the Close button.

- C.) You should now have a window with your three tables displayed in the area above a fourth table which is shown as a collection of empty columns.

D.) To add fields to the bottom table, double click on the field names in the upper tables. Start building the lower table by adding (double clicking) the field SUMLEV from the GEO-Header.

The screenshot shows a data management interface with three tables: Nj000012010, Njgeo2010, and Nj000022010. The Njgeo2010 table is selected, and the field SUMLEV is being added to a table below. The table below has columns for Field, Table, Sort, Show, and Criteria, with SUMLEV selected in the Field column and Njgeo2010 in the Table column.

Field:	Table:	Sort:	Show:	Criteria:	or:
SUMLEV	Njgeo2010		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

E.) In this example we are building a block level extract so add all of the fields to the bottom table that go into making a unique GEOID for a block (STATE, COUNTY, TRACT, and BLOCK). This information can be found in the Notes and Assumptions section as Item 5.

The screenshot shows a data management interface with three tables: Nj000012010, Njgeo2010, and Nj000022010. The Njgeo2010 table is selected, and the fields STATE, COUNTY, TRACT, and BLOCK are being added to a table below. The table below has columns for Field, Table, Sort, Show, and Criteria, with STATE, COUNTY, TRACT, and BLOCK selected in the Field column and Njgeo2010 in the Table column.

Field:	Table:	Sort:	Show:	Criteria:	or:
SUMLEV	Njgeo2010		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
STATE	Njgeo2010		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
COUNTY	Njgeo2010		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TRACT	Njgeo2010		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
BLOCK	Njgeo2010		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

F.) In order to join this data to the TIGER/Line shapefiles, it is also necessary to construct a GEOID. In the bottom table you are building, right click in the first record of the first empty column and select the Build option.

G.) In the Expression Builder type in the name for your GEOID column followed by a colon. This example uses GEOID10 since this matches the field in the TIGER/Line shapefiles.

- H.) Still in the Expression Builder, in the lower left hand window, double click the plus sign next to Tables and then select the ssgeo2010 table. This will cause the middle column to populate with the field names from that table.

- I.) Double clicking a field name in the middle window will move it to the expression window at the top. To concatenate multiple fields, use the ampersand between each field name entry. When you have added all of your fields and ampersands your expression should look similar to the one pictured below.

J.) If your expression contains <<Expr>>, you will need to delete it before clicking OK.

K.) You now have all the geographic components you need for creating a block level data extract, but now need to restrict the extract to just block level data. This is done by adding the summary level number for blocks (750) to the SUMLEV field's criteria. Documentation for this information can be found through Item 4 and Item 5 of the Notes and Assumptions section at the beginning of this document. Other fields can be filtered, for example, if you only want one county's blocks you can add that county's three digit FIPS code to the criteria for the COUNTY field.

- L.) Now that all the geographic components have been set for the block level data extract, it is necessary to add the data columns of interest. The data dictionary for the field codes is available in the technical documentation and/or in the Access database shell as a table called "Table". To add the data columns of your choice, double click them in the upper tables so they appear in the table below.

- M.) Once you have added all the data fields of interest, you can view your newly created table. In the upper left hand corner of the Access software window click the View button.

- N.) You should now see a table with all geo fields you added, the GEOID10 field you created, and the data fields you added that shows only block level data records.

The screenshot shows the results of a query named 'Query2'. The data is as follows:

SUMLEV	STATE	COUNTY	TRACT	BLOCK	GEOID10	P0010001	P0010002	P0010003	P0010005
750	34	001	010200	1026	3400101020010	61	54	43	0
750	34	001	010200	1027	3400101020010	23	19	18	0
750	34	001	010200	1028	3400101020010	107	92	76	0
750	34	001	010200	1029	3400101020010	23	21	16	0
750	34	001	010200	1030	3400101020010	46	46	45	0
750	34	001	010200	1031	3400101020010	43	43	37	0
750	34	001	010200	1032	3400101020010	47	44	42	0
750	34	001	010200	1033	3400101020010	55	55	47	0
750	34	001	010200	1034	3400101020010	45	45	39	0
750	34	001	010200	2000	3400101020020	191	187	184	0
750	34	001	010200	2001	3400101020020	32	29	21	0
750	34	001	010200	2002	3400101020020	49	49	47	0
750	34	001	010200	2003	3400101020020	13	13	11	0

O.) You can now save and close your query for future use. To modify an already created query, right click on the query name and select “Design View”.

P.) If the query is not listed in the Table of Contents on the left hand side, click the banner at the top of the Table of Contents. On the resulting menu pick Queries.

Q.) If you want to export the table you created, right click on name of the query you saved and select Export. This will provide many format options for your exported table.
Note: Some formats may not be compatible with the size of the table you are exporting. (Ex. Excel 2003 can only handle ~65,000 records so any export of greater than that number will result in an error message from Access.)

