Package 'censusr'

October 12, 2022

Type Package Title Collect Data from the Census API Version 0.0.4 Date 2018-01-23 Description Use the US Census API to collect summary data tables for SF1 and ACS datasets at arbitrary geographies. URL https://github.com/transportfoundry/censusr BugReports https://github.com/transportfoundry/censusr/issues License MIT + file LICENSE LazyData TRUE **Depends** dplyr (>= 0.4.3), httr (>= 1.0.0) Suggests knitr, rmarkdown, xml2 VignetteBuilder knitr RoxygenNote 6.0.1 Imports stringr NeedsCompilation no Author Greg Macfarlane [cre, aut], Josie Kressner [aut] Maintainer Greg Macfarlane <greg@transportfoundry.com> **Repository** CRAN Date/Publication 2018-01-25 16:40:14 UTC

R topics documented:

aggregate_moe						•		•	•	•			•	•	•	•	•	•	•	•	•			•			2
append_geoid .		•	•		•	•			•	•				•	•		•	•	•	•	•	•	•	•		•	3
call_api_once .								•	•									•	•	•							4
call_census_api																											4
call_geolocator					•				•					•	•		•	•	•	•	•			•		•	5

aggregate_moe

all_geolocator_lation
ensusr
et_geo_url
8

Index

aggregate_moe Aggregated margin of error across multiple geographies

Description

Aggregated margin of error across multiple geographies

Usage

```
aggregate_moe(x)
```

Arguments

х

A numeric vector containing margins of error for estimates in multiple geographies.

Details

Applies a root sum of squared errors. See page A-14 of this guide: https://www.census.gov/library/publications/2009/acs/rese

Value

The aggregated margin of error for the geographies.

Author(s)

Josie Kressner

Examples

```
x <- c(3, 5, 12, 4)
aggregate_moe(x)
data_frame(x = x, group = c(1, 1, 2, 2)) %>%
group_by(group) %>%
summarise(moe = aggregate_moe(x))
```

append_geoid

Description

Returns GEOID for 2010 geographies.

Usage

```
append_geoid(address, geoid_type = "bl")
```

Arguments

address	A tibble/data frame with (at a minimum, others can be present) either character columns street, city, and state OR numeric columns lat and lon. Lat/lon columns take priority.
geoid_type	GEOID level to return, c('co', 'tr', 'bg', 'bl'). Defaults to block.

Details

It is possible in some situations for the geolocator API to return a 500 error. Repeating the call should avoid this.

Value

the original tibble with GEOIDs appended as a new column called geoid.

Examples

```
## Not run:
airports <- dplyr::data_frame(
 street = "700 Catalina Dr", city = "Daytona Beach", state = "FL"
)
append_geoid(airports, 'tr')
## End(Not run)
```

call_api_once

Description

This is an internal function and is not intended for users. See instead call_census_api.

Usage

Arguments

variables_to_g	et
	A character vector of the desired variable names for the Census API call, defined at https://www.census.gov/data/developers/data-sets.html
geoid	A character string with a FIPS code, between 2 and 15 digits long.
allgeos	(optional) A string identifying the type of geography for which to collect data within the the requested geoids. Must be one of c('co', 'tr', 'bg', 'bl'). For instance, if allgeos = "bg", will return all block groups within the given geoids.
data_source	A string identifying whether the SF1 (decennial census) or ACS data is desired.
year	If data_source = "acs", the final year of the summary period. Default is 2013.
period	If data_source = "acs", the length of aggregation period. Default is 5, or a 5-year aggregation table.
api_key	The user's Census API key (as a character string). You can get a free key from [Census](http://api.census.gov/data/key_signup.html). See vignette('censusr', package = 'censusr') to setup a default key as an environment variable.

Value

A codedata.frame with the requested variables at the requested geography.

call_census_api Retrieve data from the Census API

Description

Returns Census data for the 2010 SF1 or ACS 2013-2015 1-, 3-, and 5-Yr aggregations for requested variables and geographies.

call_geolocator

Usage

```
call_census_api(variables_to_get, names = NULL, geoids, allgeos = NULL,
 data_source = c("sf1", "acs"), year = 2013, period = 5,
 api_key = NULL)
```

Arguments

variables_to_get

	A character vector of the desired variable names for the Census API call, defined at https://www.census.gov/data/developers/data-sets.html
names	A character vector of the same length as variables_to_get giving the user- defined names for the variables (optional). Defaults to raw API names.
geoids	A character vector of FIPS codes; must be at least to the county (5-digit) level, and can accept down to blocks (15-digit).
allgeos	(optional) A string identifying the type of geography for which to collect data within the the requested geoids. Must be one of c('co', 'tr', 'bg', 'bl'). For instance, if allgeos = "bg", will return all block groups within the given geoids.
data_source	A string identifying whether the SF1 (decennial census) or ACS data is desired.
year	If data_source = "acs", the final year of the summary period. Default is 2013.
period	If data_source = "acs", the length of aggregation period. Default is 5, or a 5-year aggregation table.
api_key	The user's Census API key (as a character string). You can get a free key from [Census](http://api.census.gov/data/key_signup.html). See vignette('censusr', package = 'censusr') to setup a default key as an environment variable.

Details

See vignette('censusr', package = 'censusr') for examples.

Value

a data_frame with each requested variable at each requested geography.

call_geolocator Call gelocator for one address

Description

Call gelocator for one address

Usage

call_geolocator(street, city, state)

censusr

Arguments

street	A character string indicating a street name and number
city	A character string indicating a city
state	A two-digit character string with a state postal code

Value

A character string representing the Census block of the supplied address. importFrom utils URLencode importFrom httr GET stop_for_status

call_geolocator_latlon

Call gelocator for one address with lat/lon

Description

Call gelocator for one address with lat/lon

Usage

call_geolocator_latlon(lat, lon)

Arguments

lat	A numeric value
lon	A numeric value

Value

A character string representing the Census block of the supplied lat/lon. importFrom utils URLencode importFrom httr GET stop_for_status

censusr

censusr: A package to download Census API data

Description

The censusr package provides principally one main function: call_census_api allows users to pass a list of variables and a list of geographies, and returns a data_frame with the requested data.

get_geo_url

Description

Construct a geography request string from a FIPS Code

Usage

```
get_geo_url(geoid, allgeos)
```

Arguments

geoid	A character string with a FIPS code, between 2 and 15 digits long.
allgeos	(optional) A string identifying the type of geography for which to collect data within the the requested geoids. Must be one of c('co', 'tr', 'bg', 'bl'). For instance, if allgeos = "bg", will return all block groups within the given geoids.

Value

A string with the FIPS formatted for an API request.

Index

aggregate_moe, 2 append_geoid, 3 call_api_once, 4 call_census_api, 4, 4 call_geolocator, 5 call_geolocator_latlon, 6 censusr, 6 censusr-package (censusr), 6

get_geo_url,7